

WIDGET CLASSNAME REFERENCE GUIDE

BASED ON ELEMENTOR V.2.84 AND ELEMENTOR PRO V.2.83

created by Frank Tielemans (2020)

FOR WHOM IS THIS GUIDE?

In general, this guide is for all Elementor lovers with knowledge of CSS. For people who want to code more and inspect less.

OK, we can style a lot with the regular widget layout & style options, but not everything. We have the custom CSS field in the advanced options, but still we have to inspect the page to know the widget classnames. Without these classnames we simply can't target the elements and style them with custom CSS.

AFAIK, there is no list of all the widget classnames available, so I decided to create one myself. While doing so I took HTML hierachie into account, because when you write CSS (and HTML) it's very useful to know the parent-child-siblings-ancestor... relationship of the HTML elements.

DOCUMENT NAVIGATION

- When searching for an Elementor widget I recommend to use the TOC (Table of contents) page. The list is sorted alphabetically. This is an interactive PDF, so you can click on each list item in the TOC and it will bring you to right page.
- See that Elementor logo at the center bottom of the page? That's a button to navigate to the first page of the TOC page. You can find one on each page of the document.
- You can also use the search function of your PDF reader. The PDF also has bookmarks for every widget page.

UNDERSTANDING THE HIERACHIE

```
.elementor-widget-icon-list
  .elementor-widget-container
  .elementor-icon-list-items
 .elementor-icon-list-item
 .elementor-icon-list-icon
 .elementor-icon-list-text
```

```
<div>
<div>
<ul>
<li>
  <span>→<i>
 <span>
```

If you have knowlegde of HTML and CSS, you should understand why these classnames are indented, but if not here it goes...

The indents indicate what element is the parent, the child, the sibling and the ancestor.

In this example **.elementor-icon-list-item** `` contains **.elementor-icon-list-icon** `` and **.elementor-icon-list-text** ``. Therefore, **.elementor-icon-list-item** `` is the parent of both elements. However, **.elementor-widget-icon-list** `<div>` is NOT a parent of **.elementor-icon-list-icon** `` and **.elementor-icon-list-text** ``. Even though it contains both elements, it does not directly contain them. **.elementor-widget-icon-list** `<div>` is the ancestor of all elements. **.elementor-widget-container** `<div>` and **.elementor-icon-list-items** `` are sibling elements because they share the same parent. The **<i>** element has no classname and is a child from the `` element.

UNDERSTANDING THE COLORCODING

Not all HTML code is visible at all times. Some widgets have functions and skins that you can choose from and this can create or remove elements in the DOM, change the tags or even change the order of elements. To adress this I decided to use a colorcoded system. It's self-explanatory, just look at the colors in the titles and the code and you immediately see which elements correspond to which functions. Sometimes the whole HTML structure can change. (eg: media-carousel with the different skins)

LINKED WITH LIGHTBOX, WITH CAPTION

```
.elementor-widget-theme-post-featured-image
  .elementor-widget-container
  .elementor-image
 .wp-caption
 .wp-caption-text
```

```
<div>
<div>
<div>
  <figure>→<a>→<img>
 <figcaption>
```

UNDERSTANDING THE TAGS

.elementor-widget-button

This is a simple `<div>` with classname **.elementor-widget-button**

`<div>`

.elementor-button-icon

The `` has classname **.elementor-button-icon**. The `<i>` element has no classname and is nested inside the ``.

The `` is the parent and the `<i>` is the child element

` → <i>`

.elementor-author-box_name

`<h1...h6,div,span,p>`

This element could be a `<h1>`, `<h2>`, `<h3>`, `<h4>`, `h5` or `<h6>`, a `<div>`, a `` or a `<p>` element.

.elementor-widget-container

`<div> → <...>`

This `<div>` element has class **.elementor-widget-container** and it's the parent of a dynamic element.

This tag could be anything.

.elementor-blockquote_content

`<p>`

<footer>

.elementor-blockquote_author

`<cite>`

Sometimes a tag is not right aligned. This means that this element has no classname and it's not a child element of the previous element.

Here it is a `<p>` element. The `<footer>` is on the same level as **.elementor-blockquote_content**. Therefore **.elementor-blockquote_author** is a child from `<footer>`.

ARE ALL CLASSNAMES LISTED?

No, some are not listed, because they are not relevant for styling purposes. The screen-only class for example is not meant to be styled, it's code only for screen readers.

Some icons, `<i>` elements in most cases, do have Font-Awesome classes but I choose not to list them. because in these widgets, you can choose for a different icon and this will change that classname anyway.

WHAT'S NEXT?

Before you ask, I'm not planning to do the same for popular elementor plugins like Pionet, Ultimate addons, Happy addons, The Plus addons,... There are way too many to choose from...

However, I might do an update in the future for the Woocommerce plugin. When you install Woocommerce and add some products, new widgets will pop up in the editor, mostly widgets for the single and archive product pages.

FOUND SOMETHING WRONG?

I created this reference guide on my own in about 6 days. I triple checked it, but there could be some mistakes.

If you find some or have other questions, don't hesitate to contact me on info@glyphbox.be and I will fix it in an update.

I will upload the updated PDF document in the files section in the

[Advanced Elementor Facebook group](#)

I also have a [Youtube channel](#) where you can find a few Elementor tutorials, mostly related to custom CSS coding.

Now I have this guide, so I might make more tutorials about this topic. Feel free to subscribe and happy editing!

There is some additional info at the very end of this document about me plus a list with usefull links about learning CSS and stuff.

TABLE OF CONTENTS

THE ELEMENTOR WIDGET LIST

ACCORDION

no icon
with icon

ALERT

no dismiss button
with dismiss button

ANIMATED HEADLINE (part 1)

no after text, not linked
no after text, linked

ANIMATED HEADLINE (part 2)

with after text, linked

AUTHOR BOX

not linked, no archive button
linked, with archive button

BASIC GALLERY

not linked, no caption
linked, no caption
linked, with caption

BLOCKQUOTE**BUTTON****CALL TO ACTION (part 1)**

no ribbon

CALL TO ACTION (part 2)

with ribbon

COUNTDOWN (part 1)

no action after expire

COUNTDOWN (part 2)

message after expire

COUNTER**DIVIDER****FACEBOOK BUTTON****FACEBOOK COMMENTS****FACEBOOK EMBED**

4	FACEBOOK PAGE	23	single type, linked, no background overlay, no title, no description	48
	FEATURED IMAGE (part 1)	24	single type, linked, with background overlay, no title, no description	48
	not linked, no caption, no lightbox			
	linked, no caption, no lightbox			
6	linked with lightbox, no caption	24	GALLERY single (part 2)	49
			single type, linked, with background overlay, with title + description	49
6	FEATURED IMAGE (part 2)	24		
	linked with lightbox, with caption			
7	FLIP BOX (part 1)	25	GOOGLE MAPS	50
	link applied on whole box			
7	FLIP BOX (part 2)	26	HEADING	51
8	link applied on the button	26	HTML	52
8	FORM (acceptance)	26	ICON	53
8	FORM (checkbox)	26	ICON BOX	54
9	FORM (date)	27	not linked	54
9	FORM (email)	27	linked	54
10	FORM (file upload)	28	ICON LIST	55
10	FORM (hidden)	29	IMAGE (part 1)	56
10	FORM (html)	30	not linked, no caption, no lightbox	56
11	FORM (number)	31	linked, no caption, no lightbox	56
11	FORM (password)	32	linked with lightbox, no caption	56
11	FORM (radio)	33	IMAGE (part 2)	57
11	FORM (select)	34	linked with lightbox, with caption	57
12	FORM (submit button)	35	IMAGE BOX	58
13	FORM (tel)	36	not linked	58
14	FORM (text)	37	linked	58
14	FORM (textarea)	38	IMAGE CAROUSEL (part 1)	59
15	FORM (time)	39	not linked, no pagination, no caption	59
15	FORM (url)	40	linked, no pagination, no caption	59
16	GALLERY multiple (part 1)	41	IMAGE CAROUSEL (part 2)	60
16	multiple type, not linked, no background overlay, no title, no description			
17	GALLERY multiple (part 2)	42	linked, pagination dots + arrows, no caption	60
17	multiple type, linked, no background overlay, no title, no description	43	linked, pagination dots + arrows, with caption	61
18	GALLERY multiple (part 3)	44	IMAGE CAROUSEL (part 3)	61
18	multiple type, linked, with background overlay, no title, no description	45	INNER SECTION	62
19	GALLERY multiple (part 4)	45	MEDIA CAROUSEL carousel skin (part 1)	63
20	multiple type, linked, with background overlay, with title + description	45	skin carousel, not linked, no overlay, no pagination, no arrows	63
21	GALLERY single (part 1)	46	skin carousel, linked, no overlay, no pagination, no arrows	63
22	single type, not linked, no background overlay, no title, no description	46	MEDIA CAROUSEL carousel skin (part 2)	64
		47	skin carousel, linked, with overlay, no pagination, no arrows	64
		47	MEDIA CAROUSEL carousel skin (part 3)	65
		48	skin carousel, linked, with overlay, with pagination fraction + arrows	65
		48	MEDIA CAROUSEL carousel skin (part 4)	66

skin carousel, linked, with overlay, with pagination progressbar + arrows	66	POSTS cards skin (part 2)	86	no subitems	108
MEDIA CAROUSEL overflow skin (part 1)	67	cards skin, with pagination (previous - next + numbers)	86	TABLE OF CONTENTS (part 2)	109
skin overflow, not linked, no arrows, no pagination	67	POSTS classic skin (part 1)	87	with subitems	109
skin overflow, linked, no arrows, no pagination	67	classic skin, no pagination	87	TABS	110
MEDIA CAROUSEL overflow skin (part 2)	68	POSTS classic skin (part 2)	88	TEMPLATE	111
skin overflow, linked, with arrows, no pagination	68	classic skin, with pagination (previous / next + numbers)	88	TESTIMONIAL	112
MEDIA CAROUSEL overflow skin (part 3)	69	POST TITLE	89	not linked	112
skin overflow, linked, with arrows, with pagination dots	69	PRICE LIST (part 1)	90	linked	112
MEDIA CAROUSEL overflow skin (part 4)	70	not linked	90	TESTIMONIAL CAROUSEL layout image above/left/right (part 1)	113
skin overflow, linked, with arrows, with pagination fraction	70	PRICE LIST (part 2)	91	no arrows, no pagination	113
MEDIA CAROUSEL overflow skin (part 5)	71	linked	91	TESTIMONIAL CAROUSEL layout image above/left/right (part 2)	114
skin overflow, linked, with arrows, with pagination progressbar	71	PRICE TABLE	92	with arrows, no pagination	114
MEDIA CAROUSEL slideshow skin (part 1)	72	PROGRESS BAR	93	TESTIMONIAL CAROUSEL layout image above/left/right (part 3)	115
skin slideshow, not linked, no arrows	72	REVIEWS (part 1)	94	with arrows, with pagination dots	115
MEDIA CAROUSEL slideshow skin (part 2)	73	not linked, no arrows, no pagination	94	TESTIMONIAL CAROUSEL layout image above/left/right (part 4)	116
skin slideshow, linked, no arrows	73	REVIEWS (part 2)	95	with arrows, with pagination fraction	116
MEDIA CAROUSEL slideshow skin (part 3)	74	linked, no arrows, no pagination	95	TESTIMONIAL CAROUSEL layout image above/left/right (part 5)	117
skin slideshow, linked, with arrows	74	REVIEWS (part 3)	96	with arrows, with pagination progressbar	117
MENU ANCHOR	75	linked, with arrows, no pagination	96	TESTIMONIAL CAROUSEL layout image inline / stacked (part 1)	118
NAV MENU (mobile - dropdown)	76	REVIEWS (part 4)	97	no arrows, no pagination	118
mobile menu, no submenu items	76	linked, with arrows, with pagination dots	97	TESTIMONIAL CAROUSEL layout image inline / stacked (part 2)	119
mobile menu, with submenu items	76	REVIEWS (part 5)	98	with arrows, no pagination	119
NAV MENU	77	linked, with arrows, with pagination fraction	98	TESTIMONIAL CAROUSEL layout image inline / stacked (part 3)	120
desktop menu, no submenu items	77	REVIEWS (part 6)	99	with arrows, with pagination dots	120
desktop menu, with submenu items	77	linked, with arrows, with pagination progressbar	99	TESTIMONIAL CAROUSEL layout image inline / stacked (part 4)	121
PORTFOLIO (part 1)	78	SHARE BUTTONS	100	with arrows, with pagination fraction	121
no title, no filter	78	SHORTCODE	101	TESTIMONIAL CAROUSEL layout image inline / stacked (part 5)	122
with title, no filter	78	SLIDES (part 1)	102	with arrows, with pagination progressbar	122
PORTFOLIO (part 2)	79	no navigation	102	TEXT EDITOR	123
with title, with filter	79	SLIDES (part 2)	103	TOGGLE	124
POST COMMENTS	80	navigation with dots + arrows	103	no icon	124
POST CONTENT	81	SOCIAL ICONS	104	with icon	124
POST EXCERPT	82	SOUNDCLOUD	105	VIDEO	125
POST INFO	83	SPACER	106	no image overlay, no lightbox	125
POST NAVIGATION	84	STAR RATING	107	with image overlay, no lightbox, with play icon	125
with arrows, with labels, with post titles	84	no title	107	with image overlay, with lightbox, with play icon	125
POSTS cards skin (part 1)	85	with title	107		125
cards skin, no pagination	85	TABLE OF CONTENTS (part 1)	108		

ACCORDION

NO ICON

```
.elementor-widget-accordion  
  .elementor-widget-container  
 .elementor-accordion  
 .elementor-accordion-item  
 .elementor-tab-title  
 .elementor-tab-content
```

<div>
<div>
<div>
<div>
<div>
<H1...H6,div> → <a>
<div>

WITH ICON

```
.elementor-widget-accordion  
  .elementor-widget-container  
 .elementor-accordion  
 .elementor-accordion-item  
 .elementor-tab-title  
 .elementor-accordion-icon  
 .elementor-accordion-icon-closed  
 .elementor-accordion-icon-opened  
 <a>  
 .elementor-tab-content
```

<div>
<div>
<div>
<div>
<div>
<H1...H6,div>

 → <i>
 → <i>
 <div>

To target ONLY the accordion title (and not the icon) use this selector: `.elementor-tab-title a`

ALERT

NO DISMISS BUTTON

```
.elementor-widget-alert <div>
  .elementor-widget-container <div>
 .elementor-alert-info <div>
 .elementor-alert-title <span>
 .elementor-alert-description <span>
```

WITH DISMISS BUTTON

```
.elementor-widget-alert <div>
  .elementor-widget-container <div>
 .elementor-alert-info <div>
 .elementor-alert-title <span>
 .elementor-alert-description <span>
 .elementor-alert-dismiss <button> ➔ <span>
```

ANIMATED HEADLINE (PART 1)

NO AFTER TEXT, NOT LINKED

```
.elementor-widget-animated-headline <div>
  .elementor-widget-container <div>
 .elementor-headline <h1...h6,div,span,p>
 .elementor-headline-plain-text <span>
 .elementor-headline-dynamic-wrapper <span>
 .elementor-headline-dynamic-text <span>
<svg>
  <path>
```

NO AFTER TEXT, LINKED

```
.elementor-widget-animated-headline <div>
  .elementor-widget-container <div> ➔ <a>
 .elementor-headline <h1...h6,div,span,p>
 .elementor-headline-plain-text <span>
 .elementor-headline-dynamic-wrapper <span>
 .elementor-headline-dynamic-text <span>
<svg>
  <path>
```

ANIMATED HEADLINE (PART 2)

WITH AFTER TEXT, LINKED

```
.elementor-widget-animated-headline <div>
  .elementor-widget-container <div> ➔ <a>
 .elementor-headline <h1...h6,div,span,p>
 .elementor-headline-plain-text <span>
 .elementor-headline-dynamic-wrapper <span>
 .elementor-headline-dynamic-text  <span>
<svg>
  <path>
  .elementor-headline-plain-text <span>
```

To target ONLY the after text use this selector: `.elementor-headline-plain-text.elementor-headline-text-wrapper`

AUTHOR BOX

NOT LINKED, NO ARCHIVE BUTTON

```
.elementor-widget-author-box <div>
  .elementor-widget-container <div>
 .elementor-author-box <div>
 .elementor-author-box__avatar  <div> → <img>
 .elementor-author-box__text <div>
 .elementor-author-box__name <h1...h6,div,span,p>
 .elementor-author-box__bio  <div>
```

LINKED, WITH ARCHIVE BUTTON

```
.elementor-widget-author-box <div>
  .elementor-widget-container <div>
 .elementor-author-box <div>
 .elementor-author-box__avatar  <a> → <img>
 .elementor-author-box__text <div> → <a>
 .elementor-author-box__name <h1...h6,div,span,p>
 .elementor-author-box__bio  <div>
 .elementor-author-box__button <a>
```

BASIC GALLERY

NOT LINKED, NO CAPTION

```
.elementor-widget-image-gallery <div>
  .elementor-widget-gallery <div>
 .elementor-image-gallery <div>
 .gallery <div>
 .gallery-item <figure>
 .gallery-icon <div><img>
```

LINKED, NO CAPTION

```
.elementor-widget-image-gallery <div>
  .elementor-widget-gallery <div>
 .elementor-image-gallery <div>
 .gallery <div>
 .gallery-item <figure>
 .gallery-icon <div>➔<a>➔<img>
```

LINKED, WITH CAPTION

```
.elementor-widget-image-gallery <div>
  .elementor-widget-gallery <div>
 .elementor-image-gallery <div>
 .gallery <div>
 .gallery-item <figure>
 .gallery-icon <div>➔<a>➔<img>
 .gallery-caption <figcaption>
```

BLOCKQUOTE

```
.elementor-widget-blockquote <div>
  .elementor-widget-container <div>
 .elementor-blockquote <blockquote>
 .elementor-blockquote__content <p>
 <footer>
 .elementor-blockquote__author <cite>
 .elementor-blockquote__tweet-button <a>→<i>
 .elementor-blockquote__tweet-label <span>
```

BUTTON

```
.elementor-widget-button  
  .elementor-widget-container  
 .elementor-button-wrapper  
 .elementor-button-link  
 .elementor-button-content-wrapper  
 .elementor-button-text
```

```
<div>  
<div>  
<div>  
  <a>  
<span>  
<span>
```

CALL TO ACTION (PART 1)

NO RIBBON

```
.elementor-widget-call-to-action <div>
  .elementor-widget-container <div>
 .elementor-cta <div>
 .elementor-cta__bg-wrapper <div>
 .elementor-cta__bg <div>
 .elementor-cta__bg-overlay <div>
 .elementor-cta__content <div>
 .elementor-cta__title <h2>
 .elementor-cta__description <div>
 .elementor-cta__button-wrapper <div>
 .elementor-cta__button <a>
```

CALL TO ACTION (PART 2)

WITH RIBBON

```
.elementor-widget-call-to-action <div>
  .elementor-widget-container <div>
 .elementor-cta <div>
 .elementor-cta__bg-wrapper <div>
 .elementor-cta__bg <div>
 .elementor-cta__bg-overlay <div>
 .elementor-cta__content <div>
 .elementor-cta__title <h2>
 .elementor-cta__description <div>
 .elementor-cta__button-wrapper <div>
 .elementor-cta__button <a>
 .elementor-ribbon <div>
 .elementor-ribbon-inner <div>
```

COUNTDOWN (PART 1)

NO ACTION AFTER EXPIRE

.elementor-widget-countdown	<div>
;elementor-widget-container	<div>
;elementor-countdown-wrapper	<div>
;elementor-countdown-item	<div>
;elementor-countdown-days	
;elementor-countdown-label	
;elementor-countdown-item	<div>
;elementor-countdown-hours	
;elementor-countdown-label	
;elementor-countdown-item	<div>
;elementor-countdown-minutes	
;elementor-countdown-label	
;elementor-countdown-item	<div>
;elementor-countdown-seconds	
;elementor-countdown-label	

COUNTDOWN (PART 2)

MESSAGE AFTER EXPIRE

```
.elementor-widget-countdown <div>
  .elementor-widget-container <div>
 .elementor-countdown-wrapper <div>
 .elementor-countdown-item <div>
 .elementor-countdown-days  <div>
 .elementor-countdown-label <span>
 .elementor-countdown-item <div>
 .elementor-countdown-hours <span>
 .elementor-countdown-label <span>
 .elementor-countdown-item <div>
 .elementor-countdown-minutes <span>
 .elementor-countdown-label <span>
 .elementor-countdown-item <div>
 .elementor-countdown-seconds <span>
 .elementor-countdown-label <span>
  .elementor-countdown-expire--message <div>
```

COUNTER

```
.elementor-widget-counter  
  .elementor-widget-container  
 .elementor-counter  
 .elementor-counter-number-wrapper  
 .elementor-counter-number-prefix  
 .elementor-counter-number  
 .elementor-counter-number-suffix  
 .elementor-counter-title
```

```
<div>  
<div>  
<div>  
<div>  
<span>  
<span>  
<span>  
<div>
```

DIVIDER

```
.elementor-widget-divider  
  .elementor-widget-container  
 .elementor-divider  
 .elementor-divider-separator
```

```
<div>  
<div>  
<div>  
<span>
```

FACEBOOK BUTTON

.elementor-widget-facebook-button
.elementor-widget-container
.elementor-facebook-widget.fb-like

<div>
<div>
<div> ➔ ➔ <iframe> ➔ <..>

FACEBOOK COMMENTS

.elementor-widget-facebook-comments

<div>

.elementor-widget-container

<div>

.elementor-facebook-widget.fb-comments

<div> → → <iframe> → <..>

FACEBOOK EMBED

.elementor-widget-facebook-embed
.elementor-widget-container
.elementor-facebook-widget.fb-post

<div>
<div>
<div> ➔ ➔ <iframe> ➔ <..>

FACEBOOK PAGE

.elementor-widget-facebook-page
.elementor-widget-container
.elementor-facebook-widget.fb-page

<div>
<div>
<div> ➔ ➔ <iframe> ➔ <..>

FEATURED IMAGE (PART 1)

NOT LINKED, NO CAPTION, NO LIGHTBOX

```
.elementor-widget-theme-post-featured-image  
  .elementor-widget-container  
 .elementor-image
```

```
<div>  
<div>  
<img>
```

LINKED, NO CAPTION, NO LIGHTBOX

```
.elementor-widget-theme-post-featured-image  
  .elementor-widget-container  
 .elementor-image
```


```
<div>  
<div>  
<div> ➔ <a>
```

LINKED WITH LIGHTBOX, NO CAPTION

```
.elementor-widget-theme-post-featured-image  
  .elementor-widget-container  
 .elementor-image
```

```
<div>  
<div>  
<a> ➔ <img>
```

FEATURED IMAGE (PART 2)

LINKED WITH LIGHTBOX, WITH CAPTION

```
.elementor-widget-theme-post-featured-image  
  .elementor-widget-container  
 .elementor-image  
 .wp-caption  
 .wp-caption-text
```

```
<div>  
<div>  
<div>  
<figure> → <a> → <img>  
<figcaption>
```

FLIP BOX (PART 1)

LINK APPLIED ON WHOLE BOX

```
.elementor-widget-flip-box <div>
  .elementor-widget-container <div>
 .elementor-flip-box <div>
 .elementor-flip-box__front <div>
 .elementor-flip-box__layer__overlay <div>
 .elementor-flip-box__layer__inner <div>
 .elementor-icon-wrapper <div>
 .elementor-icon <div> ➔ <i>
 .elementor-flip-box__layer__title <h3>
 .elementor-flip-box__layer__description <div>
 .elementor-flip-box__back <a>
 .elementor-flip-box__layer__overlay <div>
 .elementor-flip-box__layer__inner <div>
 .elementor-flip-box__layer__title <h3>
 .elementor-flip-box__layer__description <div>
 .elementor-flip-box__button <span>
```

FLIP BOX (PART 2)

LINK APPLIED ON THE BUTTON

```
.elementor-widget-flip-box <div>
  .elementor-widget-container <div>
 .elementor-flip-box <div>
 .elementor-flip-box__front <div>
 .elementor-flip-box__layer__overlay <div>
 .elementor-flip-box__layer__inner <div>
 .elementor-icon-wrapper <div>
 .elementor-icon <div> ➔ <i>
 .elementor-flip-box__layer__title <h3>
 .elementor-flip-box__layer__description <div>
 .elementor-flip-box__back <div>
 .elementor-flip-box__layer__overlay <div>
 .elementor-flip-box__layer__inner <div>
 .elementor-flip-box__layer__title <h3>
 .elementor-flip-box__layer__description <div>
 .elementor-flip-box__button <a>
```

FORM (acceptance)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-acceptance <div>
 .elementor-field-label <label>
 .elementor-field-subgroup <div>
 .elementor-field-option <span>
 .elementor-acceptance-field <input type="checkbox">
 <label>
```

 To target and style the acceptance text use this selector: `.elementor-acceptance-field ~ label`

FORM (checkbox)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-checkbox <div>
 .elementor-field-label <label>
 .elementor-field-subgroup  <div>
 .elementor-field-option <div>
 <span>→<input type="checkbox">
```

FORM (date)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-date <div>
 .elementor-field-label <label>
 .elementor-date-field <input type="text">
```

FORM (email)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-email <div>
 .elementor-field-label <label>
 .elementor-field-textual <input type="email">
```

FORM (file upload)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-file <div>
 .elementor-field-label <label>
 .elementor-upload-field  <input type="file">
```

FORM (hidden)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-hidden <div>
 .elementor-field-textual <div>
 <input type="hidden">
```

FORM (html)

```
.elementor-widget-form  
.elementor-widget-container  
.elementor-form  
.elementor-form-field-wrapper  
.elementor-field-type-html
```

```
<div>  
<div>  
<form>  
  <div>  
<div> ➔ <...>
```

FORM (number)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-number <div>
 .elementor-field-label <label>
 .elementor-field-textual <input type="number">
```

FORM (password)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-password <div>
 .elementor-field-label <label>
 .elementor-field-textual  <input type="password">
```

FORM (radio)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-radio <div>
 .elementor-field-label <label>
 .elementor-field-subgroup <div>
 .elementor-field-option  <span>→<input type="radio">
```

FORM (select)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-select <div>
 .elementor-field-label <label>
 .elementor-select-wrapper  <div>
 elementor-field-textual  <select> ➔ <option>
```

FORM (submit button)

```
.elementor-widget-form  
.elementor-widget-container  
.elementor-form  
.elementor-field-group  
.elementor-button  
.elementor-button-icon  
.elementor-button-text
```

```
<div>  
<div>  
<form>  
<div>  
<button> → <span>  
<span> → <i>  
<span>
```

FORM (tel)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-tel <div>
 .elementor-field-label  <label>
 .elementor-field-textual <input type="tel">
```

FORM (text)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-text <div>
 .elementor-field-label <label>
 .elementor-field-textual <input type="text">
```

FORM (textarea)

```
.elementor-widget-form  
.elementor-widget-container  
.elementor-form  
.elementor-form-field-wrapper  
.elementor-field-type-textarea  
.elementor-field-label  
.elementor-field-textual
```

```
<div>  
<div>  
<form>  
<div>  
<div>  
<label>  
<textarea>
```

FORM (time)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-time <div>
 .elementor-field-label <label>
 .elementor-time-field <input type="text">
```

FORM (url)

```
.elementor-widget-form <div>
  .elementor-widget-container <div>
 .elementor-form <form>
 .elementor-form-field-wrapper <div>
 .elementor-field-type-url  <div>
 .elementor-field-label <label>
 .elementor-field-textual <input type="url">
```

GALLERY multiple (PART 1)

MULTIPLE TYPE, NOT LINKED, NO BACKGROUND OVERLAY, NO TITLE, NO DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__titles-container <div>
 .elementor-gallery-title <a>
 .elementor-gallery__container <div>
 .elementor-gallery-item <div>
 .elementor-gallery-item__image <div>
```

MULTIPLE TYPE, LINKED, NO BACKGROUND OVERLAY, NO TITLE, NO DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__titles-container <div>
 .elementor-gallery-title <a>
 .elementor-gallery__container <div>
 .elementor-gallery-item <a>
 .elementor-gallery-item__image <div>
```

GALLERY multiple (PART 2)

MULTIPLE TYPE, LINKED, WITH BACKGROUND OVERLAY, NO TITLE, NO DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__titles-container <div>
 .elementor-gallery-title <a>
 .elementor-gallery__container <div>
 .elementor-gallery-item <a>
 .elementor-gallery-item__image <div>
 .elementor-gallery-item__overlay <div>
```

GALLERY multiple (PART 3)

MULTIPLE TYPE, LINKED, WITH BACKGROUND OVERLAY, WITH TITLE + DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__titles-container <div>
 .elementor-gallery-title <a>
 .elementor-gallery__container <div>
 .elementor-gallery-item <a>
 .elementor-gallery-item__image <div>
 .elementor-gallery-item__overlay <div>
 .elementor-gallery-item__content <div>
 .elementor-gallery-item__title <div>
 .elementor-gallery-item__description <div>
```

GALLERY single (PART 1)

SINGLE TYPE, NOT LINKED, NO BACKGROUND OVERLAY, NO TITLE, NO DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__container <div>
 .elementor-gallery-item <div>
 .elementor-gallery-item__image <div>
```

SINGLE TYPE, LINKED, NO BACKGROUND OVERLAY, NO TITLE, NO DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__container <div>
 .elementor-gallery-item <a>
 .elementor-gallery-item__image <div>
```

SINGLE TYPE, LINKED, WITH BACKGROUND OVERLAY, NO TITLE, NO DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__container <div>
 .elementor-gallery-item <a>
 .elementor-gallery-item__image <div>
 .elementor-gallery-item__overlay <div>
```

GALLERY single (PART 2)

SINGLE TYPE, LINKED, WITH BACKGROUND OVERLAY, WITH TITLE + DESCRIPTION

```
.elementor-widget-gallery <div>
  .elementor-widget-container <div>
 .elementor-gallery__container <div>
 .elementor-gallery-item <a>
 .elementor-gallery-item__image <div>
 .elementor-gallery-item__overlay <div>
 .elementor-gallery-item__content <div>
 .elementor-gallery-item__title <div>
 .elementor-gallery-item__description <div>
```

GOOGLE MAPS

.elementor-widget-google_maps
.elementor-widget-container
.elementor-custom-embed

<div>
<div>
<div> ➔ <iframe>

HEADING

.elementor-widget-heading
.elementor-widget-container
.elementor-heading-title

<div>
<div>
<h1...h6,div,span,p>

HTML

.elementor-widget-html
 ;elementor-widget-container

<div>
<div> ➔ <...>

ICON

```
.elementor-widget-icon  
  .elementor-widget-container  
 .elementor-icon-wrapper  
 .elementor-icon
```

```
<div>  
<div>  
<div>  
<div> ➔ <i>
```

ICON BOX

NOT LINKED

```
.elementor-widget-icon-box <div>
  .elementor-widget-container <div>
 .elementor-icon-box-wrapper <div>
 .elementor-icon-box-icon <div>
 .elementor-icon <span> ➔ <i>
 .elementor-icon-box-content  <div>
 .elementor-icon-box-title <H1...H6,div,span,p> ➔ <span>
 .elementor-icon-box-description <p>
```

LINKED

```
.elementor-widget-icon-box <div>
  .elementor-widget-container <div>
 .elementor-icon-box-wrapper <div>
 .elementor-icon-box-icon <div>
 .elementor-icon <a> ➔ <i>
 .elementor-icon-box-content  <div>
 .elementor-icon-box-title <H1...H6,div,span,p> ➔ <a>
 .elementor-icon-box-description <p>
```

ICON LIST

```
.elementor-widget-icon-list  
.elementor-widget-container  
.elementor-icon-list-items  
.elementor-icon-list-item  
.elementor-icon-list-icon  
.elementor-icon-list-text
```

```
<div>  
<div>  
<ul>  
<li>  
<span>➔<i>  
<span>
```

IMAGE (PART 1)

NOT LINKED, NO CAPTION, NO LIGHTBOX

```
.elementor-widget-image  
  .elementor-widget-container  
 .elementor-image
```

```
<div>  
<div>  
<img>
```

LINKED, NO CAPTION, NO LIGHTBOX

```
.elementor-widget-image  
  .elementor-widget-container  
 .elementor-image
```

```
<div>  
<div>  
<div> ➔ <a>
```

LINKED WITH LIGHTBOX, NO CAPTION

```
.elementor-widget-image  
  .elementor-widget-container  
 .elementor-image
```

```
<div>  
<div>  
<a> ➔ <img>
```

IMAGE (PART 2)

LINKED WITH LIGHTBOX, WITH CAPTION

```
.elementor-widget-image <div>
  .elementor-widget-container <div>
 .elementor-image <div>
 .wp-caption <figure> ➔ <a> ➔ <img>
 .wp-caption-text <figcaption>
```

IMAGE BOX

NOT LINKED

```
.elementor-widget-image-box <div>
  .elementor-widget-container <div>
 .elementor-image-box-wrapper <div>
 .elementor-image-box-img <figure> ➔ <img>
 .elementor-image-box-content  <div>
 .elementor-image-box-title <H1...H6,div,span,p>
 .elementor-image-box-description <p>
```

LINKED

```
.elementor-widget-image-box <div>
  .elementor-widget-container <div>
 .elementor-image-box-wrapper <div>
 .elementor-image-box-img <figure> ➔ <a> ➔ <img>
 .elementor-image-box-content  <div>
 .elementor-image-box-title <H1...H6,div,span,p> ➔ <a>
 .elementor-image-box-description <p>
```

IMAGE CAROUSEL (PART 1)

NOT LINKED, NO PAGINATION, NO CAPTION

```
.elementor-widget-image-carousel <div>
  .elementor-widget-container <div>
  .elementor-image-carousel-wrapper <div>
 .elementor-image-carousel <div>
 .swiper-slide <div>
 .swiper-slide-inner <div>
 .swiper-slide-image <figure>
 <img>
```

LINKED, NO PAGINATION, NO CAPTION

```
.elementor-widget-image-carousel <div>
  .elementor-widget-container <div>
  .elementor-image-carousel-wrapper <div>
 .elementor-image-carousel <div>
 .swiper-slide <div> ➔ <a>
 .swiper-slide-inner <figure>
 .swiper-slide-image <img>
```

IMAGE CAROUSEL (PART 2)

LINKED, PAGINATION DOTS + ARROWS, NO CAPTION

```
.elementor-widget-image-carousel <div>
  .elementor-widget-container <div>
  .elementor-image-carousel-wrapper <div>
 .elementor-image-carousel <div>
 .swiper-slide <div> → <a>
 .swiper-slide-inner <figure>
 .swiper-slide-image <img>
 .swiper-pagination <div>
 .swiper-pagination-bullet <span>
 .elementor-swiper-button <div>
 .elementor-swiper-button-prev <i>
 .eicon-chevron-left <i>
 .elementor-swiper-button <div>
 .elementor-swiper-button-next <i>
 .eicon-chevron-right <i>
```

IMAGE CAROUSEL (PART 3)

LINKED, PAGINATION DOTS + ARROWS, WITH CAPTION

```
.elementor-widget-image-carousel <div>
  .elementor-widget-container <div>
  .elementor-image-carousel-wrapper <div>
 .elementor-image-carousel <div>
 .swiper-slide <div> → <a>
 .swiper-slide-inner <figure>
 .swiper-slide-image <img>
 .elementor-image-carousel-caption <figcaption>
 .swiper-pagination <div>
 .swiper-pagination-bullet <span>
 .elementor-swiper-button.elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button.elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

INNER SECTION

```
.elementor-inner-section <div>
  .elementor-container <div>
 .elementor-row <div>
 .elementor-inner-column <div>
 .elementor-column-wrap  <div>
 .elementor-widget-wrap <div>
```

MEDIA CAROUSEL carousel skin (PART 1)

SKIN CAROUSEL, NOT LINKED, NO OVERLAY, NO PAGINATION, NO ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-carousel-image <div>
```

SKIN CAROUSEL, LINKED, NO OVERLAY, NO PAGINATION, NO ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-carousel-image <div> ➔ <a>
 <div>
```

MEDIA CAROUSEL carousel skin (PART 2)

SKIN CAROUSEL, LINKED, WITH OVERLAY, NO PAGINATION, NO ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> → <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
```

MEDIA CAROUSEL carousel skin (PART 3)

SKIN CAROUSEL, LINKED, WITH OVERLAY, WITH PAGINATION FRACTION + ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> → <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-pagination-fraction <div>
 .swiper-pagination-current <span>
 .swiper-pagination-total  <span>
 .swiper-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .swiper-swiper-button-next <div>
 .eicon-chevron-right <i>
```

MEDIA CAROUSEL carousel skin (PART 4)

SKIN CAROUSEL, LINKED, WITH OVERLAY, WITH PAGINATION PROGRESSBAR + ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> → <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-pagination-progressbar <div>
 .swiper-pagination-progressbar-fill <span>
 .swiper-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .swiper-swiper-button-next <div>
 .eicon-chevron-right <i>
```

MEDIA CAROUSEL coverflow skin (PART 1)

SKIN COVERFLOW, NOT LINKED, NO ARROWS, NO PAGINATION

```
.elementor-widget-media-carousel <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-slide-shadow-left <div>
 .swiper-slide-shadow-right <div>
```

SKIN COVERFLOW, LINKED, NO ARROWS, NO PAGINATION

```
.elementor-widget-media-carousel <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> ➔ <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-slide-shadow-left <div>
 .swiper-slide-shadow-right <div>
```

MEDIA CAROUSEL coverflow skin (PART 2)

SKIN COVERFLOW, LINKED, WITH ARROWS, NO PAGINATION

```
.elementor-widget-media-carousel <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> ➔ <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-slide-shadow-left  <div>
 .swiper-slide-shadow-right <div>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

MEDIA CAROUSEL coverflow skin (PART 3)

SKIN COVERFLOW, LINKED, WITH ARROWS, WITH PAGINATION DOTS

```
.elementor-widget-media-carousel <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> ➔ <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-slide-shadow-left <div>
 .swiper-slide-shadow-right  <div>
 .swiper-pagination <div>
 .swiper-pagination-bullet <div>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

MEDIA CAROUSEL coverflow skin (PART 4)

SKIN COVERFLOW, LINKED, WITH ARROWS, WITH PAGINATION FRACTION

```
.elementor-widget-media-carousel <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> ➔ <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-slide-shadow-left <div>
 .swiper-slide-shadow-right <div>
 .swiper-pagination-fraction <div>
 .swiper-pagination-current <span>
 .swiper-pagination-total <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

MEDIA CAROUSEL coverflow skin (PART 5)

SKIN COVERFLOW, LINKED, WITH ARROWS, WITH PAGINATION PROGRESSBAR

```
.elementor-widget-media-carousel <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> ➔ <a>
 .elementor-carousel-image <div>
 .elementor-carousel-image-overlay <div>
 .swiper-slide-shadow-left <div>
 .swiper-slide-shadow-right <div>
 .swiper-pagination-progressbar <div>
 .swiper-pagination-progressbar-fill <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

MEDIA CAROUSEL slideshow skin (PART 1)

SKIN SLIDESHOW, NOT LINKED, NO ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-carousel-image <div>
 .elementor-swiper <div>
 .elementor-thumbnails-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-fit-aspect-ratio.elementor-carousel-image <div>
```

MEDIA CAROUSEL slideshow skin (PART 2)

SKIN SLIDESHOW, **LINKED**, NO ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> → <a>
 .elementor-carousel-image <div>
 .elementor-swiper <div>
 .elementor-thumbnails-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-fit-aspect-ratio.elementor-carousel-image <div>
```

MEDIA CAROUSEL slideshow skin (PART 3)

SKIN SLIDE SHOW, LINKED, WITH ARROWS

```
.elementor-widget-media-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div> → <a>
 .elementor-carousel-image <div>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
 .elementor-swiper
 .elementor-thumbnails-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-fit-aspect-ratio.elementor-carousel-image <div>
```

MENU ANCHOR

```
.elementor-widget-menu-anchor  
elementor-widget-container  
 .elementor-menu-anchor
```

```
<div>  
<div>  
<div>
```

NAV MENU (mobile - dropdown)

MOBILE MENU, NO SUBMENU ITEMS

```
.elementor-widget-nav-menu <div>
  .elementor-widget-container <div>
 .elementor-menu-toggle <div>
 .eicon-menu-bar <i>
 .elementor-nav-menu--dropdown  <nav>
 .elementor-nav-menu <ul>
 .menu-item <li>
 .elementor-item <a>
```

MOBILE MENU, WITH SUBMENU ITEMS

```
.elementor-widget-nav-menu <div>
  .elementor-widget-container <div>
 .elementor-menu-toggle <div>
 .eicon-menu-bar <i>
 .elementor-nav-menu--dropdown  <nav>
 .elementor-nav-menu <ul>
 .menu-item-has-children <li>
 .elementor-item.has-submenu <a>
 .subarrow <span> ➔ <i>
 .elementor-nav-menu--dropdown <ul>
 .menu-item <li>
 .elementor-sub-item <a>
```

NAV MENU

DESKTOP MENU, NO SUBMENU ITEMS

```
.elementor-widget-nav-menu <div>
  .elementor-widget-container <div>
 .elementor-nav-menu__container <nav>
 .elementor-nav-menu <ul>
 .menu-item <li>
 .elementor-item <a>
```

DESKTOP MENU, WITH SUBMENU ITEMS

```
.elementor-widget-nav-menu <div>
  .elementor-widget-container <div>
 .elementor-nav-menu__container <nav>
 .elementor-nav-menu <ul>
 .menu-item-has-children <li>
 .elementor-item.has-submenu <a>
 .subarrow <span> ➔ <i>
 .elementor-nav-menu--dropdown <ul>
 .menu-item <li>
 .elementor-sub-item <a>
```

To target and style a submenu-item use this selector: `.elementor-sub-item`

PORTFOLIO (PART 1)

NO TITLE, NO FILTER

```
.elementor-widget-portfolio <div>
  .elementor-widget-container <div>
  .elementor-portfolio <div>
 .elementor-portfolio-item <article>
 .elementor-post__thumbnail__link <a>
 .elementor-portfolio-item__img  <div> → <img>
 .elementor-portfolio-item__overlay <div>
```

WITH TITLE, NO FILTER

```
.elementor-widget-portfolio <div>
  .elementor-widget-container <div>
  .elementor-portfolio <div>
 .elementor-portfolio-item <article>
 .elementor-post__thumbnail__link <a>
 .elementor-portfolio-item__img  <div> → <img>
 .elementor-portfolio-item__overlay <div>
 .elementor-portfolio-item__title <H1...H6,div,span,p>
```

To target the portfolio image use `.elementor-portfolio-item__img img`

PORTFOLIO (PART 2)

WITH TITLE, WITH FILTER

```
.elementor-widget-portfolio <div>
  .elementor-widget-container <div>
 .elementor-portfolio-filters <ul>
 .elementor-portfolio__filter  <li>
 .elementor-portfolio <div>
 .elementor-portfolio-item <article>
 .elementor-post__thumbnail__link <a>
 .elementor-portfolio-item__img  <div> → <img>
 .elementor-portfolio-item__overlay <div>
 .elementor-portfolio-item__title <H1...H6,div,span,p>
```

To target the portfolio image use .elementor-portfolio-item__img img

POST COMMENTS

```
.elementor-widget-post-comments <div>
  .elementor-widget-container <div>
 .comments-area <section>
 .comment-respond <div>
 .comment-reply-title <h2>
 .comment-form <form>
 .logged-in-as <p> ➔ <a>
 <a>
 .comment-form-comment <p> ➔ <label>
 <textarea>
 .form-submit <p>
 .submit <input>
```

POST CONTENT

.elementor-widget-theme-post-content
.elementor-widget-container

<div>
<div> ➔ <...>

POST EXCERPT

.elementor-widget-theme-post-excerpt
.elementor-widget-container

<div>
<div>

POST INFO

```
.elementor-widget-post-info <div>
  .elemntor-widget-container <div>
 .elementor-post-info <ul>
 .elementor-icon-list-item <li> ➔ <a>
 .elementor-icon-list-icon <span> ➔ <i>
 .elementor-icon-list-text  <span>
```

POST NAVIGATION

WITH ARROWS, WITH LABELS, WITH POST TITLES

```
.elementor-widget-post-navigation <div>
  .elementor-widget-container <div>
 .elementor-post-navigation <div>
 .elementor-post-navigation__prev <div> ➔ <a>
 .post-navigation__arrow-prev <span> ➔ <i>
 .elementor-post-navigation__link__prev <span>
 .post-navigation__prev--label <span>
 .post-navigation__prev--title <span>
 .elementor-post-navigation__separator-wrapper <div>
 .elementor-post-navigation__separator <div>
 .elementor-post-navigation__next <div> ➔ <a>
 .elementor-post-navigation__link__next <span>
 .post-navigation__next--label <span>
 .post-navigation__next--title <span>
 .post-navigation__arrow-next <span> ➔ <i>
```

POSTS cards skin (PART 1)

CARDS SKIN, NO PAGINATION

```
.elementor-widget-posts <div>
  .elementor-widget-container <div>
 .elementor-posts-container  <div>
 .elementor-post <article>
 .elementor-post__card <div>
 .elementor-post__thumbnail_link <a>
 .elementor-post__thumbnail <div> → <img>
 .elementor-post__badge <div>
 .elementor-post__avatar  <div>
 .avatar <img>
 .elementor-post__text <div>
 .elementor-post__title <H1...H6,div,span,p>
 .elementor-post__excerpt <p>
 .elementor-post__read-more <a>
 .elementor-post__meta-data <div>
 .elementor-post-date <span>
 .elementor-post-avatar <span>
 <a>
```

To target the avatar use selector `img.avatar`

POSTS cards skin (PART 2)

CARDS SKIN, WITH PAGINATION (PREVIOUS - NEXT + NUMBERS)

```
.elementor-widget-posts <div>
  .elementor-widget-container <div>
 .elementor-posts-container <div>
 .elementor-post <article>
 .elementor-post__card <div>
 .elementor-post__thumbnail_link <a>
 .elementor-post__thumbnail <div> → <img>
 .elementor-post__badge <div>
 .elementor-post__avatar <div>
 .avatar <img>
 .elementor-post__text <div>
 .elementor-post__title <H1...H6,div,span,p>
 .elementor-post__excerpt <p>
 .elementor-post__read-more <a>
 .elementor-post__meta-data <div>
 .elementor-post-date <span>
 .elementor-post-avatar <span>
 .elementor-pagination <nav>
 .page-numbers.prev <a,span>
 .page-numbers <a,span>
 .page-numbers.current <a,span>
 .page-numbers.next <a,span>
```

To target the avatar use selector `img.avatar`

POSTS classic skin (PART 1)

CLASSIC SKIN, NO PAGINATION

```
.elementor-widget-posts <div>
  .elementor-widget-container <div>
 .elementor-posts-container  <div>
 .elementor-post <article>
 .elementor-post__thumbnail_link <a>
 .elementor-post__thumbnail <div>
 .elementor-post__text <div>
 .elementor-post__title <H1...H6,div,span,p>
 .elementor-post__meta-data  <div>
 .elementor-post-date <span>
 .elementor-post-avatar <span>
 .elementor-post__excerpt <div> → <p>
 .elementor-post__read-more  <a>
```

POSTS classic skin (PART 2)

CLASSIC SKIN, WITH PAGINATION (PREVIOUS / NEXT + NUMBERS)

```
.elementor-widget-posts <div>
  .elementor-widget-container <div>
 .elementor-posts-container <div>
 .elementor-post <article>
 .elementor-post__thumbnail__link <a>
 .elementor-post__thumbnail <div>
 .elementor-post__text <div>
 .elementor-post__title <H1...H6,div,span,p>
 .elementor-post__meta-data <div>
 .elementor-post-date <span>
 .elementor-post-avatar <span>
 .elementor-post__excerpt <div> → <p>
 .elementor-post__read-more <a>
 .elementor-pagination <nav>
 .page-numbers.prev <a,span>
 .page-numbers <a,span>
 .page-numbers.current <a,span>
 .page-numbers.next <a,span>
```

POST TITLE

.elementor-widget-heading
.elementor-widget-container
.elementor-heading-title

<div>
<div>
<h1>...</h1><div>

PRICE LIST (PART 1)

NOT LINKED

.elementor-widget-price-list	<div>
.elementor-widget-container	<div>
.elementor-price-list	
.elementor-price-list-item	
.elementor-price-list-image	<div> →
.elementor-price-list-text	<div>
.elementor-price-list-header	<div>
.elementor-price-list-title	
.elementor-price-list-separator	
.elementor-price-list-price	
.elementor-price-list-description	<p>

PRICE LIST (PART 2)

LINKED

```
.elementor-widget-price-list <div>
  .elementor-widget-container <div>
 .elementor-price-list <ul>➔<li>
 .elementor-price-list-item <a>
 .elementor-price-list-image  <div>➔<img>
 .elementor-price-list-text <div>
 .elementor-price-list-header <div>
 .elementor-price-list-title <span>
 .elementor-price-list-separator <span>
 .elementor-price-list-price <span>
 .elementor-price-list-description <p>
```

PRICE TABLE

.elementor-widget-price-table	<div>
.elementor-widget-container	<div>
.elementor-price-table	<div>
.elementor-price-table__header	<div>
.elementor-price-table__heading	<h3..h6>
.elementor-price-table__subheading	
.elementor-price-table__price	<div>
.elementor-price-table__currency	
.elementor-price-table__integer-part	
.elementor-price-table__after-price	<div>
.elementor-price-table__fractional-part	
.elementor-price-table__period	
.elementor-price-table__features-list	
.elementor-repeater-item-*****	
.elementor-price-table__feature-inner	<div> → <i> →
.elementor-price-table__footer	<div>
.elementor-price-table__button	<a>
.elementor-price-table__additional_info	<div>
.elementor-price-table__ribbon	<div>
.elementor-price-table__ribbon-inner	<div>

***** It seems that the classnames of the feature list items got created dynamically.

PROGRESS BAR

```
.elementor-widget-progress  
  .elementor-widget-container  
 .elementor-title  
 .elementor-progress-wrapper  
 .elementor-progress-bar  
 .elementor-progress-text  
 .elementor-progress-percentage
```

```
<div>  
<div>  
<span>  
<div>  
<div>  
<span>  
<span>
```

REVIEWS (PART 1)

NOT LINKED, NO ARROWS, NO PAGINATION

```
.elementor-widget-reviews <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial  <div>
 .elementor-testimonial_header <div>
 .elementor-testimonial_image <div> → <img>
 .elementor-testimonial_cite <div>
 .elementor-testimonial_name <span>
 .elementor-star-rating <div>
 .elementor-star-**** <i>
 .elementor-testimonial_title <div>
 .elementor-testimonial_icon <div>
 .elementor-testimonial_content <div>
 .elementor-testimonial_text <div>
```

REVIEWS (PART 2)

LINKED, NO ARROWS, NO PAGINATION

```
.elementor-widget-reviews <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial  <div>
 .elementor-testimonial_header <div>
 .elementor-testimonial_image <div> → <img>
 .elementor-testimonial_cite <div>
 .elementor-testimonial_name <span>
 .elementor-star-rating <div>
 .elementor-star-**** <i>
 .elementor-testimonial_title <div>
 .elementor-testimonial_icon <div>
 .elementor-testimonial_content <div>
 .elementor-testimonial_text <div>
```

REVIEWS (PART 3)

LINKED, WITH ARROWS, NO PAGINATION

```
.elementor-widget-reviews <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial  <div>
 .elementor-testimonial_header <div>
 .elementor-testimonial_image <img>
 .elementor-testimonial_cite <div>
 .elementor-testimonial_name <span>
 .elementor-star-rating <div>
 .elementor-star-**** <i>
 .elementor-testimonial_title <div>
 .elementor-testimonial_icon <div>
 .elementor-testimonial_content <div>
 .elementor-testimonial_text <div>
  .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
  .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

REVIEWS (PART 4)

LINKED, WITH ARROWS, WITH PAGINATION DOTS

```
.elementor-widget-reviews <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial_header <div>
 .elementor-testimonial_image <img>
 .elementor-testimonial_cite <div>
 .elementor-testimonial_name <span>
 .elementor-star-rating <div>
 .elementor-star-**** <i>
 .elementor-testimonial_title <div>
 .elementor-testimonial_icon <div>
 .elementor-testimonial_content <div>
 .elementor-testimonial_text <div>
 .swiper-pagination <div>
 .swiper-pagination-bullet <div>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

REVIEWS (PART 5)

LINKED, WITH ARROWS, WITH PAGINATION FRACTION

```
.elementor-widget-reviews <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__header <div>
 .elementor-testimonial__image <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-star-rating <div>
 .elementor-star-**** <i>
 .elementor-testimonial__title  <div>
 .elementor-testimonial__icon  <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text <div>
  .swiper-pagination-fraction <div>
 .swiper-pagination-current <span>
 .swiper-pagination-total <span>
  .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
  .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

REVIEWS (PART 6)

LINKED, WITH ARROWS, WITH PAGINATION PROGRESSBAR

```
.elementor-widget-reviews <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial_header <div>
 .elementor-testimonial_image <img>
 .elementor-testimonial_cite  <div>
 .elementor-testimonial_name <span>
 .elementor-star-rating <div>
 .elementor-star-**** <i>
 .elementor-testimonial_title <div>
 .elementor-testimonial_icon  <div>
 .elementor-testimonial_content <div>
 .elementor-testimonial_text  <div>
  .swiper-pagination-progressbar <div>
 .swiper-pagination-progressbar-fill <span>
  .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
  .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

SHARE BUTTONS

```
.elementor-widget-share-buttons <div>
  .elementor-widget-container <div>
 .elementor-grid <div>
 .elementor-grid-item <div>
 .elementor-share-btn <div>
 .elementor-share-btn__icon <span>➔<i>
 .elementor-share-btn__text <div>
 .elementor-share-btn__title  <span>
```

SHORTCODE

```
.elementor-widget-shortcode  
  .elementor-widget-container  
 .elementor-shortcode
```

```
<div>  
<div>  
<div>➔<div>
```

SLIDES (PART 1)

NO NAVIGATION

```
.elementor-widget-slides <div>
  .elementor-widget-container <div>
  .elementor-swiper <div>
 .elementor-slides-wrapper <div>
 .elementor-slides <div>
 .swiper-slide <div>
 .swiper-slide-bg <div>
 .swiper-slide-inner <div>
 .swiper-slide-contents <div>
 .elementor-slide-heading <div>
 .elementor-slide-description <div>
 .elementor-slide-button <div>
```

SLIDES (PART 2)

NAVIGATION WITH DOTS + ARROWS

```
.elementor-widget-slides <div>
  .elementor-widget-container <div>
  .elementor-swiper <div>
 .elementor-slides-wrapper <div>
 .elementor-slides <div>
 .swiper-slide <div>
 .swiper-slide-bg <div>
 .swiper-slide-inner <div>
 .swiper-slide-contents <div>
 .elementor-slide-heading <div>
 .elementor-slide-description <div>
 .elementor-slide-button <div>
 .swiper-pagination-bullets <div>
 .swiper-pagination-bullet <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

To target and style the bullet of the active slide use this selector: `.swiper-pagination-bullet-active`

SOCIAL ICONS

```
.elementor-widget-social-icons <div>
  .elementor-widget-container <div>
 .elementor-social-icons-wrapper <div>
 .elementor-social-icon <a> ➔ <i>
```

SOUNDCLOUD

.elementor-widget-audio
.elementor-widget-container
.elementor-soundcloud-wrapper

<div>
<div>
<div> ➔ <iframe>

SPACER

```
.elementor-widget-spacer  
  .elementor-widget-container  
 .elementor-spacer  
 .elementor-spacer-inner
```

```
<div>  
<div>  
<div>  
<div>
```

STAR RATING

NO TITLE

```
.elementor-widget-star-rating  
  .elementor-widget-container  
 .elementor-star-rating_wrapper  
 .elementor-star-rating  
 .elementor-star-****  
  
<div>  
<div>  
<div>  
<div>  
<i>
```

WITH TITLE

```
.elementor-widget-star-rating  
  .elementor-widget-container  
 .elementor-star-rating_wrapper  
 .elementor-star-rating_title  
 .elementor-star-rating  
 .elementor-star-****  
  
<div>  
<div>  
<div>  
<div>  
<div>  
<i>
```

Each star gets its own dynamic classname. For example, when rating is 2.5/5 you will have 5 <i> elements with these classes:

2x .elementor-star-full,
1x .elementor-star-5
2x .elementor-star-empty

TABLE OF CONTENTS (PART 1)

NO SUBITEMS	
.elementor-widget-table-of-contents	<div>
;elementor-widget-container	<div>
;elementor-toc_header	<div>
;elementor-toc_header-title	<h2...h4>, <div>
;elementor-toc_toggle-button--expand	<div> → <i>
;elementor-toc_toggle-button--collapse	<div> → <i>
;elementor-toc_body	<div>
;elementor-toc_list-wrapper	<ol, ul>
;elementor-toc_list-item	
;elementor-toc_list-item-text-wrapper	<div> → <i>
;elementor-toc_list-item-text;elementor-toc_top-level	<a>

TABLE OF CONTENTS (PART 2)

WITH SUBITEMS

.elementor-widget-table-of-contents	<div>
.elementor-widget-container	<div>
.elementor-toc__header	<div>
.elementor-toc__header-title	<h2...h4>, <div>
.elementor-toc__toggle-button--expand	<div> → <i>
.elementor-toc__toggle-button--collapse	<div> → <i>
.elementor-toc__body	<div>
.elementor-toc__list-wrapper	<ol,ul>
.elementor-toc__list-item	
.elementor-toc__list-item-text-wrapper	<div> → <i>
.elementor-toc__list-item-text;elementor-toc__top-level	<a>
.elementor-toc__list-wrapper	<ol,ul>
.elementor-toc__list-item	
.elementor-toc__list-item-text-wrapper	<div> → <i>
.elementor-toc__list-item-text	<a>

TABS

```
.elementor-widget-tabs  
  .elementor-widget-container  
 .elementor-tabs  
 .elementor-tabs-wrapper  
 .elementor-tab-title  
 .elementor-content-wrapper  
 .elementor-tabs-content
```

```
<div>  
  <div>  
 <div>  
 <div>  
 <div> ➔ <a>  
 <div>  
 <div>
```

On mobile the tab title can be targeted with `.elementor-tab-mobile-title` which is a child element of `.elementor-content-wrapper`

TEMPLATE

```
.elementor-widget-template  
.elementor-widget-container  
.elementor-template  
.elementor-****
```

```
<div>  
<div>  
<div>  
<div> ➔ <...>
```

- The template classes are dynamically generated by it's ID number

TESTIMONIAL

NOT LINKED

```
.elementor-widget-testimonial <div>
  .elementor-widget-container <div>
 .elementor-testimonial-wrapper <div>
 .elementor-testimonial-content <div>
 .elementor-testimonial-meta <div>
 .elementor-testimonial-inner <div>
 .elementor-testimonial-image <div> → <img>
 .elementor-testimonial-details <div>
 .elementor-testimonial-name <div>
 .elementor-testimonial-job  <div>
```

LINKED

```
.elementor-widget-testimonial <div>
  .elementor-widget-container <div>
 .elementor-testimonial-wrapper <div>
 .elementor-testimonial-content <div>
 .elementor-testimonial-meta <div>
 .elementor-testimonial-inner <div>
 .elementor-testimonial-image <div> → <a> → <img>
 .elementor-testimonial-details <div>
 .elementor-testimonial-name <a>
 .elementor-testimonial-job  <a>
```

TESTIMONIAL CAROUSEL layout image above/left/right (PART 1)

NO ARROWS, NO PAGINATION

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text  <div>
 .elementor-testimonial__cite  <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
```

TESTIMONIAL CAROUSEL layout image above/left/right (PART 2)

WITH ARROWS, NO PAGINATION

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> ➔ <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image above/left/right (PART 3)

WITH ARROWS, WITH PAGINATION DOTS

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text  <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .swiper-pagination <div>
 .swiper-pagination-bullet <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image above/left/right (PART 4)

WITH ARROWS, WITH PAGINATION FRACTION

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .swiper-pagination-fraction <div>
 .swiper-pagination-current <span>
 .swiper-pagination-total <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image above/left/right (PART 5)

WITH ARROWS, WITH PAGINATION PROGRESSBAR

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .swiper-pagination-progressbar <div>
 .swiper-pagination-progressbar-fill <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image inline / stacked (PART 1)

NO ARROWS, NO PAGINATION

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial_content <div>
 .elementor-testimonial_text  <div>
 .elementor-testimonial_footer <div>
 .elementor-testimonial_image <div> → <img>
 .elementor-testimonial_cite <div>
 .elementor-testimonial_name  <span>
 .elementor-testimonial_title <span>
```

TESTIMONIAL CAROUSEL layout image inline / stacked (PART 2)

WITH ARROWS, NO PAGINATION

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text  <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image inline / stacked (PART 3)

WITH ARROWS, WITH PAGINATION DOTS

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text  <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .swiper-pagination <div>
 .swiper-pagination-bullet <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image inline / stacked (PART 4)

WITH ARROWS, WITH PAGINATION FRACTION

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
  .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text  <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .swiper-pagination-fraction <div>
 .swiper-pagination-current <span>
 .swiper-pagination-total <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TESTIMONIAL CAROUSEL layout image inline / stacked (PART 5)

WITH ARROWS, WITH PAGINATION PROGRESSBAR

```
.elementor-widget-testimonial-carousel <div>
  .elementor-widget-container <div>
 .elementor-swiper <div>
 .elementor-main-swiper <div>
 .swiper-wrapper <div>
 .swiper-slide <div>
 .elementor-testimonial <div>
 .elementor-testimonial__content <div>
 .elementor-testimonial__text <div>
 .elementor-testimonial__footer <div>
 .elementor-testimonial__image <div> → <img>
 .elementor-testimonial__cite <div>
 .elementor-testimonial__name <span>
 .elementor-testimonial__title <span>
 .swiper-pagination-progressbar <div>
 .swiper-pagination-progressbar-fill <span>
 .elementor-swiper-button-prev <div>
 .eicon-chevron-left <i>
 .elementor-swiper-button-next <div>
 .eicon-chevron-right <i>
```

TEXT EDITOR

```
.elementor-widget-text-editor  
  .elementor-widget-container  
 .elementor-text-editor
```

```
<div>  
<div>  
<div>➔<..>
```

TOGGLE

NO ICON

```
.elementor-widget-toggle  
  .elementor-widget-container  
 .elementor-toggle  
 .elementor-toggle-item  
 .elementor-tab-title  
 .elementor-tab-content
```

<div>
<div>
<div>
<div>
<div>
<div>
<H1...H6,div> → <a>
<div>

WITH ICON

```
.elementor-widget-toggle  
  .elementor-widget-container  
 .elementor-toggle  
 .elementor-toggle-item  
 .elementor-tab-title  
 .elementor-toggle-icon  
 .elementor-toggle-icon-closed  
 .elementor-toggle-icon-opened  
 .elementor-tab-content
```

<div>
<div>
<div>
<div>
<div>
<div>
<div>
<H1...H6,div>
 → <i>
 → <i>
 → <i>
 → <i>
<div>

VIDEO

NO IMAGE OVERLAY, NO LIGHTBOX

```
.elementor-widget-video  
  .elementor-widget-container  
 .elementor-fit-aspect-ratio  
 .elementor-video-iframe  
 <iframe> ➔ <html> ➔ <...>
```

WITH IMAGE OVERLAY, NO LIGHTBOX, WITH PLAY ICON

```
.elementor-widget-video  
  .elementor-widget-container  
 .elementor-fit-aspect-ratio  
 .elementor-video-iframe  
 .elementor-custom-embed-image-overlay  
 .elementor-custom-embed-play  
 .eicon-play  
 <iframe> ➔ <html> ➔ <...>  
 <div>  
 <div>  
 <i>
```

WITH IMAGE OVERLAY, WITH LIGHTBOX, WITH PLAY ICON

```
.elementor-widget-video  
  .elementor-widget-container  
 .elementor-open-lightbox  
 .elementor-custom-embed-image-overlay  
 .elementor-custom-embed-play  
 .eicon-play  
 <div> ➔ <img>  
 <div>  
 <i>
```

WHO AM I?

My name is Frank Tielemans, 47 years old and living in Belgium, Ternat, (near Brussels). I'm an experienced (+ 30 years) printdesigner and a self-taught webdesigner/developer. I own a local print-webdesign agency named **Glyphbox** (Dutch only).

I've learned HTML, CSS and bit Javascript & Jquery back in 2016 and I made a few websites just with pure code. Printdesign & branding is still my core business, I just started with webdesign out of interest, because learning is one of my favorite hobbies.

In 2018 (better late than never huh?) I've started with Wordpress and Elementor and my knowledge of HTML & CSS now came in very handy.

DID YOU KNOW...

...that I created this document with only my left hand? (while I'm right-handed) Why? Because I had a silly accident and I hurt my right hand. I had to undergo surgery and now I have to wear that stupid plaster bandage for two weeks. I couldn't work, I was bored and I decided to spend my time useful by compiling this list.

Am I autistic? No I am not, I'm just very dedicated :)

...I created this document in Adobe InDesign? I needed 20 paragraph styles, 15 character styles, 6 nested styles and 3 GREP styles.

LEARNING IS MY MIDDLE NAME

I highly recommend to learn HTML and CSS and these are the sources I've used (and still do):

ESSENTIAL LEARNING RESOURCES

HTML	https://www.w3schools.com/html/
CSS	https://www.w3schools.com/css/
JS	https://www.w3schools.com/js
JQUERY	https://www.w3schools.com/jquery/default.asp

VIDEO TUTORIALS HTML, CSS, JS (YOUTUBE CHANNELS)

Layout Land	Online tutorials	Coding Tech
LearnWebcode	Kevin Powell	Keyframers
Online Web Ustaad	DesignCourse	Traversy Media
Wes Bos CSS grid	Red Stapler	Amazing Techno tutorials
The net Ninja	Codegrid	Divinector

GAMES TO LEARN CSS THE FUN WAY

CSS Diner Learning CSS selectors
FlexboxFroggy Learning Flexbox the fun way
Grid Garden - Learning CSS Grid the fun way

VIDEO TUTORIALS ELEMENTOR & CSS

Oooh Boi	Sniffle valve	Unlimited Elements
Flint Skin	Templatemonster	Elementor Codes
Avro	The design Creative	

ONLINE CSS GENERATOR TOOLS

Fancy Border-Radius	Blobmaker (SVG)	Gradientmagic
Brumm.af - smooth box shadow generator	Animista (CSS animations)	cssgradient.io
Neumorphism.io	keyframes.app (CSS animations)	gradpad
CSS clip-path maker	Bounce.js (CSS animations)	gradient-animator