Craig Stroupe | University of Minnesota Duluth
Ripped, Sliced Banner

	What to do
	How to do it
	

	1. Create a 650-pixel-wide banner (a little taller than normal)
	See “Beginning Banner Techniques” and “Intermediate Banner Techniques”
	

	2. Create a fill layer the color of your page’s background
	At the bottom of the Layers palette, click the half-moon-like icon,

Choose “Solid Color…”

Use the color picker to select the color desired for the background (same as your intended page or layout table.

Click OK

In the Layer’s palette, be sure the “Color Fill” layer is above the image layer in the stack.
	

	3. Mask the fill layer
	In the Layers Palette, click the Mask Icon (a square with a circle inside it). A new square should appear next to the layer's image in the layer.
Click on the new square to make sure you have the mask selected.

Over on the Toolbar near the bottom, your foreground and background color tiles will turn to black and white respectively. Black erases the layer, while white restores it. Make sure black is chosen.
	

	4. Choose the Paintbrush Tool and select a highly textured brush
	On the Tool Palette, choose the Paintbrush Tool

In the Properties Palette, open up the “Brush:” menu and scroll down to select a ragged brush
	

	5. Paint away a swatch of the fill layer to reveal as “ripped” version of the image underneath
	Drag across the image to rip a ragged window in the mark and reveal the image beneath
	

	6. Crop the banner for height
	Marquee Tool
Image > Crop
	

	7. Switch to Imageready
	File > Edit in Image Ready
	

	8. Create a 150-pixel wide slice on the left of the banner
	Choose the slice tool.

In the Properties Palette at the top, open the Style menu and choose “fixed size” and make “W” 150 (make the “H” value any number larger than the height of the image.
	

	9. Create a 150-pixel wide slice on the right of the banner
	see above
	

	10. Save the .psd file in your non-www folder
	Five > Save As
	

	11. Save the sliced banner as a Web page in your “www” folder
	File > Save Optimized As (save in www/5230/exercises/sliced_banner). Imageready will save the sliced imaged, composed together in a layout table in an .html page.
	

	12. Open the saved .html page in DW (Dreamweaver)
	
	

	13. Select table, center, and add rows
	Click anywhere in the table
Select the entire table by clicking the <table> tag at the lower left of the DW workspace.

Edit table by changing values in the Properties Palette (see “Jello Design”)

Match the “Bg” (background) color to the Bg color of the banner
	

