

TYPEFACE TERMINOLOGY

SERIF

im

SANS-SERIF

im

MONOSPACE

im

TYPEFACE TERMINOLOGY

The xyz BASELINE

TYPEFACE TERMINOLOGY

The xyz

BASELINE
DESCENDER

TYPEFACE TERMINOLOGY

The xyz

CAP HEIGHT
BASELINE
DESCENDER

TYPEFACE TERMINOLOGY

The diagram shows the text 'The xyz' in orange on a dark background. Four horizontal white lines are drawn across the text to indicate specific measurements. The top line is at the top of the capital 'T'. The second line is at the top of the lowercase 'x'. The third line is at the bottom of the lowercase 'x'. The bottom line is at the bottom of the lowercase 'z'. Labels to the right of the lines indicate the measurements: 'ASCENDER' and 'CAP HEIGHT' between the top two lines, 'BASELINE' between the second and third lines, and 'DESCENDER' between the third and bottom lines.

ASCENDER
CAP HEIGHT

BASELINE
DESCENDER

TYPEFACE TERMINOLOGY

The diagram shows the text 'The xyz' in orange on a dark background. Four horizontal white lines are drawn across the text to indicate specific measurements. The top line is at the top of the capital 'T'. The second line is at the top of the lowercase 'x'. The third line is at the bottom of the lowercase 'x'. The bottom line is at the bottom of the lowercase 'z'. Labels to the right of the lines indicate the measurements: 'ASCENDER' and 'CAP HEIGHT' between the top two lines, 'X-HEIGHT' between the second and third lines, 'BASELINE' between the third and bottom lines, and 'DESCENDER' between the bottom line and the bottom of the 'z'.

ASCENDER
CAP HEIGHT
X-HEIGHT

BASELINE
DESCENDER

TYPEFACE TERMINOLOGY

WEIGHT

Light
Medium
Bold
Black

STYLE

Normal
Italic
Oblique

STRETCH

Condensed
Regular
Extended

CHOOSING A TYPEFACE FOR YOUR WEBSITE

SERIF

Arial
Verdana
Helvetica

SANS-SERIF

Georgia
Times
Times New Roman

CHOOSING A TYPEFACE FOR YOUR WEBSITE

MONOSPACE

Courier
Courier New

CURSIVE

Comic Sans MS
Monotype Corsiva

FANTASY

Impact
Haettenschweller

SPECIFYING TYPEFACES

font-family

CSS

```
body {
  font-family: Georgia, Times, serif;}

h1, h2 {
  font-family: Arial, Verdana, sans-serif;}

.credits {
  font-family: "Courier New", Courier,
 monospace;}
```

RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

SIZE OF TYPE font-size

CSS

```
body {
  font-family: Georgia, Times, serif;
  font-size: 12px;}

h1 {
  font-size: 200%;}

.credits {
  font-size: 1.3em;}
```

RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

BOLD font-weight

CSS

```
.credits {  
  font-weight: bold;}
```

RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned

ITALIC font-style

CSS

```
.credits {  
  font-style: italic;}
```


RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

UPPERCASE & LOWERCASE text-transform

CSS

```
h1 {  
  text-transform: uppercase;}  
h2 {  
  text-transform: lowercase;}  
.credits {  
  text-transform: capitalize;}
```

RESULT

BRIARDS

By Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

breed history

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

UNDERLINE & STRIKE text-decoration

CSS

```
.credits {  
  text-decoration: underline;}  
  
a {  
  text-decoration: none;}
```

RESULT

Briards

by [Ivy Duckett](#)

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

LEADING line-height

CSS

```
p {  
  line-height: 1.4em;}
```

RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

LETTER & WORD SPACING

letter-spacing, word-spacing

CSS

```
h1, h2 {  
  text-transform: uppercase;  
  letter-spacing: 0.2em;}  
  
.credits {  
  font-weight: bold;  
  word-spacing: 1em;}
```

RESULT

BRIARDS

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

BREED HISTORY

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

ALIGNMENT

text-align

CSS

```
h1 {  
  text-align: left;}  
  
p {  
  text-align: justify;}  
  
.credits {  
  text-align: right;}
```

RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

VERTICAL ALIGNMENT

vertical-align

CSS

```
#six-months {  
  vertical-align: text-top;}  
  
#one-year {  
  vertical-align: baseline;}  
  
#two-years {  
  vertical-align: text-bottom;}
```

RESULT

Briard Life Stages

Six months

One year

Two years

INDENTING TEXT

text-indent

CSS

```
h1 {  
  background-image: url("images  
 /logo.gif");  
  background-repeat: no-repeat;  
  text-indent: -9999px;}  
  
.credits {  
  text-indent: 20px;}
```

RESULT

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned

CSS3: DROP SHADOW text-shadow

CSS

```
p.one {
  background-color: #eeeeee;
  color: #666666;
  text-shadow: 1px 1px 0px #000000;}
p.two {
  background-color: #dddddd;
  color: #666666;
  text-shadow: 1px 1px 3px #666666;}
p.three {
  background-color: #cccccc;
  color: #ffffff;
  text-shadow: 2px 2px 7px #111111;}
```


RESULT

The briard is known as a heart wrapped in fur.

The briard is known as a heart wrapped in fur.

The briard is known as a heart wrapped in fur.

The briard is known as a heart wrapped in fur.

The briard is known as a heart wrapped in fur.

FIRST LETTER OR LINE

:first-letter, :first-line

CSS

```
p.intro:first-letter {  
 font-size: 200%;}  
  
p.intro:first-line {  
 font-weight: bold;}
```

RESULT

Briards

by Ivy Duckett

The [briard](#), or berger de brie, is a large breed of dog traditionally used as a herder and guardian of sheep.

Breed History

The briard, which is believed to have originated in France, has been bred for centuries to herd and to protect sheep. The breed was used by the French Army as sentries, messengers and to search for wounded soldiers because of its fine sense of hearing. Briards were used in the First World War almost to the point of extinction. Currently the population of briards is slowly recovering. Charlemagne, Napoleon, Thomas Jefferson and Lafayette all owned briards.

STYLING LINKS

:link, :visited

CSS

```
a:link {
  color: deeppink;
  text-decoration: none;}
a:visited {
  color: black;}
a:hover {
  color: deeppink;
  text-decoration: underline;}
a:active {
  color: darkcyan;}
```

RESULT

Dog Breeds: B

- [Bedlington Terrier](#)
- Belgian Shepherd
- [Bergamasco](#)
- [Bichon Frise](#)
- [Bloodhound](#)
- [Bolognese](#)
- [Border Collie](#)
- [Border Terrier](#)
- [Borzoi](#)
- [Bouvier des Flandres](#)
- Briard

ATTRIBUTE SELECTORS

Existence	<code>p[class]</code>
Equality	<code>p[class="dog"]</code>
Space	<code>p[class~="dog"]</code>
Prefix	<code>p[attr^="d"]</code>
Substring	<code>p[attr*="do"]</code>
Suffix	<code>p[attr\$="g"]</code>