Craig Stroupe | University of Minnesota Duluth
Tracing Images in Dreamweaver
	What to do
	How to do it
	Page

	1. Paste a screen shot of your model page into a new Photoshop document

	(If you want to see more of the page layout in your browser, hit Command+minus to zoom out)

On a PC: Viewing the page in your browser, hit the "Prt Scr" button

On a Mac: Viewing the page in your browser, hit Command+Shift+Control+4 and drag with the cursor to select the main layout of the page.

In Photoshop, hit control+n (for “new”)

Hit control+v (for “paste”)

	

	2. If necessary, crop your screen shot exactly to capture just the layout table.

	Use the Marquee tool to select the layout table

Choose Image > Crop
	

	3. Size your image’s width to the width of your content on your intended page.
	Choose Image > Image Size

Type in how many pixels wide the “container” div will be in your new page. For example, 780 px. is a standard width of some of Dreamweaver’s preformatted layouts.
	

	4. Save the screen shot as a .psd into your class folder (not “www”) for possible later use
	File > Save

Save the image as “tracing_image.psd”
	

	5. Save the screen shot ("Save for Web and Devices") as a .jpg into a folder on your USB drive: www/XXXX/exercises/tracing
	File > Save for Web and Devices

Choose a low quality .jpg setting

Save the image as “tracing_image.jpg” in a new folder www/XXXX/exercises/tracing
	

	6. In Dreamweaver, create a new page using one of the preformatted layouts, choosing one that approximates the layout of your model page.

	Choose File > New

In the New Document Window, choose “Blank Page,” Page Type:“HTML,” and an appropriate layout from the list (the correct number of columns, header or not, fixed or flexible, etc.)
	

	7. Save the page as “index.html” on your USB drive in the folder www/XXXX/exercises/tracing
	File > Save
	

	8. Delete the color from the page background
	Open the “CSS Styles” panel at the upper right

Double click the “body” style and, in the “CSS Rule…” window that appears, choose “Background” from the left and delete the code for the background color.

Click OK
	

	9. Delete the color from the various layout divs
	Double click the “.twoColFixRtHdr #container” style (your style may have different characters in front of “#container) and, in the “CSS Rule…” window that appears, choose “Background” from the left and delete the code for the background color.

Click OK.

Repeat for the other divs on the page.
	

	10. Insert the tracing image behind the page
	Choose Modify > Page Properties > Tracing Image

Choose “Tracing Image” from the left menu

On the right, click the “Browse” button next to the “Tracing Image” box

Browse to and select “tracing_image.jpg”

	

	11. If necessary, align the tracing image with your layout dive

	In the document, select the layout div (click in the div and then select the div’s tag from the tag selector bar at the bottom left of the document window

Choose View > Tracing Image > Align with Selection

	

	12. Adjust the width, heights, and margins of your various divs to match the layout of the tracing image, starting with “#container.”
	Open the “CSS Styles” panel at the upper right

Double click the style for each div and, in the “CSS Rule…” window that appears, choose “Box” from the left and try different width, heights, and margin values to make your layout divs match the sections of your tracing image.

Click OK
	

	13. As needed, adjust the opacity of the tracing image

	Choose Modify > Page Properties > Tracing Image

Choose “Tracing Image” from the left menu

Drag the bar to set the transparency/opacity

Click OK

	

	14. To make the tracing layer appear or disappear

	Choose View > Tracing Image > Show (to toggle between select and deselect)

	

