

Configuring your Guestbook using a Stylesheet

1. Including your Stylesheet

If you have created your own stylesheet, upload it using FTP into your homepage (domain). Now enter the absolute path to your stylesheet in the "Appearance Options" in the guestbook-management area, like for example: „<http://www.comsite.de/de/Gaestebuch/Styles/standard.css>“.

Relative links like „../de/mystyle.css“ will not function.

If you are including images within your stylesheet, please be sure to use absolute links for the images also, for example:

```
BODY { background-image:url('http://www.comsite.de/Images/Gaestebuch.gif') }
```

Naturally you have to upload the images into your homepage first.

You can find an example-stylesheet for the appearance-configuration under the link:
<http://www.comsite.de/de/Gaestebuch/styles/standard.css>

You can find a complete documentation about stylesheets under the link:
<http://www.w3.org/Style/CSS>

2. Overview of elements

All elements in your guestbook appear within a table. The tables got Class-names and every single cell got an ID. Following now is a list of the tables in the order they appear in your guestbook. The cell-IDs are printed in the cells, starting with a #C. The Class-names of the tables are printed right above the tables starting with a point. Also every row of the tables got an ID, printed left of the tables starting with #T.

.BannerTable

#T1	#C1	#C2	#C3
#T2	#C4	#C5	#C6

This table can be used as header of your guestbook. All cells except C4 and C5 are empty. Cell C4 includes the "Home"-Button, cell C5 includes the number of entries.

.PageTable

#T1	#C1	#C2
-----	-----	-----

This table includes the page numbers. This table does only appear if there is at least one entry in your guestbook. Cell C1 includes the string „Page:“, Cell C2 includes the page numbers.

.FormTable

#T1	#C1	#C2	#C3
#T2	#C4	#C5	
#T3	#C6	#C7	
#T4	#C8		

This table includes the input-elements for the guestbook entry. If your guestbook is locked against new entries, this table does not appear.

Cell C1 includes the string „Name:“, Cell C2 includes the input field for the name, cell C3 includes the string „Your message:“ and the text field for the entry as well as the buttons for the enhanced editor, cell C4 includes the string „Your Homepage:“, cell C5 includes the input field for the homepage, cell C6 includes the string „Your Email:“, cell C7 includes the input field for the Email-address, cell C8 includes the Submit- and the Preview button.

.EntryTable

#T1	#C1	#C2	#C3
#T2	#C4	#C5	#C6
#T3	#C7	#C8	#C9
#T6	#C10	#C11	#C12
#T4	#C16	#C17	#C18
#T5	#C13	#C14	#C15

This table includes the entry and is repeated for every entry.

Cell C5 includes the visitors name and the time the entry was submitted, cell C8 includes the message text, cell C11 includes the Homepage- and Email address of the visitor. Cell C17 includes the comment text if you entered one. All other cells are empty and can be used for border effects.

Issued: 25 March 2004