

PROJECT 2

LET'S GO...

PROJECT 2

Training 1

PRONOUNCED: [CODE-GEE-KA](#)

JIKA MEANS "DANCE" OR TURN IN ZULU, A SOUTH AFRICAN LANGUAGE.

Desktop - v1

LEARN MORE: WWW.CODEJIKA.COM

WHAT'S THE DEAL?

PROJECT 2:

Present your skills and plans in an attractive and engaging [Website CV](#) built with HTML, CSS and emojis.

LEARN:

The [practical skills](#) of a Jnr. Web Developer over 12 Projects.

PURPOSE:

Teach yourself. Teach your friends. [Help others.](#)

PROJECT 2

Are you ready?

PROJECT 2

TRAINING SESSIONS:

1. Review: HTML Structure / Setup: Header

2. CSS Classes & customize.

3. Box, Circle & center classes.

4. Learn: HTML Colors & Fonts.

5. Add skills section & lists.

6. Add emoji's & customize.

VISION

In Project 2 you'll create **CV Website**.

1. You'll build it with HTML,
2. style it with CSS
3. and there's a **surprise** at the end.

PREVIEW

Your CV Website
will look like this:

TRAINING SNAPSHOT

PROJECT 2 - TRAINING 1

These are your missions for today:

1. Review the Website Structure
2. Add the `<header>` Section and a border.

START

Start by setting up the skeleton of your code.

TIP:

You learnt this in your last project.

```
<!DOCTYPE html>
```

```
<head>
```


```
  <style>
```

```
  </style>
```

```
</head>
```

```
<body>
```

```
</body>
```


CHALLENGE

STEP 1

CODE:

Add this part:

```
<!DOCTYPE html>  
<head>  
  <style>  
  </style>  
</head>
```

CHALLENGE

STEP 2

CODE:

Now add the `<body>` section.

CHECKPOINT

Your code should look like this:

```
<!DOCTYPE html>  
<head>  
  <style>  
  </style>  
</head>  
  
<body>  
  
</body>
```

<header> Tag

<header> </header>

The <header> section of a website usually includes;

1. Company Name
2. Logo &
3. Menu

TIP:

Don't get confused. It's not the <head>. The <header> goes in the <body> section.

CHALLENGE

STEP 1

CODE:

Add a `<header>` .

```
<header>  
</header>
```

CHALLENGE

STEP 2

CODE:

Add your name in all-caps (capital letters) in an `<h1>` in `<header>` .

```
<h1>
```

```
 THANDI NDLOVU
```

```
</h1>
```

TIP:

Don't forget to
close your tags!

GREAT JOB!

You'll be a pro in no
time!

MISSION

Style your `<header>`.

This mission will include 4 challenges.

You got this.

REVIEW

CSS styles HTML.

```
<head>
  <style>
 header {
 background: #ce54c7;
 border: solid #ad54ce;
 border-width: 10px 0px 10px 0px;
 }
  </style>
</head>
<body>
  <header>
 <h1>Thandi Ndlovu</h1>
  </header>
</body>
```

CSS <style>

Is applied to
in <body>

CHALLENGE

STEP 1

Add some styling to the header.

CODE:

Add a CSS selector called header.

```
<style>  
  header {  
  }  
</style>
```

CHALLENGE

STEP 2

CODE:

Add a lightblue background to the header element.

```
background: lightblue;
```

CHALLENGE

STEP 3

CODE:

Add a simple blue border to
<header>.

Like this:

```
border: solid blue;
```

THINK

If you want a border only on the
TOP and the BOTTOM.

Not all the way around.

How do you do this?

border-width:

With borders you say what sides and what width you want.

10px 0px 6px 0px;

1st Top

2nd Right

3rd Bottom

4th Left

CHALLENGE

STEP 4

CODE:

Add a top and bottom border to header.

Both should be 10px wide.

```
border-width: 10px 0px 10px 0px;
```

How did you do?

EXCITING!!!

Go to the next slide and compare your
code.

CHECKPOINT

Your code should look like this:

```
<!DOCTYPE html>
<head>
  <style>
 header {
 background: lightblue;
 border: solid blue;
 border-width: 10px 0px 10px 0px;
 }
  </style>
</head>

<body>
  <header>
 <h1>
 Thandi Ndlovu
 </h1>
  </header>
</body>
```

FABULOUS!

Now your code looks
bomb...

CHECKPOINT

Your code should look something like this:

WEB CHECK:

Did you know?

The best way to learn how to code is **with friends**?

When it gets complicated you can help each other.

QUIZ

1. 2.

QUESTION 2.1.1

Where is a CSS rule located?

A. `<header>`

B. `<style>`

C. `<body>`

D. Curly brackets

QUIZ

1. 2.

PREVIOUS ANSWER: B.

QUESTION 2.1.2

How do you link CSS styles to content in the HTML structure?

- A. Using colon & then semi-colon at the end.
- B. Opening and closing tags.
- C. The indent
- D. CSS selectors & html tags of the same name.

QUIZ

WHAT WAS YOUR SCORE?

1. 2.

50% 100%

PREVIOUS ANSWER: D.

Ready for
Training 2?

LET'S GO.

LOADING . . .

PROJECT 2

Training 2

PRONOUNCED: [CODE-GEE-KA](#)

JIKA MEANS "DANCE" OR TURN IN ZULU, A SOUTH AFRICAN LANGUAGE.

Desktop - v3

LEARN MORE: WWW.CODEJIKA.COM

WHAT'S THE DEAL?

PROJECT 2:

Present your skills and plans in an attractive and engaging [Website CV](#) built with HTML, CSS and emojis.

LEARN:

The [practical skills](#) of a Jnr. Web Developer over 12 Projects.

PURPOSE:

Teach yourself. Teach your friends. [Help others.](#)

SAWUBONA*.

*"Hello" in Zulu.

Here's an overview of the
projects.

You're on Project 2.

PROJECTS OVERVIEW:

1. Simple Landing Page // 4 Sessions | 90 Minutes

2. CV Website // 6 Sessions | 90 Minutes

3. Simple Biz Website // 6 Sessions | 2.5 Hours

4. Styling your Website // 4 Sessions | 3 Hours

5. JavaScript OrderForm // 4 Sessions | 3 Hours

6. Basic Business Website // 5 Sessions | 4 Hours

<Certificate>
Milestone
Project

You're also on **Training 2**
of Project 2.

PROJECT 2

TRAINING SESSIONS:

1. Review: HTML Structure / Setup: Header

2. Dream job, your birthday & center the header.

3. The Incredible Box (and classes.)

4. Learn: HTML Colors & Fonts.

5. Add skills section & lists.

6. The "Return" of the Emoji.

TRAINING SNAPSHOT

PROJECT 2 - TRAINING 2

These are your missions for today:

1. Learn how to center everything.
2. Learn *italics*.
3. Add a section with your birthday.

MISSION

Center everything.

This mission will include 2 challenges.

We'll use **two ways** to get everything in the middle:

1. First, **margin: auto;** to center everything inside `<header>`
(Including what we put in later.)
2. Center all **text** with:
text-align: center;

BRIEFING

1.1.2

```
margin: auto;
```

```
margin: auto;
```

Margins are awesome.

But with this one you can even "Center" elements.

Centered (The text)

CHALLENGE

STEP 1

TIP:

In the `header { }` selector in `<style>`.

CODE:

Center the `<header>` using
`margin: .`

```
margin: 0 auto;
```

text-align:

text-align:

Tells the text where to “lean”.

```
text-align: left;  
 text-align: right;  
 text-align: center;
```

Left, right or center.

CHALLENGE

STEP 2

TIP:

Close the element with a ; (semi-colon).

CODE:

Center the text in the
<header> section.

Use:

```
text-align:
```


CHECKPOINT

Your code should look like this:

```
• • •  
header {  
  background: #ce54c7;  
  border: solid #ad54ce;  
  border-width: 10px 0px 10px 0px;  
  margin: 0 auto;  
  text-align: center;  
}
```

```
• • •  
  
<body>  
  <header>  
 <br>  
 <h1>  
 THANDI NDLOVU  
 </h1>  
  </header>  
</body>
```

MISSION COMPLETE

You managed that like a BOSS!!!

MISSION

1. Decide on your dream job,
2. Learn about italics.

This mission will include 4 challenges.

What's your Dream?

We're excited about you learning skills
to make it a reality.

THINK

What do you want to do when you
grow up?

CHALLENGE

STEP 1

TYPE:

Add your **dream job** or future profession.

After the `</h1>` in `<header>` .

EXAMPLE:

```
</h1>
```

```
Aspiring Mechanical Engineer
```

```
</header>
```

Italic Tag

```
<i> </i>
```

The `<i>` tag stands for *italics*.

Italics is text slanted to the side.

EXAMPLE:

```
I <i>LOVE</i> ICECREAM!
```


CHALLENGE

STEP 2

TYPE:

Add *italics* to your dream job by using `<i>`.

EXAMPLE:

```
</h1>
```

```
<i>
```

```
Aspiring Mechanical Engineer
```

```
</i>
```

```
</header>
```

Italic Tag

```
<i> </i>
```

FYI: These are other ways to **style specific words**:

`` (emphasized text)

`` (important text)

`<mark>` (marked/ highlighted text)

JUST FOR FUN: Try it in your next sentence.

AWESOME!

You aced those italics.

Now increase your `<h1>` font
to give the website some
character.

CHALLENGE

Make h1 text
larger.

CODE:

Create a `h1 {}` rule.

Use:

`font-size:`

(To make it 3x the size.)

```
h1 {  
 font-size: 3em;  
}
```

NICE!

Remember `
`?

We need a couple of them to
space things a little.

BRIEFING

1.1.2

 Tag

 = New line

Typing
 is like hitting the
“Enter” key on your keyboard...

It adds a line.

CHALLENGE

CODE:

Add `
`

1. After `<header>` opening tag.
2. Twice after `</i>`
3. After `</header>` closing tag.

CHECKPOINT

Your code should look like this:

```
 . . .  
<body>  
  
  <header>  
 <br>  
 <h1>  
 THANDI NDLOVU  
 </h1>  
 <i>  
 Aspiring Mechanical Engineer  
 </i>  
 <br> <br>  
  </header>  
  <br>  
  
</body>
```

Yabadabadoo!

Now add some details about
yourself.

MISSION

Create a new section with;

- a title,
- your date of birth and
- other details.

This mission will include 4 challenges.

CHALLENGE

STEP 1

CODE:

As a title, type "DETAILS" between an opening and closing `<h3>` tag.

WHERE:

Put this below the last `
` and before the `</body>` closing tag.

```
<h3>  
  DETAILS  
</h3>
```

CHALLENGE

STEP 2

CODE:

Add a `<p>` with your Date of birth in it.

WHERE:

Below the `<h3>`.

```
<p>Date of Birth: 27 July 2006</p>
```

FANTASTIC!

Now two more lines.

CHALLENGE

STEP 3

CODE:

Add another `<p>` with your School Name in it.

```
<p>School: Sandringham Secondary</p>
```


CHALLENGE

STEP 4

CODE:

Add one last `<p>` with what grade you are in.

```
<P>Grade: 9</p>
```

CHECKPOINT

Your code should look like this:

```
 . . .  
</header>  
  <br>  
  <h3>  
 DETAILS  
  </h3>  
  <p>Date of Birth: 27 July 2006</p>  
  <p>School: Sandringham Secondary</p>  
  <p>Grade: 9</p>  
  
</body>
```

QUIZ

1. 2.

QUESTION 2.2.1

What is `<i>` for?

A. Increase in font-size.

B. Italian font size originating in Bulgaria.

C. Slanted text.

D. For "Information" on websites.

QUIZ

1. 2.

PREVIOUS ANSWER: C.

QUESTION 2.2.2

<h3> titles should be centered using CSS.

A. `<h3 style=center>`

B. `h3 (text-align: center; color: red;)`

C. `h3 { text-align: center; }`

D. Use the tab key to center.

QUIZ

WHAT WAS YOUR SCORE?

1. 2.

50% 100%

PREVIOUS ANSWER: C.

SUGGESTION:

If you have internet:
Download and install a better code editor.

WHY?

It's easier and shows any mistakes in your code.

We recommend:
Notepad++

FOLLOW THE LINK:

<https://notepad-plus-plus.org/download/>

Ready for
Training 3?

LET'S GO.

LOADING . . .

PROJECT 2

Training 3

PRONOUNCED: [CODE-GEE-KA](#)

JIKA MEANS "DANCE" OR TURN IN ZULU, A SOUTH AFRICAN LANGUAGE.

Desktop - v4

LEARN MORE: WWW.CODEJIKA.COM

WHAT'S THE DEAL?

PROJECT 2:

Present your skills and plans in an attractive and engaging [Website CV](#) built with HTML, CSS and emojis.

LEARN:

The [practical skills](#) of a Jnr. Web Developer over 12 Projects.

PURPOSE:

Teach yourself. Teach your friends. [Help others.](#)

OMG

This is a SUPER FUN Lesson

But the next one (Training 4)
is even better...

TRAINING SNAPSHOT

PROJECT 2 - TRAINING 3

These are your missions for today:

1. Make a **box**.
2. Transform it into a **circle** with 1 line.
3. Remember **3 things** about Classes.

What if,
all of a sudden,...

you decided you wanted...

a mysterious box.

In the middle of your website.

`width: 100px;`

`height: 100px;`

What would you do?!?

MISSION

Make a **box**.

This mission will include 3 challenges.

MAKE A BOX:

All you have to do is write a simple CSS Class and :

1. Define width
2. Define height

```
.box {  
 width: 100px;  
 height: 100px;  
}
```


MAKE A BOX:

And “magical” CSS does all
the rest. 😊

MAKE A BOX:

Use

`class="box"` to
say where you
want it.

Amazing! Right?

CSS

```
.box {  
  width: 100px;  
  height: 100px;  
}
```

HTML

```
<div class="box">  
</div>
```

MAKE A BOX:

In this case, it's in a `<div>`.

CHALLENGE

STEP 1

TIP:

In <style> section.

CODE:

1. Make a .box CSS class.
2. Make it 250px wide & high.

```
.box {  
  height: 250px;  
  width: 250px;  
}
```

CHALLENGE

STEP 2

TIP:

In `<header>` above `<h1>`,

CODE:

1. Make a `<div>` in the `<header>` section above `<h1>`.
2. Add the `.box` class to the `<div>`.

```
<div class="box">  
</div>
```

To see your box, you have
to add a border or
background.

CHALLENGE

STEP 3

TIP:

In `.box { }` .

CODE:

Add this to the `.box` class:

```
background: blue;
```

CHECKPOINT

Your code should look like this:

```
• • •  
  
.box {  
  height: 250px;  
  width: 250px;  
  background-color: blue;  
}  
</style>  
</head>  
  
<body>  
  <header>  
 <div class="box">  
 </div>  
 <h1>  
 THANDI NDLOVU  
 </h1>  
  </header>
```


WOW

You are on

Did you wonder why we had
to use a `<div>` ?

Here's a quick review...

What's a **DIV**?

`<div>`

It's like a **magical stretchy container** & you can put any type of object in it.

`</div>`

Ok.

Did you enjoy making a
box?

We are going to do something
super cool now.

With one line of code we
are going to turn the box
into a circle.

Ready?

MISSION

Make a circle.

This mission will include 4 challenges.

BRIEFING

1.1.2

border-radius:

border-radius:

Make a circle out of a square (50%)

or add rounded corners. (5%)

CHALLENGE

STEP 1

CODE:

Add `border-radius:` to `.box` class with a value of 50%.

```
border-radius: 50%;
```

CHALLENGE

STEP 2

Change your
class name.

CODE:

1. Change CSS Class `.box` to `.circle`
2. Replace "box" in: `<div class="box">` with `circle` .

```
<div class="circle">
```

CHECKPOINT

Your code should look like this:


```
.circle {  
  height: 250px;  
  width: 250px;  
  background-color: blue;  
  border-radius: 50%;  
}
```

```
</style>  
</head>  
<body>  
  <header>  
 <br>  
 <div class="circle">  
 </div>  
 <h1>  
 THANDI NDLOVU  
 </h1>  
  </header>  
</body>
```

COOL

Just two more small things
to finish the circle.

CHALLENGE

STEP 3

CODE:

Add a border.

Add a solid, 10px wide, white border to the `.circle` CSS class.

```
border: 10px solid white;
```

In order to make sure the circle stays centered around text, use this layout trick:

CHALLENGE

STEP 3

TIP:

In `.circle { }` .

CODE:

Add to the circle class:

```
display: inline-block;
```

GREAT!

You're done with the circle.

Keep it up. You're doing amazing! 😊

We believe in you!

MISSION

Learn **3 things** about **CSS Classes**.

This mission will include 1 “Remember”.

Don't worry if you don't
understand this part.

It's just so you have an idea of
how they work.

Here's a simple CSS
class.

EXAMPLE:

```
.banner {  
 color: pink;  
}
```

CSS CLASS

OVERVIEW

CSS Classes have **two parts**;

A. CSS: The styling

```
.banner {  
  color: pink;  
}
```

B. HTML: Where it's applied.

```
<h3 class="banner" >
```

Here are **3 things** you
should know about
CSS Classes

CSS CLASS

OVERVIEW

1.

Classes are
SUPER POWERFUL
and make up
most of CSS.

CSS CLASS

OVERVIEW

2.

Classes always start with a dot

" . "

```
• banner {  
  color: pink;  
}
```

Make a box

CSS CLASS

OVERVIEW

3.

Write them once
and
use them
ANYWHERE.

REMEMBER

Can you remember the
3 main **things** about
CSS Classes?

TIP: Write it in your notebook.

That was a HARD lesson.

Do you agree?

Invite a friend to work together to
learn and “Debug”

(when code isn't working).

CONGRATULATIONS

You've finished
Training 3.

Training 4 is SUPER FUN!

It's actually magical.

See you there.

LOADING . . .

PROJECT 2

Training 4

PRONOUNCED: [CODE-GEE-KA](#)

JIKA MEANS "DANCE" OR TURN IN ZULU, A SOUTH AFRICAN LANGUAGE.

Desktop - v3

LEARN MORE: WWW.CODEJIKA.COM

WHAT'S THE DEAL?

PROJECT 2:

Present your skills and plans in an attractive and engaging [Website CV](#) built with HTML, CSS and emojis.

LEARN:

The [practical skills](#) of a Jnr. Web Developer over 12 Projects.

PURPOSE:

Teach yourself. Teach your friends. [Help others.](#)

Love colors?

Well, the wonderful thing about
web design is...

...you can use **ANY color**
you want.

Yes. Even the ones that
don't have names.

TRAINING SNAPSHOT

PROJECT 2 - TRAINING 4

We gonna be learnin'...

1. **Colors** have codes.
2. **Fonts** (text styles) have families.
3. What is “**Responsive**” web design?

This is how far you've
come.

Two trainings left, then
you're done with P2.

PROJECT 2

TRAINING SESSIONS:

1. Review: HTML Structure / Setup: Header
2. Dream job, your birthday & center the header.
3. The Incredible Box (and classes.)
4. Learn: HTML Colors & Fonts.
5. Add skills section & lists.
6. The "Return" of the Emoji.

MISSION

Use colors in CSS.

This mission will include 6 challenges.

HTML Colors

A hexadecimal color
(6-Numbers) is specified with:

R R G G B B

Red

Green

Blue

HTML Colors

For example, #0000FF is displayed as blue.

That's because the blue component is set to its highest value (FF) and the others are set to 00.

HTML Colors

Numbers Between 00 and FF specify the intensity of the color.

EXAMPLE:

= #ce54c7

TIP:

Here's a great place to choose colors:

https://www.w3schools.com/colors/colors_picker.asp

EXPERIMENT:

Try it yourself

Replace some numbers with any you want.

```
body {  
  background: #ce54c7;  
}
```


See what happens.

Now we're going to **style**
<h3> with;

- Color
- Padding
- Font-size
- border.

READY?

CHALLENGE

1 of 5

TIP:

In `<style>` section.

CODE:

Create a h3 selector.

```
h3 {  
}
```

CHALLENGE

2 of 5

CODE:

Add a background color to h3.


```
background-color: #ce54c7;
```

padding:

REVIEW:

padding:

It's like having pillows around you when you are inside a box.

CHALLENGE

3 of 5

CODE:

Add 15px of padding to h3.

CHALLENGE

4 of 5

CODE:

Increase the h3 font size with em.

```
font-size: 1.5em;
```

CHALLENGE

5 of 5

TIP:

You learned about borders in P1 (Project 1.)

CODE:

Add a left border with this color: #d6d5cd

```
border-left: 10px solid #d6d5cd;
```


SUPER COOL!

You just styled the `<h3>`
section.

Do you want to learn how to:

Style two different
sections at the
same time?

STYLING TWO ELEMENTS

This is VERY simple.

Just type both selectors with a **comma** (,) between them.

```
header, h3 {  
}
```

That's it.
Easy right?

CHALLENGE

CODE:

Make both `<header>` & `<h3>` white using a single CSS element.

```
header, h3 {  
 color: white;  
}
```

MISSION

Learn about **fonts**.

This mission will include 1 challenge.

FONTS

Fonts are a certain style of text.

GRAPHIC

FONTS

There are two main types of fonts;

1. **Serif**
Has curly flicks.
2. **Sans Serif**
Very straight.

EXAMPLES:

FONTS

Serif:

This is Times New Roman

Sans Serif:

This is Arial

FONTS

Do you see the differences?

FONTS

For example ; (at CODEJIKA.COM)

For text we use:

Radjdani

And for code we use:

Conso1as

TIP:

Conso1as is a third type of font: **monospace**

GREAT!

Now let's learn about font
families.

`font-family:`

TIP:

The next font in the font-family is used, if the first font is missing.

`font-family:`

Sometimes a browser will not show the font you added.

So, add “back-up” fonts and a font-family like “sans serif” or “serif”, so that it looks similar.

font-family:

font-family:

This becomes a font family.

Most common:

```
font-family: Arial, Helvetica,  
sans-serif;
```

Also great:

```
font-family: "Times New Roman",  
Times, serif;
```

CHALLENGE

CODE:

Use Helvetica, Arial and Sans-serif as font-family for body.

```
body {  
 font-family: helvetica, arial,  
 san-serif;  
}
```

CHALLENGE

CODE:

Add Arial, Gadget and san serif as font-family for header & h3.

```
header, h3 {  
 color: white;  
 font-family: "Arial Black",  
 Gadget, sans-serif;  
}
```


MISSION

Understand

- **“Responsive”** web design,
- **Pixels**
- screen sizes.

• • •

This mission will include 0 challenges.

RESPONSIVE WEB DESIGN

A responsive website
works on **different screen
sizes.**

What do we mean by screen size?

RESPONSIVE WEB DESIGN

Screen size?

DESKTOP:

MOBILE:

GOOD.

Now we're gonna learn
about how to measure
screen sizes.

PIXELS

Pixels are a way to measure a screen.

Your screen is made of thousands of pixels.

`pixel = px`

PIXELS

A pixel is like a **dot of colour**.

EXAMPLES:

Thousands of tiny pixels make up an image.

EXAMPLES:**PIXELS**

This screen is
720 pixels by
1280 pixels.

EXAMPLES:

PIXELS

When a box is:

```
width: 100px
```

you are saying the box is
100 pixels wide.

YOU'RE DOING AMAZING.

We're almost done.

width %

1. Not sure how wide your screen is?
2. Want it to cover half the screen?

Make a box with % of screen size.

```
width: 50%;
```

EXAMPLES:

width %

50% will cover half the screen, no matter the size.

Here's a **SUPER modern** way
of changing the size of your
text.

Psst. Most web designers don't even know
about it yet.

VIEWPORT FONT

1 vw point size
=
1% of screen width.

```
font-size: 10vw;
```

CONGRATULATIONS

You've finished
Training 4.

WHOA!

That was a lot of
information.

In the next lesson it's more
typing and less reading.

Take a quick quiz...

QUIZ

1. 2.

QUESTION 2.4.1

What's responsive web design for?

- A. Viewport font sizes adapt to screen size.
- B. Same content looks great and all screens.
- C. Pixels are tiny dots that make up a screen.
- D. Allowing boxes to fit and align on a page.

QUIZ

1. 2.

PREVIOUS ANSWER: B.

QUESTION 2.4.2

How would you apply verdana (font) to h3, <div> and header?

A. `h3, div, header { font: verdana; }`

B. `h3 { font-family: verdana, arial, sans-serif; }`

C. `<h3 style = font-family: verdana; >`

D. All of the above.

QUIZ

WHAT WAS YOUR SCORE?

1. 2.

50% 100%

PREVIOUS ANSWER: A.

AMAZING!

We made it.

See you in Training 5.

LOADING . . .

PROJECT 2

Training 5

PRONOUNCED: [CODE-GEE-KA](#)

JIKA MEANS "DANCE" OR TURN IN ZULU, A SOUTH AFRICAN LANGUAGE.

Desktop - v2

LEARN MORE: WWW.CODEJIKA.COM

WHAT'S THE DEAL?

PROJECT 2:

Present your skills and plans in an attractive and engaging [Website CV](#) built with HTML, CSS and emojis.

LEARN:

The [practical skills](#) of a Jnr. Web Developer over 12 Projects.

PURPOSE:

Teach yourself. Teach your friends. [Help others.](#)

OK.

So,... You've done some
amazing work so far.

PREVIEW

As you know we're
creating an awesome
CV Website.

So now it's time for
you to add some
important information.

TRAINING SNAPSHOT

PROJECT 2 – TRAINING 5

Today it's all about you;

1. Your **dreams**.
2. Your **goals**.
3. You'll also learn **HTML Lists**.

PROJECT 2

TRAINING SESSIONS:

1. Review: HTML Structure / Setup: Header
2. Dream job, your birthday & center the header.
3. The Incredible Box (and classes.)
4. Learn: HTML Colors & Fonts.
5. Add your skills section & HTML lists.
6. The "Return" of the Emoji.

MISSION

Add an “About Me” & “Experiences”
to your CV.

This mission will include 4 challenges.

CV Creation

A CV is your personal advertisement and it tells your story.

Most people use it to apply for jobs.

CV Creation

These are sections that are suggested;

- DETAILS
- EDUCATION
- EXPERIENCE
- SKILLS
- CONTACT DETAILS

CHALLENGE

1 of 4

CODE:

Add an h3 with an “ABOUT ME” section.

WHERE:

Below the “DETAILS” section.

```
<h3>  
  ABOUT ME  
</h3>
```


PREPARE

CODE:

Write about yourself in a `<p>`.

WRITE:

What you are excited about.

What you love doing & your dream.

CHALLENGE

2 of 4

TIP:

You can add different lines by making a new `<p>` for each line.

CODE:

Write about yourself in a `<p>`.

WHERE:

Below the h3.

EXAMPLE:

```
<p> I love.... </p>
```

```
<p> My dream is.... </p>
```

GREAT.

Did you manage?

Now we're going to add a few more sections.

MISSION

Add “Education” and “Experiences” sections.

This mission will include 2 challenges.

CHALLENGE

3 of 4

CODE:

Add an h3
"EDUCATION"
section.

Add the text in a
few `<p>` s.

EXAMPLE TEXT:

2011-2015:
East-gate Primary,
Boksburg

2015- Ongoing:
Itirele-Zenzele
Secondary, Diepsloot

Future: 2020-2024:
BSC in Computer
Science, University
of Pretoria

We want to know more
about you.

Special things you've lived through
which make you, you.

CHALLENGE

4 of 4

CODE:

Add an "EXPERIENCES" section.

You can write anything you want in the `<p>`.

EXAMPLE TEXT:

```
<p>I was born in... </p>
```

```
<p>I enjoy...</p>
```

```
<p>I once saw ... </p>
```


We want to know more
about you.

Special things you've lived through
which make you, you.

MISSION

Make a section with a list & bullet points.

This mission will include 6 challenges.

In order to make that look
“PRO” you’re going to use
a list with bullet points.

AWESOME.

Now we're going to learn
about lists.

LISTS

There are two types of lists:

`` Ordered

1. First item
2. Second item
3. Third item

`` Unordered

- Item
- Item
- Item

LISTS

 Ordered List

1. Starts with
2. Each item is wrapped with and
3. Ends with

```
<ol>  
  <li>First item</li>  
</ol>
```

LISTS

 Ordered List

LIST EXAMPLE:

1. First item
2. Second item
3. Third item

```
<ol>
  <li>First item</li>
  <li>Second item</li>
  <li>Third item</li>
</ol>
```

LISTS

 Unordered List

1. Starts with
2. Each item is wrapped with and
3. Ends with

```
<ul>  
  <li>First item</li>  
</ul>
```


LISTS

 Unordered List

LIST EXAMPLE:

- Item
- Item
- Item

```
<ul>  
  <li>Item</li>  
  <li>Item</li>  
  <li>Item</li>  
</ul>
```

Simple, right?

FANTASTIC!

Now for the fun part. Tell
us about what you are
good at.

CHALLENGE

1 of 4

CODE:

Add an "SKILLS" section.

EXAMPLE:

```
<h3>SKILLS</h3>

<ul>
  <li>I can make an
  amazing spaghetti.
  </li>

  <li>Taught Michael
  Jackson to dance.
  </li>

  <li>Level 17: Tree-
  climber
  </li>
</ul>
```

Did you notice that the
list doesn't look amazing?

What do you think?

Should we add a bit of
good old CSS?

CHALLENGE

2 of 4

CODE:

Provide some padding and increase size of `<u1>` and `<p>`.

```
p, u1 {  
}
```

CHALLENGE

3 of 4

CODE:

Try 50px of padding on the left only.

```
p, ul {  
  padding-left: 50px;  
}
```


CHALLENGE

4 of 4

CODE:

Increase the size of text within these selectors by 30%.

Use `em`.

```
p, ul {  
  padding-left: 50px;  
  font-size: 1.3em;  
}
```

GOOD JOB!

ALMOST DONE.

Add a "CONTACT" section.

Here's an example of how
your address can look.

Address: Zone 1, Diepsloot, South Africa |

Phone: +27 76 899 9999 |

Email: thandi1994@gmail.com

PRIVACY:

Use a **fake phone number** and email.

Your information is private and **you may choose share** your CV design online.

CHALLENGE

CODE:

Add an "CONTACT" section.

Add a paragraph with town, area and country you live in.

Add a phone number and email too.

DONE!

Wow. You finished all that
writing.

That was a lot.

CONGRATULATIONS

You've finished
Training 5.

Ready for
Training 6?

IT'S AMAZNG...!

LET'S GO.

LOADING . . .

CODEJIKA.COM

PROJECT 2

Training 6

PRONOUNCED: [CODE-GEE-KA](#)

JIKA MEANS "DANCE" OR TURN IN ZULU, A SOUTH AFRICAN LANGUAGE.

Desktop - v2

LEARN MORE: WWW.CODEJIKA.COM

WHAT'S THE DEAL?

PROJECT 2:

Present your skills and plans in an attractive and engaging [Website CV](#) built with HTML, CSS and emojis.

LEARN:

The [practical skills](#) of a Jnr. Web Developer over 12 Projects.

PURPOSE:

Teach yourself. Teach your friends. [Help others.](#)

This is the lesson you
have been waiting for
your whole life.

EMOJI TIME!?!

TRAINING SNAPSHOT

PROJECT 2 - TRAINING 5

This one is all about:

Emojies

PROJECT 2

TRAINING SESSIONS:

1. Review: HTML Structure / Setup: Header
2. Dream job, your birthday & center the header.
3. The Incredible Box (and classes.)
4. Learn: HTML Colors & Fonts.
5. Add your skills section & HTML lists.
6. The "Return" of the Emoji.

EMOJIES

Most internet browsers have a few emoji images locked inside their system.

EMOJIES

Each emoji has a special password.

And you can release it if you know
it.

EMOJIES

Emojis are “Special Characters”.

They have between 4 and 6 letters or numbers.

EXAMPLE:

= #x1F60E

EMOJIES

Tell the browser that this not just random text;

In front put a: "&" (ampersand)

EXAMPLE:

= **&** #x1F60E

MISSION

1. Add a big emoji in a new `<div>` .
2. Style it with class `.emoji` .

...

This mission will include 4 challenges.

READY?

CHALLENGE

1 of 4

CODE:

Add a new div.

WHERE:

Inside the `<div>` in `<header>`.

```
<header>
  <div class="circle">
 <div>
 </div>
  </div>
</header>
```

CHALLENGE

2 of 4

CODE:

Place an emoji into the new `<div>`.

Use this one: `😎`

```
<header>
  <div class="circle">
 <div>
 &#x1F60E;
 </div>
  </div>
</header>
```


CHECK

Do you see the emoji you
added?

Isn't it too small and out of
place?

Let's fix that.

```
font-size: em;
```

```
font-size: em;
```

`em` is a simple way to make fonts larger.

EXAMPLE:

```
font-size: 8em;
```

TIP:

1em = 16px

CHALLENGE

3 of 4

CODE:

Create a new CSS Class: `.emoji` and increase the font size to `8em` .

```
.emoji {  
  font-size: 8em;  
}
```

CHALLENGE

4 of 4

CODE:

Link the `.emoji` class to the new `<div>`.

```
<div class="circle">  
  <div class="emoji">  
 &#x1F60E;  
  </div>  
</div>
```

CHECK

How does it look now?

Are you happy with it?

That was fun.
Now let's improve the
section titles.

MISSION

Put an emoji in front of each section title.

This mission will include 2 challenges.

Put an emoji inside each
section of your CV.

CHALLENGE

1 of 2

CODE:

Insert an emoji before your h3 text.

```
<h3>  
  🚩 DETAILS  
</h3>
```

CHALLENGE

2 of 2

CODE:

Here are
suggested
ones for
the rest:

#9737 ABOUT ME

#9998 EDUCATION

#10004 EXPERIENCE

#9917 SKILLS

#9993 CONTACT

CHECK

Do you like how it looks?

If not, here are few others
to play with...

REFERENCE

1.1.2

BROWSER EMBEDDED EMOJIES

More online here:

https://www.w3schools.com/charsets/ref_utf_misc_symbols.asp

BROWSER EMBEDDED EMOJIES

SET 1

EMOJI	CODE:
☕	9749
🎵	9835
☆	9734
☀️	9728
😊	9786
⚽	9917
🌸	10048
☂️	9748
∞	infin;
➔	10140

SET 2

EMOJI	CODE:
❤️	10084
✳️	10045
🌸	10047
✝️	10014
⚡	9889
◯	9898
●	9899
⚠️	9888
+	10010
©	copy;

Now let's finish off this
training with tweaking our
SKILLS List.

MISSION

Replace bullet points with emojis.

• • •

This mission will include 2 challenges.

CHALLENGE

1 of 2

CODE:

Add `list-style: none;` to the `p`, `ul` CSS.

This removes the black bullet-points.

```
p, ul {  
  list-style: none;  
  padding-left: 50px;  
  font-size: 1.3em;  
}
```

CHECK

How does it look without
the bullet-points?

CHALLENGE

2 of 2

CODE:

Add `⚪`
in front of
each item on
the list.

```
<li>&#9898 Awesome at...  
</li>  
<li>&#9898 Dance like ...  
</li>  
<li>&#9898 Level 5:...  
</li>
```

CHECK

Do you prefer this look?

We're going to finish now
with a very simple, but
important "Special
Character".

COPYRIGHT

Tell everyone that the content you've written is your original work.

EXAMPLE:

© = ©

COPYRIGHT

It could look like this:

```
<br>  
&copy; Copyright 2021 Thandi Ndlovu  
Inc.
```

CHALLENGE

1 of 4

TIP:

Add the year and your name after the copyright sign.

CODE:

Add a copyright line at the end of your website right before `</body>` .

```
<br>
```

```
&copy; Copyright 2021 Thandi Ndlovu  
Inc.
```


Here's a quick way to
center your copyright line:

CHALLENGE

1 of 4

CODE:

Wrap the content you want to center in `<center>` tags.

```
<center>  
  <br>  
  &copy; Copyright 2021...  
</center>
```

WOW!

Good job!

Just double-check your
code now.

CHECKPOINT

Your code should look like this:

```
<h3>
  &#9737 ABOUT ME
</h3>
  <p> Stuff.... </p>
<h3>
  &#9998 EDUCATION
</h3>
  <p> Stuff... </p>
<h3>
&#10004 EXPERIENCE
</h3>
  <p> Stuff... </p>
<h3>
  &#9917 SKILLS
</h3>
<ul>
  <li>&#9898 List Stuff</li>
</ul>
<h3>
  &#9993 CONTACT DETAILS
</h3>
  <p> Stuff... </p>
<center>
  <br>&copy Copyright 2018 ...
</center>
```


You just finished Project 2.

That's a **MAJOR AWESOME**
accomplishment.

Well done!

TIME TO CELEBRATE.

If you enjoyed Project 2,...

You'll **LOVE** Project 3.

See you there.

BYE.

See you soon.