WRIT 4230/5230
Stroupe

[bookmark: _GoBack]Web Pages with Image-Intensive Backgrounds

	1. In Dreamweaver, create a new page and save it as “index.html” in your exercise or project folder. Create a subfolder called “assets” inside that folder.

	
	

	2. Save an appropriate image for use as the page background in the “assets” folder

	3. Create a new set of CSS rules for the <body> tag (In the CSS Panel /Tab > New CSS Rule Icon) . The rules are

Choose Category Box:
A. Background color = same as the color at the bottom of the image;
B. Background image = the background image from “assets”
C. Background repeat = no repeat
D. Background-position (x) = center
E. Background-position (y) = top

Choose Category > Box:
A. Height = 100%

	
	

	4. Create a new div with an ID “container.”
In the ID “container. “ The rules are:
A. Background Color = color coordinated with the background image and providing good readability
B. Width = 950 px.
C. Height = 800 px.
D. Margins Right and Left = auto
E. Margin Top = 225 px

Web Pages with Image-Intensive
Backgrounds

e e e e e e e

-

5t st 5 ls o e ko b 5 o > New 55
[t

B Bk on (-t
£ Bk om0 -

Do

P vt —
g iy
<00
Mo R s e
MrnTon 5

&

