New Media Writing
Stroupe

Exercise: Audio Player into Smart Phone Screen

1. For this exercise, we will use the page your created in the exercise "Google Street View Here Now/Not Here Now."

2. Insert the image from the Smart Phone Image Exercise onto the page OR choose existing image on page,

3. Click on the image and look in the Properties Panel to see the image's height and width (note down numbers of pixels each dimension_

4. Choose Insert > Layout Objects > Div Tag, and Insert a div (wrapped around the selected image, making CSS ID rule called "smartphone"

5. Open properties of #smartphone rule and make div same height and width as image

6. [bookmark: _GoBack]Choose Category > Background. Set smartphone image as background of the div.smartphone

7. Delete image itself from div

8. Copy/paste audio player plugin from existing location or insert a new audio player plugin.

9. In the "CSS" panel, create a new ID called "audioplayer"

10. Apply the "#audioplayer" rule to the audio player you just pasted into the div (through the Tag Inspector)

11. Open the rule "#audioplayer" and set the margin rules (choose "Box" on the left) to nudge the audio player plugin into place (from top, from left) as needed,

12. Change the size of the player (click on player on the page, change dimensions in the Properties Panel).

S

Exercise: Audio Player into Smart Phone Screen

. ot e, e il ashe e you st he et G
St e how e o

B T ——
S

B —
b o S s o pc o i,

L w—
i s i 510l e ons”

5 oot mrghor ik i

PR ———————
s

Gt e g o cglockionor e e i
iy

S ——
sk Ay

11t e By he e e B b
e e ey o o e o)

B L AT —N——
[tk y

