Craig Stroupe | University of Minnesota Duluth
Child Windows with Javascript

	1. In your exercises folder, create a new folder called “child.”

2. Inside of that folder, create an “assets” folder and copy into it the file of a small- to medium-sized picture

3. In Dreamweaver, import your site information for “www” and open up the folder “child” through the Site Palette on the right side of the screen

4. In Dreamweaver, create three new pages in that folder “child”:

* index.html,

* first_child.html,

* and_another.html.
	Choose a picture you like--no more than about 400 pixels wide, though.

File > New

Use no templates for this exercise. You can always open up child windows from pages formatted through templates, but the child windows themselves probably won’t need templates because they’re so small and simple.

	5. Color the backgrounds of the pages “first_child.html” and “and_another.html.”
	To color the background of a page, choose, Modify > Page Properties.

Next to “Background,” click the little gray box

From color palette that appears, choose a light color that won’t hurt the type’s legibility.

Choose File > Save As and save the page in the same folder as the other files above as “child.html”.

Repeat the same process to create the second new page, and save it as “and_another.html”.

	6. On the page “first_child.html,” create a conventional link to “and_another.html”.
	On the page “first_child.html,” type the sentence “This is a child window,”

Space down and then type “And another…”

Highlight the words “And Another…,” and then look down in the Properties Palette, for the “Link” box.

To the right of the link box, find the small compass icon.

Click and hold on that compass icon and then drag it over to the Site Palette’s Window and drop the compass on the file icon for the page “and_another.html”.

Resave the page “first_child.html”

	7. On the “index.html” page, create a Javascript “New Browser Window” link from link-anchor words “Child Window” on “index.html” to the page “child.html.” Format that new window to be 200 x 200 pixels and to have no “attributes” but scrollbars.

	On the page, type “Home Page” as a heading, space down, and type the words “Child Window.

Highlight the words “Child Window”

In the Properties Palette, type a pound sign (“#”) into the “Link” window. This makes the words “Child Window” in the document into an “object,” as if it were a link

Click anywhere outside the Properties Palette to finalize the changes.

Highlight the word “Child Window” again

From the top menu, choose Window > Behaviors

In the “Tag Inspector” panel on right right, click the “Behaviors” Tab

Click the “+” button.

Choose “Open Browser Window.”

In the “Open Browser Window” box, find “URL to Display” window and click the “Browse” button to the right of it. Navigate to and select the file “child.html”.

For “Window Width,” type 200

For “Window Height,” type 200

Under “Attributes,” click only “Scrollbars as Needed”

In the Window name box, type “child”

Click “OK”

Resave the page “index.html”

	8. In Dreamweaver, create a “close window” link on the page “and_another.html”
	In Dreamweaver, bring the page “and_another.html” up in the document window

Type the words “…And another…”

Hit Enter to space down, and then type “Close Window”

Highlight the words “Close Window”

In the Properties Palette, find the “Link” box and type in the following: “javascript:self.close()” but without the quotation marks

Save the page “and_another.html”

	9. In your browser, open the “index.html” page with the link “Child” on it and check all the links by clicking through them.
	(In your browser) File > Open File…

	10. In Dreamweaver, create a new page called “picture.html” and insert the picture from the assets folder.

11. Click on the inserted picture, center it on the page, and then, on some paper, write down the image dimensions that appear in the Properties Palette.

12. In the document window, space down from the picture and type “Close Window” centered below the picture.

13. Format the words “Close Window” using directions in Step 8 above.

14. Save the page as “picture.html”
	

	15. Create a second “New Browser Window” link from “index.html” to “picture.html”.
	Bring “index.html” up in your Dreamweaver document window.

Type the word “picture” on a line below the text

Highlight that word and then follow the directions in Step 7 above to create a “New Browser Window” except…

A. Set the window height and width to match the dimensions of the image, leaving some room at the bottom (perhaps an additional 30 pixels) so the “Close Window” link will show.

B. Title the window “picture1”

	16. In your browser, open up “index.html,” refresh your browser, and then test all links.
	

	17. Post all the pages that you modified or created above to the folder on the Web and send the URL to the appropriate Webx discussion
	

