Craig Stroupe | University of Minnesota Duluth
Designing a Site with Templates
	What to do
	How to do it
	

	1. Design a new page or copy an existing page (and its assets folder) into a new folder called “tsample” inside of “exercises.”

2. Using Dreamweaver, upload the entire “tsample” folder to the “exercises” folder on the Web.

	Import your site information into DW

Using the “Files” palette on the right, create your “tsample” folder inside of exercises.

Create an “assets” folder inside of “tsample”

Copy the existing page into the top level of “tsample”

Copy all images into the “assets” folder inside of “tsample”

Import your “www” site information

In the Site Palette, click the “tsample” folder once to highlight it.

At the top of the Site Palette, tap the Up Arrow icon to “put” the entire folder in the “exercises” folder on the server.

	

	3. Open that page in Dreamweaver

	In the “Files” palette, double-click the HTML page inside of the folder “tsample”
	

	4. Create a site for the project in Dreamweaver

	Site > Manage Sites

New > Site

In the “New Site” window, name the site “tsample”

Click the folder icon on the “Local Root Folder” line to choose the “tsample” folder on your disk

Choose “Remote Info” on the left

From the “Access” Drop-Down Menu, choose “FTP”

Fill in the boxes as normal except for the “Host Directory” type the path to the “tsample” folder on the server: e.g., “www/5230/exercises/tsample”

(Note: if you’ve named or organized your folders differently than I’m assuming, you’ll need to modify that path to be valid).

Click “Test” to see if the remote info is working.

Unclick the “Save” box so your password is not retained on this public machine.

Click “OK” and “Done” to close the Site management windows.

	

	5. Save page as a template

	File > Save As Template

Name the template page “tsample” (named after the project or exercise)

For “Update Links?” choose “Yes”
	365-366

	6. On the template page, create two editable regions
	Control-click in a table cell or at a point on a “liquid” page where you’ll want to add content later.

Be sure that the table cell has no formatting: look on the Properties Palette, and check that “Format” is set to “None,” no styles or sizes are applied, etc.

Choose “Insert > Template Objects > Editable Region

Name the region something short and descriptive with no word breaks

Control-click again in another table cell or at point on a “liquid” page where you’ll want to add more content.

Choose “Insert > Template Objects > Editable Region

Give this region a different name

At the top of the work space in the “Title” box, type “Template Exercise”

	367-368

	7. Create a new page from the template.

8. Title and Save the page as …

9. Save again

	File > New

Choose the “Templates” tab

Select the template “tsample”

Click OK

Give the page a title

Choose File > Save,

Name the page file “index.html”

control-s

Note that you can only make changes to the editable regions on the individual pages.

To make changes in the non-editable regions of the page, make those changes on your template.

	370

	10. Note how you can take a very basic HTML page and apply your template to it:

Create a new page with content on it and save it into the “tsample” folder

	File > New > General Tab > Basic page

Click “Create”

Title the page

“File > Save” the page with a brief, descriptive one-word file name with .html at the end.

Add a heading and some content to the page, including any images

hit control-s to save again

	371

	11. Attach the template to that second HTML page.

	With the new, plain page open in the document window, choose

Modify > Templates > Apply Template to Page

Choose the “tsample” site

Choose the editable area if DW asks

Note: from a plain page like this, you can only designate one editable region into which to dump all the content.

	

	12. For each of the pages in your site, create a new page from the template (as in Step 7)

13. Save the page as …

14. Save again

	File > New

Choose the “Templates” tab

Select the template “tsample”

Click OK

Give the page a title

Choose File > Save

Name the page file “index.html” with a brief, descriptive one-word file name with .html at the end.

Insert a heading, some content and any images from the “assets” subfolder

control-s
	

	15. Open the template page and add links to your two pages to make a menu.

16. Save the template and all the open pages.

	With the template page “tsample” open in the document window, create a set of links in any area outside of the blue-outlined editable regions.

Make the links to the various pages of the “tsample” site which you just created.

File > Save All

	372

	17. Move the entire folder (including page files, “assets” folder, and “templates” folder) up to the Web

18. View the pages in your browser.
	Note: if you make changes to the template, those changes will not appear on your entire site until you

1. re-save your template

2. upload the revised template into the “templates” folder inside your project’s folder.

3. re-upload all the pages from your disk

	

