Craig Stroupe | University of Minnesota Duluth
CSS 2:Layout
	What to do
	How to do it
	

	1. Download pages index.htm and model.html. Open these .html pages and their accompanying .css pages in DW. These pages are called “first.css” and “twoColElsHdr.css.

	You will need to download the background image for index into the images folder and reinsert it as the page’s background image.
	

	2. On index.html, place cursor above table and insert a “div.” Replace placeholder text with word “container”

	Highlight the entire table (click in the table and select the <table> tag from the Quick Tag Edit line at the bottom left of your screen.

Hit Enter

From the Insert Panel at the top, open the drop-down menu and select “Layout.” The “div insert tag” button is the second from the left.
	

	3. With your cursor inside of the container div, insert 4 more div tags and replace their placeholder texts with the words: “banner,” “sidebar1,” “maincontent,” and “footer”

	The idea is to have the four divs contained inside the container div
	

	4. From the .css page “twoCol…,” copy the zero margining rules (labeled with *) and “body” rules from the top
	At the top of twoCol…css, copy from the * { to the } that closes the rules for “body”
	

	5. Into the first.css page, paste these rules at the top.

6. Save first.css and look at index.html
	Combine the two sets of “body” rules so they don’t conflict. For instance, delete the rule “background: #666666;” since we’ll put in a different color later.

	

	7. From twoCol, copy the rules for “#container” into “first.css.”

8. Save “first.css”

	Copy the rules starting with “#container” but not the preceding “.twoColElsLtHdr”

For this exercise, you also won’t need the rules for particular elements of the container like “.twoColElsLtHdr #container #maincontent h1”
	

	9. In index, associate the div labeled “container” with the rules for “#container”

	In index, highlight the div labeled “container” by placing the cursor inside the div borders and then looking at the “Quick Tag Editor” at the bottom left of the document window to click the “div” tag.

In the Properties Palette, open the menu “Div ID”

Choose “container”
	

	10. In first.css, hand-change the rules for #container so the div is 650 pixels wide.

	In first,css, find the rules for #container and the width value “46em”. Change “46em” to “650px”.

Save first.css
	

	11. In index.html, use the CSS Panel to change the background color for #container (picking the color from the table below in the document).

	Open the CSS Panel

Click the “All” tab at the top

Double-click #container” from the list

 (or you can highlight #container and choose the “edit” icon at the bottom of the panel: looks like pencil.

From the “CSS Rule Definition” window, choose the “Background” option from the left, click the color chip to open the color picker, and then pick the color from the table at the bottom of the document.

	

	12. In the document index.html, delete the placeholder text and spaces from the container div.

	
	

	13. In index.html, use the CSS Palette to create a new css rule called #header
	In the CSS Panel, click the “New Rule” icon at the bottom of the panel: looks like a page with a plus sign.

From the three option in the New CSS Rule window, choose “Advanced”

Type into the “Selector” line, “#header”

Be sure the rule is being defined in “first.css”

Click OK

	

	14. Associate the div labeled header with the CSS rule #header
	In index, highlight the div labeled “header” by placing the cursor inside the div borders and then looking at the “Quick Tag Editor” at the bottom left of the document window to click the “div” tag.

In the Properties Palette, open the menu “Div ID”

Choose “header”
	

	15. Edit the css rule #header to use the “Great Indoors” banner as the background image
	In index.html, look in the CSS Panel.

Double click #header from the list

In the CSS Rule Definition window, choose the “Background” option

Look for the Background Image line, and use the “Browse” button to navigate to the background image file “cadmt_banner.jpg”

OK
	

	16. Check the height of the Great Indoors banner in the table at the bottom of the page, then edit the css rule #header to set the height so the entire banner will show
	In index.html, click the banner in the table layout to check in the Properties Palette for the height of that image in pixels

In the CSS Panel, choose to edit #header

In the CSS Rule Definition window, choose the option “Box”

In the Height line, put in the number of pixels you noted above. Make sure the unit of measurement is pixels.

OK

	

	17. From twoCol…css, copy and paste the rules for #sidebar1 into first.css.

18. Save first.css
	
	

	19. Do the same as above for #maincontent and #footer
	
	

	20. In index.html, associate the divs labeled “maincontent” and “footer” with the css rules #maincontent and #footer
	
	

	21. Copy and paste content from the table into the corresponding divs
	
	

	22. To see a problem in the design with “footer,” put in enough content to make the div “sidebar1” longer than “maincontent.”
	
	

	23. To fix this problem, copy the “.clearfloat” rule from twoCol…css to first.css
	In model.html, switch to “Code” view with the buttons in the upper left of the document window.

Scroll down near the bottom and copy “<br class="clearfloat">” from the HTML code between the end of the div “maincontent” and the beginning of the div “footer.”
	

	24. Paste the code into the same location in the HTML code of index.html
	
	

	25. Notice that the top of the text in sidebar1 and maincontent don’t align.

26. In the CSS Panel, choose to edit rules for #sidebar1 to see padding at the top
	
	

	27. In the CSS Panel, choose to edit rules for #maincontent to make the padding at the top the same
	
	

	28. Delete the original table at the bottom of index.html
	
	

	29. Save index.html and first.css and post to the Web.
	
	

