Craig Stroupe  | University of Minnesota Duluth
Liquid Page Design vs. Jello Page Design
(Follow-Up McFarland C1)
	What to do
	How to do it
	

	1. Resave the page “about.html” in the same folder as “about_liquid.html”


	File > Save As
	

	2. Change the width rule for the layout div called “#wrapper” from 760 px to 90%

3. Save your page


	A. In the document, click anywhere in the middle of the page.

B. (In the bottom-left corner of the document screen, notice the tag inspector, which shows you all the nested tags of your cursor’s current location in the document.  Note that all your page’s content is contained in a “div” called “#wrapper”.)

C. In the upper-left of the DW workspace, find the “CSS Styles” panel and open it.

D. From the menu of styles, find “#wrapper” and double-click it to see its rules.

E. In the window “CSS Rule Definition for #wrapper,” find the Category list on the left side and choose “Box.”

F. In the window, find the line “Width.” 

G. In the box “Width,” change the number from 760 to 92, and use the drop-down menu next to it to change the units from “pixels” to “%”

H. Click OK to close the “CSS Rule Definition…” window

Click Command+s
	

	4. In your Web browser, open the page “about_liquid.html” 

5. Test the liquid design.

6. Notice the problem with the banner’s width


	In your browser, choose File > Open File
	

	7. Using your Web browser, download the file “cosmo

8. farmer_alt_banner_550” from the class home page


	In your browser, control+click on the image and choose “Save Image As” from the menu

Save the image in the folder “MM_CWCS3/Chapter01/images”.  
	

	9. In the document window, delete the original banner image called “banner.gif”.  


	Click on the banner image, hit “Delete” 
	

	10. Insert the image “cosmo

11. farmer_alt_banner_550” 

12. Save your page
	In the “Files” panel, open the folder “images” if you need to

Find “cosmofarmer_alt_banner_550.jpg” and drag the file up into the document where you want the banner to go.  

Command+s
	

	13. In your Web browser, refresh the page “about_liquid.html”.  

14. Test the liquid design

15. Notice the trapped white space (a.k.a. negative space) to the right of the banner.  


	
	

	16. Create a new “div” called “#banner” to contain the banner image.  


	A. In the document, click the banner image

B. Choose Insert > Layout Object > Div Tag

C. From the “Insert Div Tag” window, click the “New CSS Style” button

D. From the “New CSS Rule…” window under “Selector Type,” click the “Advanced” radio button

E. In the “Selector” box, type “#banner”

F. From the left-hand menu in the “CSS Rule Definition for #banner” window, click “Box”

G. On the right in the “Width” box, enter 100 and use the drop-down menu next to it to select “%” as the unit of measure. 
H. In the Height box, enter 90 and select pixels as the unit of measure
I. Click OK to close the “New CSS Rule…” window

J. Click OK to close the “Insert Div Tag” window


	

	17. Select a color from the banner image as the background color for the entire div “#banner” 
18. Save your page.  


	A. In the document, click the banner image to select it.

B. In the upper-left of the DW workspace, find the “CSS Styles” panel and open it.

C. From the menu of styles, find “#banner” and double-click it to see its rules.

D. In the window “CSS Rule Definition for #banner,” find the Category list on the left side and choose “Background.”

E. In the window, find the line “Background Color,” and click the gray box to the right of it to open the Color Picker. 

F. Use the Color Picker’s eyedropper cursor to choose a dark blue color from the banner image in the document.   

G. Click OK to close the “CSS Rule Definition…” window


	

	19. In your Web browser, refresh the page “about_liquid.html”.  

20. Test the liquid design and the look of the banner


	
	

	21. Using your Web browser, download the image file “banner_bg_fill” from the class home page into the “images” folder
	In your browser, control+click on the image and choose “Save Image As” from the menu

Save the image in the folder “MM_CWCS3/Chapter01/images”.  
	

	22. Set the image “banner_bg_fill” as the background image for the div “#banner” 

23. Save your page.


	A. In the document, click anywhere in the banner area

B. In the bottom-left corner of the document screen, notice the tag inspector

C. In the upper-left of the DW workspace, find the “CSS Styles” panel and open it.

D. From the menu of styles, find “#banner” and double-click it to open it.

E. In the window “CSS Rule Definition for #banner,” find the Category list on the left side and choose “Background.”

F. Find the line “Background Image,” and click the “Browse” button to the right of it. 

G. Navigate to the “images” folder and choose “banner_bg_fill”

H. Click OK to close the “CSS Rule Definition…” window


	

	24. In your Web browser, refresh the page “about_liquid.html”.  

25. Test the liquid design and the look for the banner.  


	
	


