Background Properties:

NN: Netscape, IE: Internet Explorer, W3C: Web Standard

	Property
	Description
	Values
	NN
	IE
	W3C

	background
	A shorthand property for setting all background properties in one declaration
	background-color
background-image
background-repeat background-attachment background-position
	6.0
	4.0
	CSS1

	background-attachment
	Sets whether a background image is fixed or scrolls with the rest of the page
	scroll
fixed
	6.0
	4.0
	CSS1

	background-color
	Sets the background color of an element
	color-rgb
color-hex
color-name
transparent
	4.0
	4.0
	CSS1

	background-image
	Sets an image as the background
	url
none
	4.0
	4.0
	CSS1

	background-position
	Sets the starting position of a background image
	top left
top center
top right
center left
center center
center right
bottom left
bottom center
bottom right
x-% y-%
x-pos y-pos
	6.0
	4.0
	CSS1

	background-repeat
	Sets if/how a background image will be repeated
	repeat
repeat-x
repeat-y
no-repeat
	4.0
	4.0
	CSS1


Text Properties:

NN: Netscape, IE: Internet Explorer, W3C: Web Standard

	Property
	Description
	Possible Values
	NN
	IE
	W3C

	color
	Sets the color of a text
	color
	4.0
	3.0
	CSS1

	direction
	Sets the text direction
	ltr
rtl
	 
	 
	CSS2

	letter-spacing
	Increase or decrease the space between characters
	normal
length
	6.0
	4.0
	CSS1

	text-align
	Aligns the text in an element
	left
right
center
justify
	4.0
	4.0
	CSS1

	text-decoration
	Adds decoration to text
	none
underline
overline
line-through
blink
	4.0
	4.0
	CSS1

	text-indent
	Indents the first line of text in an element
	length
%
	4.0
	4.0
	CSS1

	text-shadow
	 
	none
color
length
	 
	 
	 

	text-transform
	Controls the letters in an element
	none
capitalize
uppercase
lowercase
	4.0
	4.0
	CSS1

	white-space
	Sets how white space inside an element is handled
	normal
pre
nowrap
	4.0
	5.5
	CSS1

	word-spacing
	Increase or decrease the space between words
	normal
length
	6.0
	6.0
	CSS1


Font Properties:

NN: Netscape, IE: Internet Explorer, W3C: Web Standard

	Property
	Description
	Values
	NN
	IE
	W3C

	font
	A shorthand property for setting all of the properties for a font in one declaration
	font-style
font-variant
font-weight
font-size/line-height
font-family
caption
icon
menu
message-box
small-caption
status-bar
	4.0
	4.0
	CSS1

	font-family
	A prioritized list of font family names and/or generic family names for an element
	family-name
generic-family
	4.0
	3.0
	CSS1

	font-size
	Sets the size of a font
	xx-small
x-small
small
medium
large
x-large
xx-large
smaller
larger
length
%
	4.0
	3.0
	CSS1

	font-size-adjust 
	Specifies an aspect value for an element that will preserve the x-height of the first-choice font
	none
number
	 
	 
	CSS2

	font-stretch 
	Condenses or expands the current font-family
	normal
wider
narrower
ultra-condensed
extra-condensed
condensed
semi-condensed
semi-expanded
expanded
extra-expanded
ultra-expanded
	 
	 
	CSS2

	font-style
	Sets the style of the font
	normal
italic
oblique
	4.0
	4.0
	CSS1

	font-variant
	Displays text in a small-caps font or a normal font
	normal
small-caps
	6.0
	4.0
	CSS1

	font-weight
	Sets the weight of a font
	normal
bold
bolder
lighter
100
200
300
400
500
600
700
800
900
	
	
	


Border Properties:

NN: Netscape, IE: Internet Explorer, W3C: Web Standard

	Property
	Description
	Values
	NN
	IE
	W3C

	border 
	A shorthand property for setting all of the properties for the four borders in one declaration
	border-width
border-style
border-color
	4.0 
	4.0 
	CSS1 

	border-bottom 
	A shorthand property for setting all of the properties for the bottom border in one declaration
	border-bottom-width
border-style
border-color
	6.0
	4.0
	CSS1

	border-bottom-color 
	Sets the color of the bottom border
	border-color
	6.0 
	4.0 
	CSS2 

	border-bottom-style 
	Sets the style of the bottom border
	border-style
	6.0 
	4.0 
	CSS2 

	border-bottom-width 
	Sets the width of the bottom border
	thin
medium
thick
length
	4.0 
	4.0 
	CSS1 

	border-color 
	Sets the color of the four borders, can have from one to four colors
	color
	6.0 
	4.0 
	CSS1 

	border-left 
	A shorthand property for setting all of the properties for the left border in one declaration
	border-left-width
border-style
border-color
	6.0 
	4.0 
	CSS1 

	border-left-color 
	Sets the color of the left border 
	border-color
	6.0 
	4.0 
	CSS2 

	border-left-style 
	Sets the style of the left border
	border-style
	6.0 
	4.0 
	CSS2 

	border-left-width 
	Sets the width of the left border
	thin
medium
thick
length
	4.0 
	4.0 
	CSS1 

	border-right 
	A shorthand property for setting all of the properties for the right border in one declaration
	border-right-width
border-style
border-color
	6.0 
	4.0 
	CSS1 

	border-right-color 
	Sets the color of the right border
	border-color
	6.0 
	4.0 
	CSS2 

	border-right-style 
	Sets the style of the right border
	border-style
	6.0 
	4.0 
	CSS2 

	border-right-width 
	Sets the width of the right border
	thin
medium
thick
length
	4.0 
	4.0 
	CSS1 

	border-style 
	Sets the style of the four borders, can have from one to four styles
	none
hidden
dotted
dashed
solid
double
groove
ridge
inset
outset
	6.0 
	4.0 
	CSS1 

	border-top 
	A shorthand property for setting all of the properties for the top border in one declaration
	border-top-width
border-style
border-color
	6.0 
	4.0 
	CSS1 

	border-top-color 
	Sets the color of the top border 
	border-color
	6.0 
	4.0 
	CSS2 

	border-top-style 
	Sets the style of the top border
	border-style
	6.0 
	4.0 
	CSS2 

	border-top-width 
	Sets the width of the top border
	thin
medium
thick
length
	4.0 
	4.0 
	CSS1 

	border-width 
	A shorthand property for setting the width of the four borders in one declaration, can have from one to four values
	
	
	
	


Margin Properties:

NN: Netscape, IE: Internet Explorer, W3C: Web Standard

	Property
	Description
	Values
	NN
	IE
	W3C

	margin
	A shorthand property for setting the margin properties in one declaration
	margin-top
margin-right
margin-bottom
margin-left
	4.0
	4.0
	CSS1

	margin-bottom 
	Sets the bottom margin of an element
	auto
length
%
	4.0
	4.0
	CSS1

	margin-left 
	Sets the left margin of an element
	auto
length
%
	4.0
	3.0
	CSS1

	margin-right 
	Sets the right margin of an element
	auto
length
%
	4.0
	3.0
	CSS1

	margin-top 
	Sets the top margin of an element
	auto
length
%
	4.0
	3.0
	CSS1


Padding Properties:

NN: Netscape, IE: Internet Explorer, W3C: Web Standard

	Property
	Description
	Values
	NN
	IE
	W3C

	padding
	A shorthand property for setting all of  the padding properties in one declaration
	padding-top
padding-right
padding-bottom
padding-left
	4.0
	4.0
	CSS1

	padding-bottom
	Sets the bottom padding of an element
	length
%
	4.0
	4.0
	CSS1

	padding-left
	Sets the left padding of an element
	length
%
	4.0
	4.0
	CSS1

	padding-right
	Sets the right padding of an element
	length
%
	4.0
	4.0
	CSS1

	padding-top
	Sets the top padding of an element
	length
%
	4.0
	4.0
	CSS1


