Craig Stroupe | University of Minnesota Duluth
Cascading Style Sheets 1
	What to do
	How to do it
	

	1. Create a new folder in your “exercises” folder called “css.” Move a page and its assets folder into that “css” folder.
	Open “My Computer”

Open your disk or drive

Highlight .html file and folder

Tap Control+C to copy

Tap Control+V to paste
	

	2. Open the .html page from the folder “css” in Dreamweaver
	Choose File > Open or double-click on the file in the Sites Palette
	

	3. Look at the existing styles that Dreamweaver created as you were editing the page.
	Look in the Properties Palette

Open and look in the Styles dropdown menu

	

	4. Rename the styles that you are really using on the page.
	Look in the Properties Palette

Open the Styles dropdown menu

Choose “Rename…”
	

	5. Delete the styles you are not using and don’t need.
	Look at the Properties Palette at the bottom of the workshop, next to Styles dropdown menu

Tap the “CSS” button

Look in the “CSS Palette” in the upper right of the Dreamweaver workspace

Click to highlight unneeded styles

Click the trash can at the bottom of the palette to delete (or right-click on the style and choose “Delete”).

	

	6. Export the “inline” styles from this page to an external style sheet.
	Resave your page

Open the “CSS Styles” Palette in the upper right of the workspace

Be sure the “All” tab is selected at the top

Highlight the styles listed by holding down the Control key and clicking each style.

Right-click the selected styles and choose “Move CSS Rules.”

In the dialogue box that appears, name the style sheet “first.css” and save it into this exercise’s folder.

In the CSS Palette for your .html page, you should see “first.css” appear with all the styles included

	

	7. Attach the external style sheet to the page.
	Look at the Properties Palette at the bottom of the workshop

Open the Styles dropdown menu

Choose “Attach Style Sheet”

Choose “Browse” and navigate to your new “first.css” style sheet and choose it. Click OK

	

	8. Create a new style on the page and save it in the external style sheet.
	Look at the content on your page, and decide on a certain size, color, style of text that you want.

In the CSS Palette for your .html page, choose the .css heading (called “first.css” in this exercise).

At the bottom of the CSS Palette, click the “New CSS Rule” icon (page with a plus sign)

Note the three selector types in the “New CSS Rule” dialogue box:

· Choose “Tag” to see the types of content the rule can be applied to in the “Name” menu, or

· Choose “Advance” to see what options there are for links, etc. Or

· Choose “Class” you create an original “class” that can be applied to any “tag.”

Since we’re making an original “class,” choose “Class.”

Give the rule a meaningful (descriptive) name in the “Name” box.

Choose to “Define in” the external style sheet “first.css.”

Click OK

In the CSS Rule Definition box, choose from the many attributes (color, size, weight) of text.

Click OK

On your page, select the text you want to apply the style to. In the Properties Palette, choose the style from the “Style” dropdown menu.

	

	9. Create a new page and attach the style sheet to it. Apply the available styles to content on that page.

	File > New

File > Save (in the “css” folder as “another.html”)

In the Properties Palette, open the Style drop-down menu and choose “Attach Style Sheet”

Browse to choose “first.css” and click OK.

	

	10. Note that you must post the “first.css” file to the folder on the Web with your .html page for these css features to work.
	In the CSS Palette for your .html page, choose the .css heading (called “first.css” in this exercise).

At the bottom of the CSS Palette, click the “New CSS Rule” icon (page with a plus sign)

Choose “Tag”

	

	11. Redefine the style of the “body” font and background color/image on the entire page (or site of pages attached to this style sheet).
	In the “CSS Styles” Palette, double click “body”

From the left side of the “CSS Rule Definition for body” box, choose Type

From the “Font” drop-down menu, choose a different font from the default and from the font you chose for the headings.

From the left side of the definition box, choose “Background”

Choose a color for the background (or, if you have a background image saved in “assets,” choose that image via the “Browse” button

Click OK

	

	12. Save another page into your “css” folder and then attach the first.css style sheet to it.
	Save the new page into the folder “css” as “another.html”

Open the page in DW

In the Properties Palette, open the “Styles” drop-down menu and choose “Attach Style Sheet.”

With the “Link External Style Sheet” Box, browse to and choose the .css file to apply these styles to this page.

	

	13. Save the entire css folder to your exercises folder on the Web and send the URL to the Webx discussion.
	
	

