Guide to Editing Student Web Pages Using Dreamweaver

2Overview

2Installing Dreamweaver

2Starting Dreamweaver

4Configure Dreamweaver

11Connecting to your Student Web Site

15Editing an Existing Web Page In Dreamweaver

15Inserting an Image

19Creating Links Using the Link Tool

19Create a link to An External Web Site

21Create a link to a Word or PDF document in your site

23Create a New Page

25Create a link to another web page in your site

27Create a Link to an Email Address

29Creating Lists

29Create a Bulleted List

30Create a Numbered List

31Removing Bullets and/or Numbered Lists

32Indenting and Outdent Bulleted or Numbered Lists

35Tips & Procedures for Complex Bulleted or Numbered Lists

36Applying Heading and Paragraph Styles

36About the use of Styles

37Rules for applying “Heading” styles in Dreamweaver

37Example of Correctly Applied Heading and Paragraph styles

38How to apply Heading and Paragraph styling

40How to add emphasis within a paragraph

41Creating Tables

41Example Table and Procedure

45Changing Table Properties

47Publishing Changes Back to Your Web Site

48Conclusion

48Questions?

48About This Document

Overview
This guide will describe the basic process of editing your student web page using

Adobe Dreamweaver CS2 and later.
The process looks like this:

1. Configuring a Dreamweaver “site”

a. Downloading existing web site files to your computer

2. Connecting to your Student web site

3. Editing an existing web page

4. Applying styles to text for good HTML structure

5. Inserting Images

6. Creating a new web page

7. Creating links

a. Create a link from your new web page to another web page in your site

b. Creating external links

8. Preview changes

9. Uploading a web site to the server
Installing Dreamweaver

To install Dreamweaver from DVD-ROM:
1. Insert the Dreamweaver DVD-ROM into the CD drive of your computer.

2. Follow the instructions as prompted to complete the installation. NOTE: you probably will need administrative privileges to install Dreamweaver on your computer.
Starting Dreamweaver

1. In Windows, start Dreamweaver by selecting the “Start” button on the Taskbar.

[image: image1.png]start €

2. Then, select the “Programs” menu, followed by “Adobe” and then choose “Adobe Dreamweaver”
[image: image2.png]Mirascft Office »

(XoXE]

Roi Easy CD Creator 5 ,
Startup ,
adobe bridge

Adobe Help Center
Adobe ustator C52
dobe InageReady 52
adobe InDesign €52
Acobe Photashop Cs2

Internet Explorer

Symantec Antifrus

indows Hedia Plyer
s FTPOS LE

Acobe Reader 7.0

Acrabat Disler 7.0

Adobe Acrobat 7.0 Pofessonal

. Internet ‘Adabe Designer 7.0
el Frefer Adobe Golive C52
MozilaFirefox
Netscape 7.2 »
Real

ReaPlayer

Adobe Acrabat 7.0
/= Professional

Q| adobe photosh 3

Il Track 1t 6.5 ,
QuekTine

Sassafras k2

iTunes

iPod

PixelToalbox

Agfa FotoLook 3.60.00

Eima Software
Games
(A MiaGpie_shortcutz
Pharos

Professianal Photos

«0E000000000000000KOFFAIQEDLPALES fa O Y

SN Messenger 7.5

Readme Fiks

Macromedia Captivate.

Macromedia Contribute 3
Macromedia Dreamweaver M 2

Macromedia Extension Manager

Macromedia Fireviorks Mk 2004
Macromedia Flash Mk 2004

Macromedia Flash Player 7
Macromedia FlashPaper 2

Macromedia FreeHand Mta

Configure Dreamweaver
Next you will configure your web site within Dreamweaver.

1. From the “Site” menu, select “New Site…”
[image: image3.png]Newste
Mew Buines Cas S

Mg e

e cesnen
Checkou Cutonnesnid
recein

Show ChckedOut

Locteinste

Repors

SeeSpectic Code s

Sy Sevie
et seevde
Change ik st
danced

PhoncopButdsenice

2. Enter a name for “Site Name” and navigate to the portfolio folder on your USB flash drive for “Local root folder”. For example, “Site Name” would be “Website” and “Local root folder” would be “E:\portfolio\”.
[image: image4.png]Site Setup for Website.

Ste

Servers

Version Control

> Advanced Settings

A Dreamweaver site is 3 collection of all of the files and assets you use in your
website. A Dreamweaver site usually has two parts: a local folder on your
‘computer where you store and work on files, and a remote folder on a server
where you post the same files to the web.

Here youll select the local folder and a name for your Dreamuweaver site.

sttiane

Local Ste Folder: [Exportfoloy. &

3. Click on the “Advanced Settings” tab. Then in the “Default Images folder” box, navigate to the images folder in your portfolio.
[image: image5.png]—— &
B] I—

Links relative to: (9 Document () Site Root.

Web URL:

Enterthe Web URL if you don't have 3 remote server defined. I
youhave 3 remote sérver defined, Dreamueaver uses the Web
URL specifed i the server settings.

[Case-sensitive links checking
[Enable Cache

The cache maintins file and asset information in the site. This
‘speedsup the Asset panel and link management festures.

N =S A==

4. Click on the “Servers” tab.
[image: image6.png]Site Setup for Website.

Site

Servers

Version Control

> Advanced Settings

Here you'll select the server that will host your pages on the web. The settings
for this dialog box come from your Internet Service Provider (ISP) or your web
Note: You do not need to complete tis step to begin working on your Dreamweaver site. You
only need to define a remote server when you want to connect o the web and post your
pages.

Name. [Address | Connection | Remote | Testing |

5. Select the “+” sign to “Add new Server”.

[image: image7.png]Site Setup for Website:
Ste Here you'll select the server that will host your pages on the web, The settings
S for this dialog box come from your Internet Service Provider (ISP) or your web
Version Control administrator.

> Advanced settings

Note: You do not need to complete this step to begin working on your Dreamweaver site. You
only need to define a remote serverwhen you want to connect o the web and post your
pages.

Name. | Address. | Connection | Remote | Testing |

6. Enter the following in the text boxes:
[image: image8.png]Site Setup for Website.

Site

Servers

The settings
or your web

Version Control

Server Name:

> Advanced Setting

Connect using:

bmweaver site. You
(post your

SFTP Address:

Username:

mote | Testing |

Password:

Root Directory:

Web URL:

Help

a. Connect using: SFTP
b. SFTP Address: student.csuci.edu
c. Root Directory: public_html

d. FTP Login: This is the first 20 characters of your Dolphin User Name More information on your Dolphin User Name can be found at: http://www.csuci.edu/tc/accounts/
e. FTP Password: This is your Dolphin Password. More information on your Domain password can be found at: http://www.csuci.edu/tc/accounts/
f. Make sure that the “Save” checkbox is checked. This will allow you to access your web site without having to retype your password each time.
7. Click on “Test” to verify the information filled out is correct. All is well if you receive a message that reads “Dreamweaver connected to your Web server successfully.” Save all of your server settings.
[image: image9.png]Site Setup for Website.

Site

Servers

Basic Advanced

Version Control

Server Name: [Stdenterver]

> Advanced Setting

comecan:

or your web

eaver site. You

(post your
2
Dreanee te [Testing |
Dreamweaver connected to your Wb server successfully.
‘Web URL: [http://student.csud.edu/public_html/
| [s][o

8. You are now finished with the configuration.
Connecting to your Student Web Site
Now you will connect to your student web site and retrieve the “place-holder” web page that is there so that you may edit it.

1. In the “Files” tab, make sure that the view is set to “Remote view”
[image: image10.png]» Desian
» Code
» Applcation

¥ Tag <No Tag Selected>
Behaviors

v Files

Flls

& My Student Web Site | | Remote view

To see your remote fies, dick the 5
button on the taolbar,

2. Select the “Connect” button from the Files toolbar
[image: image11.png]Behaviors

My Student vieb Site v | [Remote view v

OLEEERIE

To see your remoe fies, clck the
button on the taolbar,

3. You will see a list of your files appear. If you are a new user, you will not see any files in your remote folder list. Right-click anywhere in the remote folder view, choose “New File…” and call the document “index.htm”
[image: image12.png](E2 My Student Web St ¥

Remote view

RC[df Y alm

4. Right-click on the index.htm file and select “Open” from the menu. This will copy the file to your local computer and open it so you may edit it.
[image: image13.png]© My Student web e | [Remete view v
Rjc[e ¢ ¥ a®

Joat.smith 23]

B oo

e File

G
Checkout

Put

CheckIn

Unda Check Out
Rol Back Page
synchronize,

Cloaking
Turn off Read Orly
Lacate n Local Ste

Preview n Browser >
CheckLinks »

5. The web page will now open in the editing window so that you can edit it.
[image: image14.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for, (MyStudentSite/index. htm)]
File Edt View Insert Modfy Text Commends Ste Window Felp

» Desian
» Code
» Applcation

Common v

ndexchtm

| 2] Code: [Design | Tile: [520> persona Home Page | 5 4. @, | & [v Tag <mﬁ>h

Home Page for Pat Smith

Welcome to the CSU Cfannel Telands web network. This web site home page has been automatically created to help enhance your acadbic experience at
CSU Channel Islands

‘The URL to your pérsonal web site is: http://studentweh. csuci.edu/patsmith123, Feel free to make changes to this page according to the inffpuctions below.

Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These policies provide information ab
acceptable usq of the Internet and CSU network resources.

v Files

Flls

(2 My Student web Site ¥ | |Remote view v
I Change The Contents of this Page? Rjc[e ¢ ¥ a®

50 fpetamthizy]
generated automatically with the creation of your account, If you wish to make changes to this page, you have fwo options @ inde i

en youlog in, you select the "ISLANDS" domain in the login window, i not already selected.
click on the "My Computer"icon on the computer's desktop.
‘Then, double-cli
Inthe "2 drive
fnished, re-save the fle
as indexhtm i
<body> <hi> 1004 X598 « 1K 1 sec

v Properties

Format [Headng 1 v | Style Hone

Font | DefaukFont v | size

¥ Results

Search I |
B Fie Matched Text
o

Date: 3/6/2006 1:10 PM Size: 4B

Editing an Existing Web Page In Dreamweaver

Inserting an Image
Now you will add an image to your web page.
1. First click on the location you want to insert the image on the page.

[image: image15.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (iMy Documents/PatSmith123. htm)]
Fle Edt ew Insert Modfy Iext Conmends Ste Mindow Hep

2-4-BQBD &

Common v

Patsmithi23 him
0] Code [<5 spit [(5] pesign | Thles [C5UCT > Personl Home Page | & 4. @, | © [

Home Page for Pat Smith
|

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel Islands.
‘The URL to your personal web site is: http://studentweh.csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.
Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These polcies provide information about acceptable use of the Internet and CSU network.
resources

Please note that any information transmifted to this web site via FTP is not secure, and that any data files placed n this web folder wil be accessible by the general public.
How Can I Change The Contents of this Page?

‘This page was generated automatically with the creation of your accout. I you wish to make changes to this page, you have <o options
Option 1. Edit your Web Page on any computer in one of the campus Computer Labs.

Go to one of the Computer Labs on campus.

Login to the computer using your CSU Channel Islands network ID and password. This login ID is the same as the on used for online regisirafion.

Be sure that when you log i, you select the "ISLANDS" domain n the login window, i not already selected.

Once you log in, click on the "My Computer" icon on the computer's desktop.

‘Then, double-clck on the *Z:" drive icon in the "My Computer" window

In the "2 drive window, you wil see this e (called index.htm).

You may edit this file o your liing using Windows Notepad or HTML edifing software like Macromedia Dreamweaver. When finished, re-save the fle as index htm
Wihen you have saved your changes, re-open your page in your browser window and click the "Refresh”icon. You should see your changes posted after the page reloads
You can store up to 10MB worth of HTML fles, images and other mulfimedia documents.

Option 2. Use FTP to access your web page

1. FTP stands for "File Transfer Protocol", and FTP is a set of rles used to fransmit documents and web pages across the Intemet. In this case, you can use free FTP software such as WS-FTP LE to
transfer fles from your home computer or other computer to your web site. Macromedia Dreamweaver, a powerful web edifing tool, also supporis FTP fnctions
2 Please call the Client Services Help Desk at 805-437-8552 or email helpdesk@suc edu for information on how to log into your web site using FTP 9|
| <body>> |<p> 1266 x 730 » 4K | 1 sec

v Properties

Format [paragraph | Sty Nne v Bz Uk voa g
Font | Default Font v | Size | None v [1= £2 22 Taget
age roperes.

2. Next, click the “Insert” menu and choose “Image”. (You could also use the short cut Ctrl+Alt+I)

[image: image16.jpg]Macromedia

Modiy Text Commands Site Window Help

Image Objects

Media »
Table CurlbAkeT Pa'"‘mw BN e c B
Table Objects »
Layout Objects » H
Loy ome Page
Form , g
Hyperlink
Email Link
Named Anchor Cerl+Ak+A

I otk. This web site home page has been automatica

ate

_Comment dentweb.csuci.cdwpatsmith123, Feelfree to ma
F

3. Select the image you want from the source window and then click “Ok”. (If you insert an image for which the image file isn’t inside your site’s local root folder, Dreamweaver provides the option to automatically copy the image into the site.)
[image: image17.png]Select Image Source

Selct i name fom: @ e sytem

O Data sources

5 meges o8> E Imege prvien

File name: [dalphin_placehaldet.pg oK 191 266 JPEG, 12K /2500

Fios o [8755 g Cower]

URL: Student Website/images/dolphin_placeholder

Relativeto: [Document | Patsmiti123 him

4. Your image should be placed where your cursor was.

[image: image18.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm)]
Fle Edt ew Insert Modfy Iext Conmends Ste Mindow Hep

Common v

Patsmith123.htm

| Ls2]code | <5 splt | (] Design | Til: [CSUCT > Personal Home Page

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel Islands.
‘The URL to your personal web site is: http://studentweh.csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.
Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These polcies provide information about acceptable use of the Internet and CSU network.
resources

Please note that any information transmifted to this web site via FTP is not secure, and that any data files placed n this web folder wil be accessible by the general public.
How Can I Change The Contents of this Page?
‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options

Option 1. Edit your Web Page on any computer in one of the campus Computer Labs.

1. Go to one of the Computer Labs on campus
2. Loginto the computer using your CSU Channel Islands network ID and password. This login ID is the same as the one used for online registration.

<body> <p> <ima>| 1266 X730« 16K [35ec |

v Properties

K" Inage, 126y 151 stc [ophin_placehoider pg |) Ak v cass[nene v g
= Wl |k 0B = @INEBOA

mep ¥ space Target Border s5=

X OO Hspace Low Sre @ Algn pefaut v

5. Next, on the menu bar click “Window” and make sure “Properties” has a check next to it. If it doesn’t click it.
 [image: image19.jpg]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]
Fle Edt View Insert Modfy Text Commands Ste

Common v v =&
—_—

oSz CsSsyls shReFLl _ax

Layers re
= ers
| ol code | st [[5 pesin | Tites [caucispesal 1ME 2 E |
| ~

Snippets shitFs . =
Reference Shit+FL for Pat Smith
Ostibases CubshitaFn
Bidngs 10

Server Behaviors Ctrl+F9
Components Ctrl+F7

v Fies e
assets Fi1

Tag Inspector F3

Results 2
History Shift+F10

Frames ShiftF2 E
Code Inspector F10

Tinelnes At4FS

Hdepanels F4

Cascade
Til Horizortally

‘Hotm: Tie Verticaly

Welsorne to the CSU Chanel Ilands web ey Jver
PaSminizs i

Tslands. PeomihtzMm |

been antomatically created to help enhance your academic experience at CSU Channel

‘The URL to your personal web site is: http:/studentweh. csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.

Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These policies provide information about acceptable use of
the Internet and CSU network resources.

Please note that any information transifted to this web site via FTP is not secure, and that any data files placed in this web folder wil be accessible by the general public.

How Can I Change The Contents of this Page?

‘This page was generated automatically with the creation of your account. If you wish to make changes to this page, you have two options

Option 1. Edit your Web Page on any computer in one of the campus Computer Labs. v
<body> <o> <o 1058 %730 - 166/ 356

v Properties

Link | it . notmai.com Voo

[CXS)

Eormat [Paragraph v | Style [none

3

Font | Defauk Font v | g None v

Target v

Page Properties. List Ttem

6. Within the Properties panel click inside the “Alt box” and give a short description of what is happening within the image. (This is the text that a screen reader will use and also the text that will be displayed if the browser does not support images.)
[image: image20.jpg]G- Vg 70 PV WAL LVAIRMLRE WS VIR AL AR EINE LolciVve MLEW VAR L IV Paes WA M. A58 IVETE L 1o WAk edllih @ LIk VAIR MetA
|<body> <p> <ima>

i ¥ Properties
E Image, 12K w [191 src [olphin_placeholder.jpg |6 3 Al Class | None v
—_— H|266 Link @O Edt
Map ¥ Space. Target Border
] OOY Hspace Low Src S A

7. Press “Enter” and save your changes.
Creating Links Using the Link Tool

Now you will create some links within your web page.

Create a link to An External Web Site

We will now create a link from your student web site to your email client.

1. Place your cursor where you want the link to go.
[image: image21.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]
Fle Edt ew Insert Modfy Iext Conmends Ste Mindow Hep

Common v

Patsmthiz3 Hon*
| Ls2]code | <5 splt | (] Design | Til: [CSUCT > Personal Home Page

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel Islands.
‘The URL to your personal web site is: http://studentweh.csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.
Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These polcies provide information about acceptable use of the Internet and CSU network.
resources

Please note that any information transmifted to this web site via FTP is not secure, and that any data files placed n this web folder wil be accessible by the general public.
How Can I Change The Contents of this Page?
‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options

Option 1. Edit your Web Page on any computer in one of the campus Computer Labs.

<body>[<03] 1266 %730 < 16K/ 3sec |

v Properties

Eormat [Paragraph v | Style [none

Link. M=T=]

Target

| =

Font | Defaulk Font v | g | None v

[CX)

Page Properties. Lst Ttem

[image: image22.emf]
2. Type the text that will serve as a link to an external site and highlight it.

[image: image23.jpg]ma
Welcome to the CSU Channel Islands web network. This web site home page has been automati

The URL to your personal web site is: http://studentweb.csuci.edu/patsmith123. Feel free to n

Usage Policy

Be sure to read the CSU Channel Islands Network Use Policies before posting information to yor
resources.

Please note that any information transmitted to this web site via FTP is not secure, and that any de

3. On the “Properties” panel, in the “Link” box, enter the URL for your link. Press “Enter”.
[image: image24.jpg]Upuaon 1. LAt your yeb I'age on any computer in one ol tne campus Lomputer Labs.

<body> <p>[<a>]

| ¥ Properties

Eormat | Paragraph v | Style | None v B I
Font | Default Font v | Size None v [

http:/jeww.hotmail.com vioD

4. Save the changes to your page and press “F12” to preview it. Click on the link to make sure it works.

Create a link to a Word or PDF document in your site

We will now create a link from your web page to a Word or PDF document.

1. Select where you want to insert the link on the page, type a description and highlight it.
[image: image25.jpg]8. When you have saved your changes, re-open your page in your browser window and click the "Refresh” icon. You should see your changes posted after the page
reloads
9. You can store up to 10MB worth of HTML files, images and other multimedia documents

Option 2. Use FIP to access your weh page
1. FTP stands for "File Transfer Protocol", and FTP is a set of rles used to transmit documents and web pages across the Interet. In this case, you can use free
FTP software such as WS-FTP LE to transfer fles from your home computer or ofher computer to your web site. Macromedia Dreamweaver, a powerful web

editing tool, also supports FTP functions
2. Please call the Client Services Help Desk at 805-437-8552 or email helpdesk @esuci edu for information on how to log info your web sie using FTP

Questions/Problems

Please visit the Web Services web site at hitp:/forww,csuci edulitsfoveb for general information about the Web at CSU Channel Islands. Please call the Client Services
Help Desk at 805-437-8552 or email helpdeslk@csnci.edu to report questions or problems with your web site

%l

<body> <03] 1059 730 « 16K [3sec |
e ————————————e

v Properties

Format [paragragh w1 Stk Nene v B2z Uk Voo g
oo o Wl o B 0 | B & m e e

Page Properties.

2. Within the “Properties” panel (on menu bar “Window” then “Properties”) click the “Browse For File” folder to the right of the “Link” box.

[image: image26.jpg]Please wistt the Web Services web site at http://www. csuct edwits/web for general mformation about the Web at C5U Channel Islands. Please call the Chent Services
Help Desk at 805-437-8552 or email helpdesk@csnci.edu to report questions or problems with your web site

<

body> [<p>| 1059 730 « 16K [3sec |

v Properties

GO i

Link T=]

i5 &5 25 Terget

Page Properties.

Eormat [Paragraph v | Style | Hone

|l=

Font | Defaulk Font v | g None v

3. A “Select File” window will pop up. Search your computer for the file you are linking to. Select it and click “Ok”.
[image: image27.png]Select File

Select il name fiom @ File system

O Data sources

Look i | (L) My Documents

(E2My eBooks

By s

S peures

) student Webstz Instructons Outinedoc
) timeLog.doc

yWeb Stes
(S studen wekste
SwerkDocuments
181CSUCI Personel Hme Page for steverwight36a

File pame:

Psych Paper doc

Filesof type:

URL:

Relatve to:

AlFies ()

fie:///CVDosuments and Seings/stever, wight

Parameters

Document | Patsmiti123 him

Chasen file i not under site oot C:ADocuments and

4. You might be prompted with a dialog box. Read it, click “Yes”.
[image: image28.png]Macromedia Dreamweaver MX 2004

This Fl is outside of the root Foder of ste ‘Student Webste!,
and may not b accessble when you publh the site.

Your root older i
CiiDocuments and Settingssteven wight}My Documentsistudent Webstel

Would you ke to copy the fil there nou?

5. Save your page and press “F12” to preview. Click the document link and make sure it works.
Create a New Page

Before we move on to the next step, you will create a new page for your site.
1. In Dreamweaver with you web site open, right click on the root folder in the “Files” panel. Point to “New File” and click it.
[image: image29.jpg]Smith

(D Student website V.

[Local view v

lly created to help enhance your academic experience at CSU Channel —

R R e e e e e

RC|[E & Y@

Undo Check Out
Roll Back Page
Synchroniz

Cloaking
Turn off Read Only

Locate in Remote Site
fome P

Preview in Browser
Check Links

Add to Favorites
Design Not

2. Name your new file. Double click on the file name to open it.
[image: image30.jpg]» Design

(2 Student Website ¥ | |Local view v

C|[8 &Y a|E

EI@ Site - Student Website (C:\Docum

=3 ﬁ images

5] dolphin_placeholder.jpg

i 18] waterliies.jpg

@ Patsmith123.htm
Psych Paper.doc
classes.htm

3. A new blank page opens up. Click in the page and enter the information needed.
[image: image31.png]Fall 2006 Classes (Student Website/class

» Desian

Flo Edi Ve Inseit Wodfy Iot Commands Ste Mindow Hop
oman > WE&EE-4-BRIB-P e
LA classes.htm* ¥ Application
) pesian | Tl [Fall 2006 Classes o 1 @ ‘ R ‘ »:qxnspmm
Fles

(© student webste v [Local view v
Reclte¥alm
EIE sie - student Website (C:\Docum
=8 images
[dophin_plceholder pg
6] water fes g
@ patsmith123.htm
MW 2315) payechpaper doc
@ dlasses.htm

Fall 2006 Classes
Theory of Personalities

Global Economics
MW 3:30-4:15
Calculus
MW 4:30-545
Managment Information Systems
TTH 8:30-945

Capstone

TTH 10-11:15

1058 X730 + 1K/ 1 sec

~ propertes
Formt [Headng2] Stye one v B2z Lk Joo M
Font | Dot Fort._v| 5 None ¥ O ezt
e P N
A

4. Save any changes you made to your page by clicking “File” then “Save”
[image: image32.jpg]Ly

Macromedia Dreamweaver MX 2004,
Edt ModfyText

i
ctivo

Vew Insert

Hew,
Open,
OpenRecent

OpeninFrame. Civshift+o

Commands

Fall 2006 Classes (Student Wel
Ste Window Help

24 BRD-@

Cose i

1 2006 Classes

Close Al Cerl+shiftw

Save fs
Save All

Save to Remate Server.
Save as Template.
Revert

Ctrlvshit+s

Print Code. e

Import
Export
Convert

Preview n Browser
CheckPage
Design Notes.

Ext cuirg

The

e S

Create a link to another web page in your site
Now you will create a link to another page in your site. If you don’t have another page to link to, work through the previous step (Create a New Page).
1. Open your page and place the cursor where you want the link to be.
[image: image33.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]

Bl Edt Vew Insert Modfy Iext Commands Ste Window Help

Common v

Patsmthiz3 o
| Lo code | <5 spt | L) pesion | it [C5Ct > ersonal e Page | 8 3. @ | © [EL

Home Page for Pat Smith

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel
Tslands

‘The URL to your personal web site is: http://studentweh.csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.

Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These policies provide information about acceptable use of
the Internet and CSU network resources.

Please note that any information transmifted to this web site via FTP is not secure, and that any data files placed n this web folder wil be accessible by the general public.

How Can I Change The Contents of this Page?

‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options

<body>[<03] 1058730 < 16K/ 3sec |

v Properties

Link vieo

Target

Format [Paragraph v | Style Hone

Font | Defaul Font v | size None v

| =

[CX)

Page Properties Lst Ttem

» Desian
» Code

» Applcation

b Tag Inspector
v Files

Flls

(© student webste v [Local view v

Reclte¥alm

EIE sie - student Website (C:\Docum
=8 images

[dophin_plceholder pg

6] water es g

Patsithi23 him

Paych Paper.doc

dasses htm

SEe

o 3
Llocal tems selcted totaling 4154 byte

2. Type the text that will describe the page you will be linking to and highlight it.
[image: image34.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]

Bl Edt Vew Insert Modfy Iext Commands Ste Window Help

Common v
[Comment]
Patsmith123.htm*

| (o] code [<5 spit [(5 pesign | Thles [CSUCI > Personl Home Page | 8 42 @), ‘ (=8

» Desian
» Code
» Applcation

b Tag Inspector
v Files

Home Page for Pat Smith

Flls

(© student webste v [Local view v
Reclte¥alm
EIE sie - student Website (C:\Docum
=8 images
[dophin_plceholder pg
6] water es g

Welcome to the CSU Channel Telands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel

Tslands
‘The URL to your personal web site is: http://studentweh.csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.

Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These policies provide information about acceptable use of
the Internet and CSU network resources.

Please note that any information transmifted to this web site via FTP is not secure, and that any data files placed n this web folder wil be accessible by the general public.

How Can I Change The Contents of this Page?

‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options

<body>[<he>] 1059 730 « 16K [3sec |

v Properties

Link vieo

Target

Format [Headng2 v | Style Hone

Font | Defaul Font v | size None v

| =

Page Properties. Lst Ttem

@ PatSmith123.htm
5] payeh poger.doc
@ classes.htm
®
%
Ee e >

o || t1ocal tems selected totaling 4154 byte

3. Drag and drop the page you want to link to from the “Files” panel into the “Link” box within the “Properties” panel.

[image: image35.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]
Fle Edt ew Insert Modfy Iext Conmends Ste Mindow Hep

» Desian
» Code
» Applcation

Common v

sz
| (o] code [<5 spit [(5 pesign | Thles [CSUCI > Personl Home Page | 8 42 @), ‘ (=8 —
Home Page for Pat Smith e
(2 Student website ¥ | |Local view ¥
ncle e el
EIE sie - student Website (C:\Docum
5O maser

L ———
5 watrlies o
stz i

Psych Paper.doc
classes.htm

b Tag Inspector

g

Welcome to the CSU Channel Telands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel
Tslands

‘The URL to your personal web site is: http://studentweh.csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.

Usage Policy

Be sure to read the CSU Channel Tslands Network Use Policies before posting information to your web site. These policies provide information about acceptable use of
the Internet and CSU network resources.

Please note that any information transmifted to this web site via FTP is not secure, and that any data files placed n this web folder wil be accessible by the general public.

How Can I Change The Contents of this Page?

‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options

|<body> <hz>[<a>| 1059 730 « 16K [3sec |

v Properties

[CX)

Link | dasses.btm vieo

Target v

Page Propertes st Ttem <] >

o || t1ocal tems selected totaling 266 bytes

Eormat[Headng2 v | Style [none

| =

Font | Defaulk Font v | g | None v

4. Press “Enter”, save your changes and Press “F12” to preview your page and make sure the link works.
Create a Link to an Email Address

Now let us create a link to some email addresses.

1. Open the page you want to add the link to and select where you want the link to go.
[image: image36.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]
Fle Edt ew Insert Modfy Iext Conmends Ste Mindow Hep

H-4-BQB-& > Desion

» Code
» Applcation

Common v

Patsmith123.htm*

(o] Code [<5 spit [(5] Design | Thles [C5UCT > Personal Home Page | & 49 @, | © [
Tlease note that any iformafion ransmfted o this web siie via FTP is not secure, and that any data Bles placed in this web folder will be accessible by the general public. &

b Tag Inspector

v Files

Flls

(© student webste v [Local view v

RC[E oY G|m

‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options E=) S

ER=e

[dophin_plceholder pg
5] water s g
Patsithi23 him

Go to one of the Computer Labs on campus. fgj Feveh Papen o

Login to the computer using your CSU Channel Islands network ID and password. This login ID is the same as the on used for online regisirafion. @ dusostim

Be sure that when you log i, you select the "ISLANDS" domain n the login window, i not already selected.

Once you log in, click on the "My Computer" icon on the computer's desktop.

‘Then, double-clck on the *Z:" drive icon in the "My Computer" window

In the "2 drive window, you wil see this e (called index.htm).

You may edit this file to your liking using Windows Notepad or HTML editing software lice Macromedia Dreamuweaver. When finished, re-save the file as

indexhtm

Wihen you have saved your changes, re-open your page in your browser window and click the "Refresh icon. You should see your changes posted after the page

reloads

You can store up to 10MB worth of HTML fles, images and other mulfimedia documents.

How Can I Change The Contents of this Page?

Option 1. Edit your Web Page on any computer in one of the campus Computer Labs.

Option 2. Use FTP to access your weh page
1. FTP stands for "File Transfer Protocol", and FTP is a set of rles used to transmit documents and web pages across the Internet. In this case, you can use free
FTP software such as WS-FTP LE to transfer les from your home computer or ofher computer to your web site. Macromedia Dreamweaver, a powerful web

editing tool, also supports FTP functions
2. Please call the Client Services Help Desk at 805-437-8552 or email helpdesk @esuci edu for information on how to log info your web sie using FTP

Questions/Problems

Please visit the Web Services web site at hitp:/forww,csuci edulitsfoeb for general information about the Web at CSU Channel Islands. Please call the Client Services
Help Desk at 805-437-8552 or email helpdesk@csuci.edu to report questions or problems with your web site

Psych Paper

Professors Email Addresses

|<body> <blockauote:> <p> <strona> 1059 730 « 16K [3sec |

v Properties

[CX)

Link. M=T=]

Font | Defaulk Font v | g | None v 12 2 25 Target

Page Properties. y .

Eormat [Paragraph v | Style [none

o || t1ocal tems selected totaling 4154 byte

2. On the menu bar click “Insert” then “Email Link”.

[image: image37.jpg]| €) Macromedia Dreamweaver MX 2004 - [CSUC > Personal Home Page for stevenwight863 (Student Website/PatSmith123. ht

Fle £t vew Modfy ext Commands Ske indow el
Tan culve
Common 2 B
e [BOB-O
' mage Obiects ,
PASTENIZI (e ¢
! [[= vy [P] G 88 @ | @ B
PRasenofe | Table objects fi= web sfe via FIP & ot secure, and hat ary dafa Hes placed i fas web Fol
Layout Objects »
How Ci rom » tents of this Page?
yperink
This page w \:reaﬂon of your account. If you wish to make changes to this page, you have &
Named Anchor Crtealce
Option 1. pate y computer in one of the campus Computer Labs.

Comment

3. The “Email Link” window is displayed. Enter the text that will serve as the link and then the actual email address in the box below. Click “Ok”.
[image: image38.png]Email Link

Text: [prof. Skipalpado 3

Gl [R2 Skpalpado@csun el Cancel

FliH

el

4. Save your changes and press “F12” to preview the page and make sure the email link works.
[image: image39.png]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123. htm?)]
Fle Edt ew Insert Modfy Iext Conmends Ste Mindow Hep

H-4-BQB-& > Desion

» Code
» Applcation

Common v

Patsmithi23 him®
(0] Code | <5 spit [(5] pesign | Thles [C5UCT > Personl Home Page | & 4. @, | © [
Flcase note fhat any mlormahion fransmuited fo fhs web siie via £'LF 1 nof secure, and faal any dafa bles placed i fis web folder will be accessible by fhe general public. &

b Tag Inspector

v Files

Flls

(© student webste v [Local view v

RC[E oY G|m

‘This page was generated automaticaly with the creation of your account. If you wish to make changes to this page, you have two options EE) S

ER=e

[dophin_plceholder pg
5] water s g
Patsithi23 him

Go to one of the Computer Labs on campus. fgj Feveh Papen o

Login to the computer using your CSU Channel Islands network ID and password. This login ID is the same as the on used for online regisirafion. @ dusostim

Be sure that when you log i, you select the "ISLANDS" domain n the login window, i not already selected.

Once you log in, click on the "My Computer" icon on the computer's desktop.

‘Then, double-clck on the *Z:" drive icon in the "My Computer" window

In the "2 drive window, you wil see this e (called index.htm).

You may edit this file to your liking using Windows Notepad or HTML editing software lice Macromedia Dreamuweaver. When finished, re-save the file as

indexhtm

Wihen you have saved your changes, re-open your page in your browser window and click the "Refresh icon. You should see your changes posted after the page

reloads

You can store up to 10MB worth of HTML fles, images and other mulfimedia documents.

How Can I Change The Contents of this Page?

Option 1. Edit your Web Page on any computer in one of the campus Computer Labs.

Option 2. Use FTP to access your web page

1. FTP stands for "File Transfer Protocol", and FTP is a set of rles used to transmit documents and web pages across the Internet. In this case, you can use free
FTP software such as WS-FTP LE to transfer les from your home computer or ofher computer to your web site. Macromedia Dreamweaver, a powerful web
editing tool, also supports FTP functions

2. Please call the Client Services Help Desk at 805-437-8552 or email helpdesk @esuci edu for information on how to log info your web sie using FTP

Questions/Problems

Please visit the Web Services web site at hitp:/forww,csuci edulitsfoeb for general information about the Web at CSU Channel Islands. Please call the Client Services
Help Desk at 805-437-8552 or email helpdesk@csuci.edu to report questions or problems with your web site

Psych Paper

Professors Email Addresses

Prof. Slipalipado

<body> <lockauote> <o <a> 1059 730 « 16K [3sec |

v Properties

[CX)

Lk malko3.Spalpaco@csc oda voa

Eormat [Paragraph v | Style [none

i5 £5 25 Target v

5 , .

| =

Font | Defaulk Font v | g | None v

o || t1ocal tems selected totaling 4154 byte

Creating Lists

Create a Bulleted List

You will now create a bulleted list for your site
1. Place your cursor where you want to insert the bulleted list

[image: image40.jpg]Hotmail
Classes

Buildings At CSUCI

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel
Tslands

‘The URL to your personal web site is: http://studentweh. csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.

2. On the menu bar click “Text” then “List” then “Unordered List”.

[image: image41.jpg]Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/Pat
Fie Edt View Insert Modfy [\ Conmends Ste Window Felp
Indert Cabril]
Common v -
v o ond [Bee
Paragraph Format »
Algn »

Pasihi2s
ol code [t

Desi

Font
style

55 5tyles
Sie Propertis.
Size Change
Coor

Ordered Lt
Defintion List

Checkspeling Shift+#7

Hotmail
Classes

Buildings At CSUCI

Welcome to the CSU Channel Islands web network. This web site home page has been automatically created to
Tslands.

The URL to your personal web site is: http://studentweb.csuci.edwpatsmith123. Feel fiee to make changes to

Usage Policy

3. Click to the right of that bullet and type the first item in your list, then press “Enter”. Repeat until list is finished.
[image: image42.jpg]Hotmail
Classes

Buildings At CSUCI

« Bell Tower

Welcome to the CSU Channel Tslands web network, This web site home |
Tslands.

The URL to your personal web site is: http://studentweb.csuci.edu/pats

Create a Numbered List

You will now create a Numbered list.

1. Place your cursor where you want to insert the Numbered List.
[image: image43.jpg]o AR
+ Manzanita Hall

+ Lindero Hall

+ Anacapa Vilage Apartments
+ University Hall

Things I Must Do This Semester (in order of importance)

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CSU Channel
Tslands,

The URL to your personal web site is: http:/studentweh. csuci.edu/patsmith123, Feel free to make changes to this page according to the instructions below.

2. On the menu bar click “Text” then “List” then “Ordered List”.

[image: image44.jpg]Common v

Patsmith123.htm*

Q=

| Lo code | <5 spic

EZ

Indent
Outdent

Paragraph Format
algn

Macromedia Dreamweaver MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Stus
Fle Edt View Inert Modfy [Uis) Conmends Ste Window telp

Ctrivak+]
Akl

Hotmail

Classes

Font
style

55 5tyles
Sie

Size Change
Coor

Check speling

ShiftF7

Defintion List

[—

Buildings At CSUCI

3. Click to the right of the number and enter the first item in the list then press “Enter”. Repeat until list is complete.
[image: image45.jpg]+ Lndero Hall
+ Anacapa Vilage Apartments
+ University Hall

Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2|

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically created to help enhance y
Tl

Removing Bullets and/or Numbered Lists
If you don’t want a bullet or numbered list you have created you can remove them.

1. Select to the right of the item.

[image: image46.jpg]+ University Hall
Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2. Join a Club

3. Learn . avaScripﬂ

4. Find Roomates

2. Press “Backspace” until you have completely deleted the list item and your cursor has moved to the line above.
[image: image47.jpg]Bl e g e o s e

+ University Hall

Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2. Joina Club
3. Find Roomates

Indenting and Outdent Bulleted or Numbered Lists
Now you will indent a list item.

1. Place your cursor after the number you want to indent.
[image: image48.jpg]+ University Hall

Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2. Joina Club

3. Find Roomates
41

Welcome to the CSU Channel Tslands web network. This web site home page has been automatically ereated to help enha
Tslands,

2. On the menu bar click “Text”, then “Indent”. (shortcut: Ctrl+Alt+])
[image: image49.jpg]%) Macromedia Dreamweaver MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/PatSmith123.h
Fle Edt View Inert Modfy Ui Conmends Ste Window telp

e Tnc dsale] 5
: s o B e
Paragraph Format »
Patsmithi23 hem® s g
| (2] code [spit | (G oesig st roe |0 i @ | & B
Font ,
st ,
: Cs55tyies ,
Hotmail - ¢
Sie Change ,
Classes ol
CheckSpeling _ Shit+57

Buildinos At CS1I(

3. Type the text you want and press “Enter”. Repeat as many times as you need.
[image: image50.jpg]* Anacapa Village Apartments
+ University Hall

Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2. Joina Club
3. Find Roomates
1. Must be reliable
2. Must be able to pay rent
3

Welcome to the CST Channel Tslands web network. This web site home page has been automatically created to help enhance your academic experience at CST Channel

4. You can also Outdent. Place your cursor in front of the number you would like to Outdent.
[image: image51.jpg]Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2. Joina Club
3. Find Roomates
1. Must be reliable
2 lMustbe able to pay rent
3

5. On the menu bar click “Text”, then “Outdent”. Type the text for the list item.
[image: image52.jpg]Patsmith123.htm*

Macromedia Dreamweaver, MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student

Paragraph Format

+ University Hall

Aign
| (2] code [spit | (G oesig st
+ Bell Tower Font
+ Sage Hall style
+ Manzonita Hall 5 sty
im0 Hal S cronge
« Anacapa Vilage A oy

Check speling

ShiftF7

Tips & Procedures for Complex Bulleted or Numbered Lists
You will now modify some list items to better fit your needs. Say you want to change a numbered list to have letters.

1. Highlight the list items that you want to modify.
[image: image53.jpg]Things I Must Do This Semester (in order of importance)

1. Pass Accounting 300
2. Joina Club
3. Find Roomates

4. Learn TavaSeript

TR I b ot e e M e e T S b

2. On the menu bar click “Text”, then “List”, then “Properties”.

[image: image54.jpg]Insert Moy

Q=

B

Dreamyweaver MX 2004 - [CSUCI > Personal Home Page for stevenwight863 (Student Website/Pats

Commands _ste Window tielp

Indent Civak+]
Outdent Ak
Paragraph Format »
Algn

Nore
Unordered List

By v Ordered List
e Defintion List

55 5tyles

Sie

Size Change
Coor.

3. On the List Properties pop-up window, click on the “Style” list menu and select the style you would like. Click “Ok”.
[image: image55.jpg]List Properties.

Listtype:
Style:
Start count;

Listtem
Hew sty

Reset count to

Numbered Lit

siphebet smal (s, b, + v/

oeFaut]
Iumber (1, 2,3...)
IRoman smal {, i,

)

(humber)

(umber)

4. Notice the change from numbers to letters.
[image: image56.jpg]1. Pass Accounting 300
2. Joina Club
3. Find Roomates

4. Learn TavaSecript

Applying Heading and Paragraph Styles
About the use of Styles

The “Style” tool is used to format text according to preset font color, size, style and weight criteria to any given paragraph; a “style” always applies to an entire paragraph.

Most importantly, the use of style applies structure to your web content that improves both usability and accessibility when done correctly.

Rules for applying “Heading” styles in Dreamweaver

Special usability rules apply for the use of “Heading” styles, as follows

1. Heading styles must always be applied in numerical descending order according to the reading order of the page.

· Example #1: you should never apply “Heading 3” style to any paragraph before a “Heading 2” style is used somewhere prior in the page.

· Example #2: you should never skip a heading style, such as applying “Heading 4” to any paragraph before applying Heading 1, Heading 2 and Heading 3 to text earlier in your page.

2. It is perfectly acceptable to use the same heading style more than once, as long as it is in the correct order.

· For example, you can use Heading 1 once, then three Heading 2’s.

3. It is perfectly acceptable to use a previously used same heading style more than once, as long as it is in the correct order.

· For example, you can use Heading 1 once, then three Heading 2’s, then Heading 1 again.

Do not use under any circumstances use bold and/or italics as a means of creating a content heading. Use only the predefined styles and the “Style” button to create page headings.
Example of Correctly Applied Heading and Paragraph styles

[image: image57.png]led Document (Student Website/correctheadings. htm?)]
Ble Edt Vew Inert Modfy Iext Commends Ste Window telp

oomon > VB &|FE-4-BQB-P

corretheadngs i
[(o] code [5 spit | (5] Desian| Tt [Untied Documen: X -Ik=0

» Desian
» Code

» Applcation

b Tag Inspector
v Files

Heading1

Content goes here, content goes here , content goes here

Heading 2 (subheading of heading 1)

Blah, Blah,
Blah, Blah,

Heading 2 (subheading of heading 1)

Blah, Blah,
Blah, Blah,

Heading 3 (subheading of heading 2)

Blah, Blah,

Blah, Blah, Blah, |
Heading 4 (subheading of heading 3)

Blah, Blah, Blah, Blah, Blah, Blah, Blah, Blah,

Heading 2 (subheading of heading 1)

Blah, Blah, Blah, Blah, Blah, Blah, Blah, Blah,

Heading 1
Blah, Blah, Blah, Blah, Blah, Blah, Blah, Blah,

Heading 2 (subheading of heading 1)

Flls

(© student webste v [Local view v

Reclte¥alm

EIE sie - student Website (C:\Docum
58 images
[dophin_plceholder pg
6] water fes g

@ dosses.m

@ Patsmihiz3 him

) pychPaper.doc

@ coecheadngs hm

1058 X 730 + 2K/ 1 sec

v Properties

Link vieo

Target

Page Properties.

Format [Paragraph v | Style Hone

| =

Font | Defaul Font v | size None v

[CX)

<] >

o || t1ocal tems selected totaling 266 bytes

How to apply Heading and Paragraph styling
Now you will apply headings and paragraph styling to your web page.
1. In the body of the page, highlight the text that you want to apply the heading style to.

[image: image58.jpg]|<body> [<p>|

v Properties

Link M=T=1

Format [Paragraph | Style Hone v| Bz

2. On the menu bar click “Text”, then “Paragraph Format”, then select “Heading 2.”

[image: image59.jpg]Macromedia Dreamweaver MX 2004 - [CSUCI > Personal Home Page for stevem
Edt Vew Insert Modfy

Commands Ste Window Help

o ndent (g
c Q = Outdent. Ctri+-alt+ E ?
None e
PR Align Paragraph Ctrkshife+P
| ol code | s | [S oesg it » Heading 1 cui |
= A —cTE
e P tesdngs i
= ' tesdngs s
e Y veamss s
Preformated Toxt
ot
Chackspeling shiter7

Hotmail

3. The highlighted text is now heading 2. Notice the correct hierarchy of headings.
[image: image60.jpg]General Info

Mame: Pat Stith

Age:21
School: CSUST

Hobbies

Computers
Surfing
Skimboarding
Guitar

<body> <has|

v Properties

4. To change a heading style back to a paragraph style, select the text you want to change.
[image: image61.jpg]School: CSUST

Hobbies

| <body>[<h2>|

v Properties

5. On the menu bar click “Text”, then “Paragraph Format”, then “Paragraph”.

[image: image62.jpg]| €) Macromedia Dreamweaver MX 2004 - [CSUCI > Personal Home Page for stevenwight=863 (.

Ele Edt Vew [nsert

Modfy L) Commands

S ™ tndene o]
& R & Outdert Crri+l+
Patsmithi23 him® .
N [l coce [spit [Foesg 1t »
Font ,
st ,
. S5 styles ,
Hotmail See B
Sie Change ,
Colr,
Classes

Checkspeling Shift+F7

Ruildinos At CSTICT

Ste Window _telp

Heading |
Heading 2
Heading 3
Heading 4
Heading 5
Heading &
Preformatted Text

i+l
iz
s
ctiee
cti+s
ctive

How to add emphasis within a paragraph

Frequently you may need to add emphasis to pieces of content within a web page. Use the following guidelines to help you determine how to judiciously add emphasis to certain words, phrases or sentences throughout a web page:

1. Use the “Bold” or “Italic” icons on the editing toolbar to judiciously add emphasis to key words, phrases or sentences in a paragraph.

2. Use “Bold” or “Italic” to apply emphasis to an entire paragraph only once or twice per page; rarely use “Bold” or “Italic” on two paragraphs in a row.

3. Feel free to use “Bold” or “Italic” to add emphasis to single words or short phrases throughout your page.

4. Never use “Bold” or “Italic” to create the appearance of a page heading.

5. Never use “Underline” to apply emphasis in Dreamweaver.

Examples of Bad and Good paragraph formatting
[image: image63.png]led Document (Student Website/paragrphformatting, htm?)]
Ble Edt Vew Inert Modfy Iext Commends Ste Window telp

o R 2 E|EE-4-0 0B

paragrphformatting tm*
(] Code | 5 spit | 5] Design | T [Lntited Document e R

Bad

Welcome to Calfornia State University Channel Islands, a four-year, public university committed to the highest ideals and standards in education. At CSUCT,
students are the focus of all of our educational endeavors. We strive to involve, engage, and enrich their lives in a welcoming environment in which they
participate as members of a unique learing community. Students are able to shape, develop, and expand academic and student life programs. Amid historic,
Spanish-styled buildings and courtyards, in an open atmosphere of communication and discourse, they hecome active partners in learning. In just a short
time, CSUCL has become known for its creative, interdisciplinary approach, the combining of courses and programs such as artwith science, history with
business, or ather subjects that give students broader and deeper perspectives.

Good:

Welcome to Californic State University Channel Islands, a four-year, public university committed to the highest ideals and standards in education. At CSUCT, students
are the focus of all of our educational endeavors. We strive to involve, engage, and enrich thei lives in a welcoming environment in which they partcipate as members of a
unique learning commusity. Students are able to shape, develop, and expand academic and smdent Ife programs. Amid bistoric, Spaish-styled buildings and courtyards, in
an open atmosphere of communication and discourse, they become active partners in learning. In just a short time, CSUCT has become known for ifs creative,
interdisciplinary approach, the combining of courses and programs such as art with science, history with business, or ofher subjects that give stdenfs broader and deeper
perspectives

1058 X 730 + 3/ 1 sec

v Properties

Link vieo

Target

Page Properties.

Format [Paragraph v | Style Hone

| =

Font | Defaul Font v | size None v

[CX)

» Desian
» Code

» Applcation

b Tag Inspector
v Files

Flls

(© student webste v [Local view v
Reclte¥alm
EIE sie - student Website (C:\Docum
58 images
[dophin_plceholder pg
6] water fes g
@ dosses.m
j patsmithizs hm
) pychPaper.doc
\ comecthesdngs him
@ peragptformatting fim

local tems selected totaling 266 bytes

Creating Tables

In Dreamweaver you can create tables for data or layout.
1. Data tables are tables which contain grid-based information, such as a grid of names and phone numbers.

2. Layout tables are tables (typically with transparent borders) that enable more flexible positioning of content on a web page.

Example Table and Procedure

You will now create a table that will hold names and email addresses.

1. Place your cursor on the page where you would like to insert the table.

[image: image64.png]Ele Edt Vew [nsert

Common v

Contact Info (Student Website/contact. htm?)]

Commands ste Window telp

24 8RB

vesan| THe

Cortact o e ch|

|<body> <div> <p>|

v Properties

Contact Information

1058 X730 + 1K/ 1 sec

Paragraph

Link vieo

Default Font

Nore v

[CX)

| =

Target

Page Properties. Lst Ttem

<

» Desian
» Code

» Applcation

b Tag Inspector

(2 Student website ¥ | |Local view ¥

] £l
Ready

Reclte¥alm

EIE sie - student Website (C:\Docum

0 maoes
6] dobhin pscholderpg

5 Woter s
dassos
conedtheadngs b
paaarhéormating b
Pahiz

iych paper.coc
itz

sEsSSS

2. On the menu bar click “Insert”, then “Table”.

[image: image65.jpg]Macromedia Dreamweaver MX 2004 - [Contact Info (Student Website/contact. htm?)]

Elo Edt Vew Modfy Text Commands Ste Window Help

Tag. Cuise Qp-&

e e
e .
I oo [& g N A=)

‘ Table Objects >
Layout Objects »

Common v

Contact Information

Form »

Hyperink.
EmalLink

Named Anchor Ctrivak+a
Date

Comment

3. The “Table” pop-up window appears.

[image: image66.png]Table size

Rows:
Table i
Border thickness:
Cellpacdng:
Cellspading:

Columns:

oo]

pixels

Accessibilty

Caption;

algn caption: | defaul

Summry:

4. Enter the number of “Columns” and “Rows” you want your table to have.
[image: image67.jpg]Tablesize

Rows: [+ Columns: [2

Table ickh

Border thcknessi

el pading;

Celspacing;

5. Next, set the “Width” attribute of the table. You can set width for either pixels or as a percentage of the page size.
[image: image68.jpg]Tablesize

Rows: [+ Columns: [2

Table ickh

Border thcknessi

el pading;

Celspacing;

6. Set the Border attribute for your table

a. Set Border to 1 for data tables or whenever you want a grid to be displayed

b. Set Border to 0 to make the border transparent.

7. Set Cell padding and Cell spacing attributes

a. Cell padding is the distance between the table cell wall and its contained text. Recommended value is between 4 and 10.

b. Cell spacing is the distance between the table cell walls with one another. Recommended value is 0 or 1.

8. Because our table has headings select the “Top” selection under the Header section. This will help with accessibility.
[image: image69.jpg]Header

Bath

9. Once you have entered all of the table parameters click “Ok”.
[image: image70.png]Table size

Rows: Columns:

Tabl widh [0 porcne]

Border thicknessi pixels

el pading;

Celspacing;

Accessibilty

Caption;

Algn caption: |defaut v

Summry:

10. Now you can enter the data you want into the table. Notice how the top “Row” for both “Columns” are headings.
[image: image71.png]Ele Edt Vew [nsert

Common v

Ste Window telp

24 8RB

Contact Info

vesan| THe

Contact Info (Student Website/contact. htm?)]

e cE

|<body> <div> <p>|

v Properties

Contact Information

» Desian
» Code

» Applcation

b Tag Inspector

(2 Student website ¥ | |Local view ¥

Name

Email Address

Bob Dylan

bob.dylan@music.com

Tuni Hendrix

jimi hendrix@usic. com

Slash

slash@smusic. com

1058 X730 + 1K/ 1 sec

Paragraph

Lk,

Default Font

| =

Target

[CX)

Page Properties. Lst Ttem

=] 3)
Ready

Reclte¥alm

EIE sie - student Website (C:\Docum

0 maoes
6] dobhin pscholderpg

5 Woter s
dassos
conedtheadngs b
paaarhéormating b
Pahiz

iych paper.coc
itz

sEsSSS

Changing Table Properties
1. To change the properties of a table, position your cursor on the edge of the table and select it. (make sure the entire table is selected).

[image: image72.jpg]Contact Information

50% (519 -

Name Email Address

Bob Dylan [Contrldickto slect celslylan@music.com

Timi Hendrix jimi hendriz@msic. com

Slash sech@mugic.com

2. Within the “Properties” panel at the bottom of the page, you have several choices to alter the attributes of your table.

[image: image73.jpg]v Properties

;E_El Table 19

P

= I Ie

3. To add more rows to the table click the “Rows” box and change the number of rows and press “Enter”.

[image: image74.jpg]¥ Properties

\;:;: Table 1d Rows wlso [% v| celpad 4 align [Default v | Class [None.
v s H piels v | Celgpace [0 | Border [1
EE o color [

= I Ie

Balmage

e

90

4. Enter the data into the additional rows.
 [image: image75.jpg]50% (519 -

Name Email Address
Bob Dylan bob. dylan@music.com

Timi Hendriz jimi hendriz@msic. com

Slash slash@smusic. com

Eric Clapton

eric.clapton@music. com

Keny King

kerry king@music.

com

Publishing Changes Back to Your Web Site
Now that you have made changes to your web site within Dreamweaver, you are going to want to publish those changes to your remote web site.

1. In the “Files” panel select the “Connects to the Remote Host” button

[image: image76.jpg]¥ Tag Inspector
v Files

Fies [

(B student web Sit | |Remote vie v
RC[E oY all

B Paks
© datestores

© images
© meda

© Templates

@ bahia_parkhm

2. If you have not entered your “FTP” information you will be prompted with a window, follow steps 9 through 12 under the heading “Configure Dreamweaver” to set up your “FTP” connection.
3. Click the “Put File(s)” button on the “File panel”

[image: image77.jpg]¥ Tag Inspector
v Files

Fies [

(B student web Sit | |Remote vie v
RC[E oY all

B Paks
© datestores

© images
© meda

© Templates

@ bahia_parkhm

4. You will be prompted with a window asking you “Are you sure you wish to put the entire site?” Click the “Ok” button.

[image: image78.png]Macromedia Dreamweaver

2) areyousreyou wsh ot the v s

=n

5. The changes you have made to the files in your “Student Web Site” are now published to your remote site.

Conclusion

This concludes our tutorial on creating a student web site using Adobe Dreamweaver. Now that you have finished this tutorial you should be able to:

· Create a new page for your site
· Insert images

· Create links

· Create lists

· Apply heading and paragraph styles

· Create tables

· Publish your changes back to your remote site

Questions?

Please contact the IT Help Desk at helpdesk@csuci.edu or call (805) 437-8552.
About This Document

Created by Peter Mosinskis, Web Services @ CSUCI, webmaster@csuci.edu
Revised: September 3, 2009
Created: August 24, 2006
_1209899254.psd

