Craig Stroupe | University of Minnesota Duluth
Creating a Model Color Scheme Page
	What to do
	How to do it
	

	1. Choose a banner with colors you like, and save it in a folder “exercises/color/assets”
	
	

	2. Visit the Color Scheme Designer
	http://colorschemedesigner.com/
	

	3. Choose a dominant hue to use to create your color scheme from an important color in the banner
	From the large color wheel at left
	

	4. Adjust the saturation/brightness and contrast
	Use the “Adjust Scheme” tab at the bottom
	

	5. Try different schemes (mono, triad, analogic)
	menu of small color wheels in the top left
	

	6. Look at the sample pages. Click away to dismiss the examples, and adjust scheme as desired.
	Click page example tabs at bottom right
	

	7. Export the scheme and save the page into your “color” folder as “scheme.html.” Keep the page open in your browser.
	From the upper right menu, choose Export > HTML and CSS
	

	8. In DW, create a site called “color” with the folder “color” selected as the local root folder.

	When you create the site, no need to set up “Remote Info” since you can use your “www” site to post this exercise to the Web.

You’ll only need to export “color exercise” if you want to come back later to complete this exercise.
	

	9. Open a new document using a CSS Layout

	File > New > Blank Page

In the “Layout” window, choose one of the design schemes

Click “Create”

	

	10. Save the new page in the folder “exercises/color” as “model.html”

	File > Save (Command+s)

CLASSIC MISTAKE: Be sure never to insert an image into a page before you save it! This will cause the image to work on your own computers, but not to function when you post the page to the web.

	

	11. Insert the banner, and experiment with making changes to the colors(sticking to the scheme(of the backgrounds, text, link colors in various states, etc

	When you insert the banner, be sure to adjust the layout div’s or table’s width to match (or resize the banner in Photoshop to match your desired width).

Note that with Dreamweaver’s color picker, you can select the colors from anywhere on your screen, including in other applications like Photoshop or your browser window.
	

	12. Save your work

	Command+s
	

