One Style Sheet -- One Page

     This is the way I see style sheets being used most often. To see a couple in action, head to USA Today or ESPN. Both use style sheets on their pages. I'm using that type of style sheet on this page. Check the source if you don't believe me. Go ahead - I dare ya! 

     In all fairness, I should mention that when used like this, it technically isn't a style sheet, it's an in-line style block. But another term just pushes something useful out of your brain. ...and we can't have that. 

Follow these rules to place a Style Sheet (Block) on your page: 

· It must be within the <HEAD> and </HEAD> commands. 

· The text must be surrounded by <STYLE TYPE="text/css"> and </STYLE> 
Remember that CSS from above? It Stands for Cascading Style Sheets? 

· The style sheet is text so if you just type it on the page, it will show up and we can't have that. So! In addition to the the style commands above, surround the text with <!-- and --> Those happy little commands make the text invisible. Like Wonder Woman's jet. Man, I loved that show. 

     When you're all done, the format will look like this: 

<HEAD>
<STYLE TYPE="text/css">
<!-- 

Style Sheet information goes in here... 

-->
</STYLE>
</HEAD> 


Hey! Make With The Style Sheet Already, Bub!

     This gets a little confusing, but there is a method to the madness. I'll give you the format to follow and you plug in what you want to work with. 

Here's the basic format: 

TAG {definition; definition; definition} 

Here's what a line from this page's style sheet looks like: 

H2 {font-size: 16pt; font-style: italic; font-family: arial} 

OK - Lookie Here! There are a few things I want to point out: 

· Notice the thing before the definition is a "{" not a parentheses or a "]". 

· Notice the spaces! You don't have to leave them, but it helps to be able to read your style sheets later. Just don't forget the semi-colons. 

· Notice each definition is separated by a semi-colon, but the definition contains a colon! Confusing I know, but that's the way it goes in Internet-land. 

     You're not limited either. If you can somehow find a way to use 30 Style Sheet commands to affect the same H2 command, bully for you! Just remember to separate them all by semi-colon. 


What HTML Tags Can I Define?

     As far as I can tell, you can define any HTML tag. Now, some definitions will be silly with some tags. I mean, a font definition with an HR tag seems a bit goofy, don't you think? I see the style sheets using these tags the most: 

· H1 through H6 

· P 

· BODY 

· A:link (That denotes the unvisited link) 

· A:visited (That denotes the visited link) 

· DIV (That denotes a division of the page) 


The Definitions

     Below are 28 very common Style Sheet commands. You can put together a myriad of different looks with these. However, this is a list of less than half of those available. At the end, I'll give a couple of links to full lists of commands. But I'll bet these become your work-horses. Most of the other commands are overly specific. 

7. The FONT/TEXT Definitions: 

7. font-family 

7. Denotes typeface.

7. H2 {font-family: arial} 

7. font-style 

7. Denotes the style of the text.
Use normal, italic, small caps, or oblique for commands. 

7. H3 {font-style: small caps} 

7. font-size 

7. Denotes the size of the text.
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

7. H4 {font-size: 20pt} 

7. font-weight 

7. Denotes text presence.
Specify in extra-light, light, demi-light, medium, bold, demi-bold, or extra-bold. 

7. A:link {font-weight: demi-light} 

7. font-variant 

7. Denotes a variant from the norm.
Specifiy normal and small-caps 

7. H2: {font-variant: small-caps} 

7. text-align 

7. Justifies the alignment of text.
Specify as left, center, or right 

7. H1 {text-align: center} 

7. text-decoration 

7. Lets you decorate the text (duh).
Specify as italic, blink, underline, line-through, overline, or none. 

7. A:visited {text-decoration: blink} 

7. text-indent 

7. Denotes margins. Most often used with the <P>. Make sure you use </P also!>
Specify in inches (in), centimeters (cm), or pixels (px). 

7. P {text-indent: 1in} 

7. word-spacing 

7. Denotes the amount of spaces between words. 
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

7. P {word-spacing: 10px} 

7. letter-spacing 

7. Denotes space between letters.
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

7. P {letter-spacing: 2pt} 

7. text-transform 

7. Denotes a transformation of the text.
Specify capitalize, uppercase, lowercase. 

7. B {text-transform: uppercase} 

7. color 

7. Denotes color of text.
See here for a few color codes. If you use the six digit hex codes, make sure you place a hash mark (#) in front. 

7. H3 {color: #FFFFFF} 

8. The MARGIN/BACKGROUND Commands
Note! When used with the "BODY" tag these commands affect the entire page! 

8. margin-left 

8. margin-right 

8. margin-top 

8. Denotes space around the "page".
Specify in points (pt), inches (in), centimeters (cm), or pixels (px). 

8. BODY {margin-left: 2in} 

8. P {margin-right: 12cm} 

8. BODY {margin-top: 45px} 

8. margin 

8. Denotes all three margin commands above in one command.
The pattern follows top, right, and then left. 

8. P {margin: 3in 4cm 12px} (note no commas or semi-colons) 

8. line-height 

8. Denotes space between lines of text.
Specify in points (pt), inches (in), centimeters (cm), or pixels (px), or percentage (%). 

8. TEXT {line-height: 10px} 

8. background-color 

8. Denotes page's background color.
Specify the color in hex or word codes, or use "transparant" 

8. BODY {background-color: #ffffff} 

8. background-image 

8. Denotes the background image for pages.
Specify the image you want through that image's URL. 

8. BODY {background-image: http://www.page.com/dog.jpg} 

8. background-repeat 

8. Denotes how the image will tile.
Specify repeat-x, repeat-y, or no-repeat. 

8. BODY {background-repeat: repeat-y} 

8. background-attachment 

8. Denotes how the image will react to a scroll.
Specify scroll, or fixed. 

8. BODY{background-attachment: fixed} 

9. The Positioning/Division Definitions:
These commands come into play when you begin working with text and image positioning. Note these examples are given using a specific item. 

9. position 

9. Denotes the placement of an image or a division of the page.
Specify absolute for specific placement, or relative for a relative placement to other images. 

9. <IMG STYLE="position:absolute" SRC="joe.jpg"> 

9. left 

9. Denotes amount of space allowed from the left of the browser screen when positioning an item.
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

9. <IMG STYLE="position:absolute; LEFT: 20px;" SRC="joe.jpg"> 

9. top 

9. Denotes amount of space allowed from the top of the browser screen when positioning an item.
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

9. <IMG STYLE="position:absolute; LEFT: 20px; TOP: 200pt" SRC="joe.jpg"> 

9. width 

9. Denotes width of image or page division.
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

9. <IMG STYLE="position:absolute; WIDTH: 80px; LEFT: 20px; TOP: 200pt" SRC="joe.jpg"> 

9. height 

9. Denotes height of image or page division.
Specify in points (pt), inches (in), centimeters (cm), pixels (px), or percentage (%). 

9. <IMG STYLE="position:absolute; HEIGHT: 55px WIDTH:80px; LEFT: 20px; TOP: 200pt" SRC="joe.jpg"> 

9. overflow 

9. If the item is too large for the height and width specified, this tells the page what to do with the overflow.
Specify visible, hidden, or scroll. 

9. <IMG STYLE="position:absolute; overflow: hidden; WIDTH: 80px; LEFT: 20px; TOP: 200pt" SRC="joe.jpg"> 

9. z-index 

9. Denotes an item's position in the layering structure. The lower the number, the lower the layer. An image marker with a 20 would go overtop of an image marked with a 10. 
Specify by number. 

9. <IMG STYLE="position:absolute; Z-INDEX: 10; overflow: hidden; WIDTH: 80px; LEFT: 20px; TOP: 200pt" SRC="joe.jpg">- 

For a full list of Style Sheet Commands, visit either of thise great sites: 

· C-Net's Table of Style Sheet Commands 

· and there's always the World Wide Web Consortium's Style Site 


What It All Looks Like

     Here's the Style Sheet from this page: 

<STYLE TYPE-"type/css"> 

<!--
BODY {background: #FFFFFF}
A:link {color: #80FF00}
A:visited {color: #FF00FF}
H1 {font-size: 24pt; font-family: arial}
H2 {font-size: 18pt; font-family: braggadocio}
H3 {font size:14pt; font-family: desdemona}
--> 

</STYLE> 


What If I Want The Same Tag Handled Different Ways?

     What you do it assign different "classes" of tags. Real simple. Look here: 

H3.first {font-size: 20pt; color: #FF00FF}
H3.scnd {font size: 18pt; color #DD00FF} 

     See what I did? I labeled the H commands separately by adding a dot and then a suffix. I used "first" for the first type and "scnd" for the second type. You can use what ever you want. I like these determinants. When you place them on your page, you do this in the text: 

<H3 CLASS="first">This will be affected as outlined in "H3.first"</H3>
<H3 CLASS="scnd">This will be affected as outlined in "H3.scnd"</H3> 

     I get a little more in-depth in the Classes and ID's Tutorial 


One Style Sheet--Many Pages

     First off, create a style sheet as you did above. This will be the only thing on the page. No <HEAD> commands this time. You will make the file so that if I wanted, I could just copy and paste what you have right into my own <HEAD> commands. Which is just about what you will be asking the computer to do. 
     The Style Sheet will be a simple text file with a .css suffix. Let's say you name your style sheet "fred". Its name would become "fred.css". The suffix is required for browsers to recognize it as a style sheet rather than a simple mesh of letters. 

Place this command on your page to call for the Style Sheet: 

<LINK REL=stylesheet HREF="http://www.your.page/fred.css" TYPE="text/css"> 

Here's what's happening: 

· LINK tells the browser something must be linked to the page. 

· REL=stylesheet tells the browser that this linked thing is relative to this page as a style sheet. 

· HREF="---" denotes where the browser will find the style sheet. 

· TYPE="text/css" tells the browser that what it is reading is text that will act as a Cascading Style Sheet. If the document isn't text with a .css suffix - no dice. 

     Every page that contains this command will be affected by the one style sheet you created and placed in your directory. One sheet - many pages. 


Can I Use These Style Element on Individual Items?

     Yes you can. They simply sit inside the TAG you are working with. Just make sure to denote them using the STYLE command. Since they sit inside another command as just a defining command, they require no /STYLE. In that position, they affect only what you say they will rather than the entire page. Like so: 

<FONT STYLE="font-weight: extra light; font-family: courier">affected text<FONT> 

     Follow this format and you can define a style for just about any HTML TAG. There's also a method of setting up classes of items that works pretty much the same way. See just below for the link. 

