

wakener

By Mosstalon08

Submitted: February 15, 2014

Updated: February 15, 2014

Provided by Fanart Central.

<http://www.fanart-central.net/stories/user/Mosstalon08/60134/wakener>

Chapter 1 - codes

2

1 - codes

```
<link href='http://fonts.googleapis.com/css?family=Supermercado+One' rel='stylesheet' type='text/css'>
<link href='http://fonts.googleapis.com/css?family=VT323' rel='stylesheet' type='text/css'>
<div style=
"width:200px;
height:150px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:left;
background:#636da0;
color:#1a1929;
font-family: 'VT323', cursive;">
<center></img></center>
</div>

<div style=
"width:70px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:left;
background:#1a1929;
color:#1a1929!important;
font-family: 'VT323', cursive;">
<center><h1><a href=/usershop.php?id=43641>shop</a></h1></center>
</div>
<div style=
"width:70px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:left;
```

```
background:#1a1929;
color:#1a1929!important;
font-family: 'VT323', cursive;">
<center><h1><font size=3.5><a href=/cattery_offspring.php?id=43641>offspring</a></font
size></center>
</div>
<div style=
"width:70px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:left;
background:#1a1929;
color:#1a1929!important;
font-family: 'VT323', cursive;">
<center><h1><font size=3.5><a href=/cattery_expected.php?id=43641>expected</a></font
size></center>
</div>
<div style=
"width:70px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:left;
background:#1a1929;
color:#1a1929!important;
font-family: 'VT323', cursive;">
<center><h1><font size=4.5><a href=/cattery_retired.php?id=43641>retired</a></font size></center>
</div>
<div style=
"width:70px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:right;
background:#1a1929;
color:#1a1929!important;
font-family: 'VT323', cursive;">
```


posts</center>
</div>
<div style= "width:74px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:left;
background:#1a1929;
color:#1a1929;
font-family: 'VT323', cursive;">
<center><h1>explore</center>
</div>
<div style= "width:74px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:right;
background:#1a1929;
color:#1a1929;
font-family: 'VT323', cursive;">
<center><h1>logout</center>
</div>
<div style= "width:74px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:right;
background:#1a1929;
color:#1a1929;
font-family: 'VT323', cursive;">
<center><h1>report</center>
</div>
<div style= "width:74px;
height:50px;

```
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:right;
background:#1a1929;
color:#1a1929;
font-family: 'VT323', cursive;">
<center><h1><font size=4.5><a class="compose" cid="16055">message</a></font size></center>
</div>
<div style=
"width:74px;
height:50px;
overflow:hidden;
border: 0px solid #ffffff;
box-shadow:0px 0px 10px #1a1929;
padding:10px;
margin:10px;
float:right;
background:#1a1929;
color:#1a1929;
font-family: 'VT323', cursive;">
<center><h1><font size=4.5><a href=/cattery.php?id=43641>credits</a></font size></center>
</div>

<font color=#1a1929>

<style>
#topbanner,
#bottombanner,
#titlebar,
#bodyi, .titlebar,.sf-menu {display: none;}
#footer{display:none}
#titleimg { display:none;}
#titletxt { display:none; }
.titlebar { display:none; height:0px}
#topbanner { display:none;}
#bottombanner img { display:none;}
#menu_holder { display:none; }
img.trans {display:none;}
#cattery_infobox {display:none;}
.tip.good_label {display:none;}
.tip.neutral_label {display:none;}
#eventtxt {display:none;}
div [style='width: 99px; height: 98px; position: relative; float: left;'] {display:none;}
</style>
```

```
<style>
#mweor_tabs
{background: #636da0;
border:0px solid #8575ff!important;
color: #1a1929!important;
box-shadow:0px 0px 10px #1a1929;
font-family: 'VT323', cursive !important;
border-radius:0px;}
.ui-widget-header
{background:#1a1929;
border:0px solid transparent;
color: #1a1929!important;
font-family: 'VT323', cursive; !important
border: none;
border-radius:0px;}
ui-state-default, .ui-widget-content .ui-state-default, .ui-widget-header .ui-state-default
{background: #a3b3e7;
color: #1a1929!important;
border: 0 px solid #1a1929;
font-family: 'VT323', cursive; !important}
ul#cattery_menu
{background:#636da0;
color:#1a1929!important;
font-family: 'VT323', cursive;
border-radius:0px;}
.ui-state-hover, .ui-widget-content .ui-state-hover, .ui-widget-header .ui-state-hover, .ui-state-focus,
.ui-widget-content .ui-state-focus, .ui-widget-header .ui-state-focus
{background: #636da0;
color:#1a1929;
border:0px solid #ffffff;
font-family: 'VT323', cursive;}
.ui-corner-top
{background:#8575ff;
border:0px solid #8575ff!important;
color:#1a1929!important;
font-family: 'VT323', cursive;
-webkit-transition: 2s;
-moz-transition: 2s;
-o-transition: 2s;
border-radius:0px;}
.add_small_margins
{border: 0px solid #ffffff!important;}
th
{color:#1a1929!important;
font-family: 'VT323', cursive;}
.ui-tabs-anchor
```

```
{color:#1a1929!important;
font-family: 'VT323', cursive;}
div
{border: 0px solid #a3b3e7!important; }
</style>

<style>
#cattery_descbox
{background-image:url(http://www.washington.edu/news/files/2012/12/andromeda\_2.jpg);
width:800px;
height:750px;
float: right;
left:50px;
background-repeat:repeat;
background-attachment:fixed;
background-position:right;}
body
{background-image:url(http://www.washington.edu/news/files/2012/12/andromeda\_2.jpg);
background-repeat:repeat;
background-attachment:fixed;
background-position:right;}
#content
{background-image:url(http://www.washington.edu/news/files/2012/12/andromeda\_2.jpg);
width:800px;
height:750px;
float:right;
background-repeat:repeat;
background-attachment:fixed;
background-position:right;}
tbody
{font-family: 'VT323', cursive;
color:#a3b3e7;}
td
{font-family: 'VT323', cursive!important;
color:#a3b3e7;}
</style>

<style>
.button
{color:#1a1929;
background:#636da0;
box-shadow:0px 0px 10px #1a1929;
border: 0px solid #ffffff;
font-family: 'Supermercado One', cursive;
-webkit-transition-duration: 2s;
-moz-transition-duration: 2s;
-o-transition-duration: 2s;}
```

```
.button:hover  
{color:#a3b3e7;  
box-shadow:0px 0px 10px #1a1929;  
border: 0px solid #ffffff;}  
  
#notice  
{display:none;}  
  
.theader  
{property: value;  
background: #636da0;  
font-family: 'VT323', cursive;  
color:#1a1929;  
position:relative;}  
  
.popup  
{background-image:url(http://www.washington.edu/news/files/2012/12/andromeda\_2.jpg);  
color:#1a1929;  
box-shadow:0px 0px 10px #1a1929;  
border: 0px solid #ffffff;  
font-family: 'VT323', cursive;}  
  
.ui-tooltip  
{background: #8575ff!important;  
color:#1a1929!important;  
box-shadow:0px 0px 10px #1a1929;  
border: 0px solid #8575ff;  
font-family: 'VT323', cursive; }  
</style>
```

```
<style>  
font  
{color:#1a1929; !important  
font-family: 'VT323', cursive;}  
a  
{color:#a3b3e7;  
-webkit-transition: 2s;  
-moz-transition: 2s;  
-o-transition: 2s;}  
a:hover  
{color:#1a1929;}  
i  
{display:none;}  
h1  
{color:#a3b3e7;  
font-family: 'Supermercado One', cursive;  
text-shadow:0px 0px 10px #1a1929;}  
b  
{color:#a3b3e7;  
font-family: 'Supermercado One', cursive;}  
</style>
```

</div>