

	[image:]
	
	

	Worksheet
	Level
	CSI
	Module
	5
	Task
	3
	Class

	
	Student(s)
	Date
	

 (
Format your web site!
)
[image:]
Another web language is CSS, and allows us to change the appearance of our web page. The CSS rules have a general syntax:
Selector {
Property: value;
}
	Match the following columns in order to understand the different types of CSS rules there are:

	Standard selector
	
	
	
	is applied to as many elements you want
	
	
	
	#name

	Id selector
	
	
	
	is applied to all elements on the entire web page
	
	
	
	.name

	Class selector
	
	
	
	is applied to only one element
	
	
	
	name

	
	
	
	
	
	
	
	
	

Now, look at the following code and write down the CSS rules you see:

	
	CCS RULES

	Code
	Selector
	Properties
	Values

	[image: sasasa]
		
		
	
		
	

	
		
		
	
	
		
	
	

	
		
		
	
		
	

	
		
		
	
	
		
	
		

In the following HTML code there is an inherited CSS rule. Look at it and answer the questions:
[image: gggggggggggg]
· Which CSS rule is inherited? 	

· Write down the format of the paragraph: 	

· Write down the format that will be applied to all the contents:	

[bookmark: _GoBack]© Binary Logic SA 2018. PHOTOCOPIABLE . 	 		 Last update: 3/2/16 - Page 1 of 3
image2.emf

image3.png
<1doctype html>
<html>

<head>

<meta charset="utf-
<titlesHello World!</title>
<style type="text/css">
body {

background-color: #FF9;
font-size: 14;

b

bt
padding: 5px;
width: 300px;
list-style: circle;
¥

#image {
color: #CC3;
background-color: #0CC;
¥

-txtlines {
text-align:left;
column-rule-color: #606;
width: 4e0px;

¥

</style>
</head>

image4.png
Dw Fle Edit View Inset Modify Format Commands Ste Window

<1doctype html>
<html>

<head>

<meta charset="utf-g">
<titlesHello World!</title>
<style type="text/css">
body {

background-color: #FF9;
font-size: 14;

padding: 7px;

p{

padding: 5px;
font-size: 12;
width: 300px;
list-style: circle;
¥

<body>
<p> This is a paragraph </p>
</body>

image5.png

