

CSS2 Selectors

*	All elements
div	<div>
div *	All elements within <div>
div span	 within <div>
div, span	<div> and
div >	 with parent <div>
span	
div +	 preceded by <div>
span	
.class	Elements of class "class"
div.class	<div> of class "class"
#itemid	Element with id "itemid"
div#itemid	<div> with id "itemid"
a[attr]	<a> with attribute "attr"
a[attr='x']	<a> when "attr" is "x"
a[class~='x']	<a> when class is a list containing 'x'
a[lang]=en	<a> when lang begins "en"
n']	

CSS2 Pseudo Selectors and Pseudo Classes

:first-child	First child element
:first-line	First line of element
:first-letter	First letter of element
:hover	Element with mouse over
:active	Active element
:focus	Element with focus
:link	Unvisited links
:visited	Visited links
:lang(var)	Element with language "var"
:before	Before element
:after	After element

CSS2 Sizes

0	0 requires no unit
Relative Sizes	
em	1em equal to font size of parent (same as 100%)
ex	Height of lower case "x"
%	Percentage
Absolute Sizes	
px	Pixels
cm	Centimeters
mm	Millimeters
in	Inches
pt	1pt = 1/72in
pc	1pc = 12pt

CSS2 Colours

#789abc	RGB Hex Notation
#acf	Equates to "#aacff"
rgb(0,-25,50)	Value of each of red, green, and blue. 0 to 255, may be swapped for percentages.

CSS2 Box Model

CSS2 Positioning

display	clear
position	z-index
top	direction
right	unicode-bidi
bottom	overflow
left	clip
float	visibility

CSS2 Dimensions

width	min-height
min-width	max-height
max-width	vertical-align
height	

CSS2 Colour and Background

color	background-repeat
background	background-image
background-color	background-position
background-attachment	

CSS2 Text

text-indent	word-spacing
text-align	text-transform
text-decoration	white-space
text-shadow	line-height
letter-spacing	

CSS2 Fonts

font	font-weight
font-family	font-stretch
font-style	font-size
font-variant	font-size-adjust

By **Dave Child** (DaveChild)
cheatography.com/davechild/
alnoneahill.com

Published 19th October, 2011.
 Last updated 25th February, 2020.
 Page 1 of 2.

Sponsored by **Readable.com**
 Measure your website readability!
<https://readable.com>

CSS2 Boxes

margin	border-color
margin-top	border-top-color
margin-right	border-right-color
margin-bottom	border-bottom-color
margin-left	border-left-color
padding	border-style
padding-top	border-top-style
padding-right	border-right-style
padding-bottom	border-bottom-style
padding-left	border-left-style
border	border-width
border-top	border-top-width
border-bottom	border-right-width
border-right	border-bottom-width
border-left	border-left-width

CSS2 Tables

caption-side	border-spacing
table-layout	empty-cells
border-collapse	caption-side

CSS2 Paging

size	page-break-inside
marks	page
page-break-before	orphans
page-break-after	widows

CSS2 Interface

cursor	outline-style
outline	outline-color
outline-width	

CSS2 Aural

volume	elevation
speak	speech-rate
pause	voice-family
pause-before	pitch
pause-after	pitch-range
cue	stress
cue-before	richness
cue-after	speak-punctuation
play-during	speak-numeral
azimuth	

CSS2 Miscellaneous

content	list-style-type
quotes	list-style-image
counter-reset	list-style-position
counter-increment	marker-offset
list-style	

By **Dave Child** (DaveChild)
cheatography.com/davechild/
alnoneahill.com

Published 19th October, 2011.
Last updated 25th February, 2020.
Page 2 of 2.

Sponsored by **Readable.com**
Measure your website readability!
<https://readable.com>