Craig Stroupe | University of Minnesota Duluth
Getting Started with Designing Your PCHP Page

	What to do
	How to do it
	

	1. In Dreamweaver, open a new page from one of DW’s CSS Layouts

	See McFarland 324 -
	

	2. Save the page itself as “index.html” in your pchp folder

	
	

	3. Save the .css file that DW produces as “layout.css” in your pchp folder

	
	

	4. Title the .html page and save it.

	
	

	5. Open the index.html page in your browser

	In the browser, choose File > Open File…

You can now see changes you make to the page in DW simply by refreshing the browser.

Note, however, that you need to save both the index.html and layout.css pages for the changes to appear on in the browser.

	

	6. Check to see if the layout looks and functions the way you want, and that it will make a good container for the content you have.

	If you don’t like the layout, repeat the steps above to open a new page with a different layout, and save it to replace index.html, and the new .css page to replace the old layout.css.
	

	7. Begin modifying the CSS rules for the layout to make the page your own: changing background colors and images, adjusting the columns.

	See McFarland 330-

Also:

index to CSS Styles topics 975

using the “current selection” mode in the CSS Styles Panel 298-301

crossed out styles? 301

inheritance (how styles for some features are inherited from surrounding tags) 294-296

	

	8. Open the pallet.html page in DW and begin copying and pasting content into your index.html page.

	
	

	9. When you want to begin modifying non-layout styles, create a new style sheet called nonlayout.css

	See McFarland’s advice and steps (with your own files and file names) 291
	

	10. On the rest of this page, make your own index of key techniques and pages number from McFarland
	
	

