	COMPONENTS:
Access the Components menu pictured to the right by selecting Insert|Component from the menu bar. To make the menu its own floating toolbar, click and drag the blue bar at the top of the menu. You must save the web page first to be able to use all of the components listed.
Includes
The Include feature allows you to display one page within another. This can often be helpful when placing copyright notices or menu links that appear identically on many pages. The copyright notice, for example, can be typed into a separate file and then that one file can be linked to all the pages in the web site. When the copyright changes, only the include file needs to be changed instead of correcting the copyright text on every individual web page.
To add an include page to another web page, first place the cursor on the page where the include file's contents should appear. Then, select Insert|Component|Include Page from the menu bar. Click the Browse... button to select the page you want to include and click OK. The include page's contents will appear on the destination page, but the contents can only be modified by opening the include page separately.

	[image: image60.png]3 offce speaditest
¥ Ofc PotTable
l offe chrt

Bomrer Ad Manager
3 i Counter

R Hover Buton.

3 porquee,

B} Confimation Fed
[Include Page.

) Scheckded picture,

(8 scheduled Incluge Page.
5y supstiution

Categores
Bfl search Form.
Tableof Contents,

9, additonal Components.

	Scheduled Picture
Setting scheduled elements will automatically change page content on a given date. Add a scheduled picture by selecting Insert|Component|Scheduled Picture... from the menu bar. Select the picture and choose an optional image to show before and after the scheduled time. Then, set the starting and ending time period. In this example, a picture of a pumpkin is added to the site for the entire month of October. Click OK when finished.
[image: image1.png]heduled Picture Proper

Pictureto dsplay
Duing the scheced time:

e —

Before and alter the scheded fime (optonal)

Browse.

Satng [0] [oxr =] [0 =] [1z0000An

Sunday, October 01, 2000

g [200] [oa & [=] [irssssew

Tuesdy, Dotober 31, 2000

ok | coca

Scheduled Include Page
A scheduled Include page can be added in a similar way that a scheduled picture is inserted. Select Insert|Component|Scheduled Include Page... from the menu bar, select the file, and set the time period.
Date and Time
It is always advantageous to include a "last updated" date on the bottom of the web page so visitors know how recent the material is. FrontPage can automatically update this date whenever the page is saved. Place the cursor on the page where the date should appear and select Insert|Date and Time... from the menu bar. If the page is set up to automatically update and this date should be reflected as the "last update", check the "Date this page was last automatically updated" box. Select a Date format and if the time should also appear, select the Time format. Click OK when finished.
[image: image2.png]Display:
 Daie s page was ast edicd

€ Date ths page was last automatialy updated

Date fomat: [09/13/00 -

Tinefomat [inone]

[Cancel

Search Form
Add a search form to the web site by selecting Insert|Component|Search Form from the menu bar. This feature will automatically create a simple search form:
[image: image3.png]Z1

earch for:

StartSearch | Reset

Customize the search form from the properties window.
[image: image4.png]e P Fopeie [Sz i)

Searchinput form

Label for Input:

Width n characters: &

Label for"Start Search”

Start Search

[Reset

[Cancel

Label for Input is the text that appears before the search text box
Width in characters is the width of the search text box
Labels for "Start Search" and "Clear" buttons the text that appear on the buttons.
Click the Search Results tab to format the search results page.
[image: image5.png]Search Form Prapatties Search Resuls |

Resuls:
Wodlisttosearch: [
Date fomat 03715/00
Time format: (rore) =

Display options:

™ Display score (closeness of match]
7 Display e dote:
™ Display il size i K bytes)

[Cancel

Select the date and time format for displaying the results.
Display score is the closeness of the keywords entered to the page that was found. A higher score indicates a closer match.
Display file date includes the date the page was last modified
Display file size prints the size of the page in kilobytes

CSS:

Cascading Style Sheets (CSS) allow you to format a web page by setting font attributes such as small caps and changing the character spacing, paragraph properties, and borders and shading for text boxes. Style sheets can be applied to a web page in three ways:
· Embed a style sheet on a web page by listing the style attributes at the top of the page.
· Apply inline styles within the web page to add a style to individual elements of a page.
· Link to an external style sheet if several pages will have the same styles. By using this method, style attributes are only changed in one location and the changes are reflected on many pages. These external style sheets are saved as a separate file with the file extension .css.
Create an Embedded Style
1. Select Format|Style from the menu bar.
2. Click the New button to create a new style.
3. Type a period (.) followed by a name containing no spaces for the new style in the Name (selector) field. Below is an example of a style that will create red text.
[image: image6.png]New Style 2]x]

Name [selector):
reqen

Preve,

Desciption

Farm] o Corcel

Font
Paragiaph.
Border.
Numbering

Posiion.

4. Click the Format button to select an element the style formatting will apply to. In this example, the font color will be changed first so Font... is selected from the menu.
5. From the Font dialog box, the font has been changed to Arial, size to 10 point, and color to red. Click OK when the changes have been made.
[image: image7.png]Font | ChrcrSoch]

Font: Font style: Sige:
= Feaiar e
Yo

enclBlack = o
aiNaron [
vl Rounded T 80 Eoioic 125t
il Unicode b i A
Color:
Efcts

™ Underline. ™ Small caps

I™ Stikethrough I~ Aleaps

™ Overline I™ Capitalize:

™ Blink ™ Hidden
Pz

AaBbYyGyLLj

[Cancel

6. Select other options from the Format button menu to change more element attributes. When all the styles have been selected, click OK on the New Style window and OK on the Style window.
Apply the New Style
To apply the style you have just created, highlight the text that the style will be applied to. The style is listed in the style menu on the formatting toolbar. Click the window and scroll down to select the style.
[image: image8.png][, Microsoft FrontPage - C:\Inetpublwwwioot

Fie Bt Wew Insert Fomat ok Table Frames windo
0-2-BH8E(ay |- O
[Normal recte]~ (default font)

\fice2000/Hontpage/new_page_1 him

I
I
I

Buleted List
Directory List
Meru Lt
Defined Term
Defintian

Red text|

Inline Styles
Some formatting styles, such as font properties, borders and shading, are automatically applied to certain elements such as portions of text, paragraphs, and divisions. Other styles that are applied to tables and form elements can be manually added as described below:
1. Highlight the table or form element and select Format|Properties from the menu bar.
2. Click the Style... button on the properties window.
3. Styles you have already created are listed in the Class drop-down menu. Select one of these styles or click the Format button to change another property.
4. Press OK when finished.
Using Preset External Style Sheets
FrontPage comes with several preset styles that can be added to web pages. It is also helpful to review the code of these preset style sheets to gain a better understanding of CSS when you create your own style sheets. Follow the steps outlined below to save one of these styles as an external CSS to use on a web page.
1. Select File|New|Pages from the menu bar and click the Style Sheets tab.
[image: image9.png]Gerera| Fanes Pages SleSheets |

g e 8¢

Bars Blocks | Options ———————————
T~ Just add Wb task.

Deseipion
it Copoies Dowtonn Evpeton | Cieae asulesheet uih bown

Blueprint Capsul Do Expedii WVerdana text, brown Times New
Romen headers, and pale yelow

s & 5| backoound
Highnay Fostic Steat | VEW -
&1 No preview

) avalabl.

Sweels

Cance

2. Highlight the choices to view descriptions for each of the styles and click OK.
3. The style sheet code will appear in the window. Save the style sheet using the .css extension.
Create an External Style Sheet
To create an external style sheet from scratch, follow these steps:
1. Select File|New|Pages, click the Style Sheets tab, and choose Normal Style Sheet.
[image: image10.png]

2. A blank page will appear on the screen with a small Style toolbar. Click the Style... button on the toolbar.
[image: image11.png]Styles: |- Paragraph previen

N
cronym
acress
pplet

o
base ~Characterprevien
basefont

bgsaund
[I AaBbYyGeLllj —
i

biockuote
T | D=cipin

Cick Modiy o create & syl for the curently selected
HIML tag
Clck Newto create new custom sty

[AIHTML tags

3. Highlight an element from the Styles list that the style will be added to and click the Modify... button. For example, select the "body" tag from the list and we will change the default text style for the page.
4. Click the Format button on the Modify Style window and select the elements that will be formatted. To change the default text style in this example, select "Font...". Choose "Arial" from the font list and "10pt" from the size listing.
TIP - As discussed in the text tutorial, it is advantageous to include several similar fonts in case a visitor to your site does not have the particular font you chose on their computer or is using a different operating system. Similar sans-serif fonts are Arial, Verdana, Geneva, and sans-serif while serif fonts are Times New Roman and Times. Type the font names in the Font box above the scrolling menu, separating each name with a comma.
1.
Click OK when finished.
2. Click OK on the Modify Style window.
3. Notice on the style window that this style is now listed. Click OK to exit the Style window or select another element to modify.
4. Save the style sheet in .css format.
Link to an External Style Sheet
After you have created an external style sheet, it must be linked to a web page for the styles to be applied to the page.
1. Open a web page and select Format|Style Sheet Links from the menu bar.
[image: image12.png]Link Style Sheet (2]
© Allpages
@ Selected pagels)

Add

Remove
HIEVEDE

HIEYED B

=

2. Click the Add... button on the Link Style Sheet dialog box.
3. Select the .css file and click OK.
To remove an external style sheet link from a page, highlight the style sheet in the list and click the Remove button.
Edit an External Style Sheet
1. Open the .css file in FrontPage.
2. Select Format|Style from the menu bar.
3. Highlight the style from the list that needs to be changed and click the Modify button.
[image: image13.png]Stles:
B

visied
active

User-defined syles

|- Paragraph previen,

|- Charscter preview

_ AaBbYyGoLY

-Desciption

fontfamiyy. Verdana, Ara, Helvetca; background-color:

19b(255,255,204) colr: 1gb{102.102.51)

4. Make the necessary changes by selecting options from the Format button menu.
5. Click OK when finished and save the style sheet.
Form Page Wizard
Forms allow you to receive information from the visitors to your web site. The forms can be created manually or by FrontPage's Form Page Wizard. To use the wizard, select File|New|Page from the menu bar.
[image: image14.png]General | Frames Pages | Sty Shees |

g &

NomalPags Bibiography

]

Frequenty
Asked

Narow, Dne-column
Rightaign. Body

g 4]

Onecolumn One-column
Bodh vt Bacy wih,

=]

Confimation
Fom

@

Guest Back.

@

One-column
Body vith

@

One-column
Body with

]

Fesdhack
Fom

]

Nartow,
Leftaign

5]

One-column
Body vith.

2]

One-column
Body vith

|

Options
z
o

Desciption
Create a fom page by selecting the
9pes ofinformation you need o
colect

Preview

No preview
avalabl.

[Cancel

1. Click Next > on the the first explanatory wizard window.
2. The second window will allow you to add the questions that will appear on the form. Click the Add button to insert new questions into the form.
[image: image15.png]Form Page Wizard

The folwing st shows the questons cunentl defined for
this fom. ou may add new questions, o edt existing ores
by selecting an tem fiom the lis and then pressing the.
televant bultn.

] | |

Cancel | <Back | New> Ensh_ |

Select an input type from the scrolling menu and edit the prompt for the question in the text box below if necessary. Click Next > when finished.
[image: image16.png]" Form Page Wizard

Selectthe ype of nput t collect fo this question:

[odeinginfomaton 4]
[e—

ary o severalaplons.

Desciption
sk users t pick exactly one e from a st of mutualy
sclusive oplons.

2z

Edtthe prom for this questor:
[What tloral was mast helph?

[Guestion 1 of 1]

Cancel <Back [New>

Select the input type for the question you entered in the previous window. The contents of this window will vary depending on the type of question that was entered. Click Next > when the selections have been made.
[image: image17.png]Form Page Wizard
INPLT TYPE: one of several options

Ente the labels for the optons, one on sach lne:

|
el

FionPage

Fower Font =
How shoid e user choose an aswer?

€ gopdownmenu © radobuttons " fit

Enter the name of 2 variableto hold tis answer:

utaralype

[Guestion 1 of 1]

Cancel <Back [New>

The question will now appear in the question listing. Click Add to add more elements to the form. If a question should be changed, highlight the title in the list and click Modify or Remove to delete the question. Reorder the questions using the Move Up and Move Down buttons. Click Next > to proceed to the next step after the questions have been added.
[image: image18.png]Form Page Wizard

The folwing st shows the questons cunentl defined for
this fom. ou may add new questions, o edt existing ores
by selecting an tem fiom the lis and then pressing the.
televant bultn.

] | |

T What utoral was most helpul?

Clear List
_Carcel | <Back | Net> i |

3. Presentation Options - On this window, determine the layout of the form from several options and click Next >.
[image: image19.png]Form Page Wizard

PRESENTATION OPTIONS

How should the st o questons be presented?
 f3s nomal pasgiaphs
€ 35 3 numbered st
€ 35 3 buleted st
€ 5 3 defniion st

‘Wauld you ke a Table of Contents for this page?

Cles Ging

The wizard can align form fields using HTML tables or
fomalted paragraphs. Some older web browsers may nat
support tables.

7 use tables to algn form felds

Cancel <Back [New> Erish

4. Output Options - Now that the form elements are in place, you need to designate a way to view the results of the form. You will want to save them either as a web page or text file and enter the base name for the file where results will be stored. Click Next > when finished.
[image: image20.png]Form Page Wizard
OUTPUT OPTIONS
How do you want ta handle the input generated by users
when they subit a form?

& Kaveiesilista a ieh pags
€ save resuls to atext e
€ use custom C6 scrpt

Enterthe base name o the resuls fe:

fullname: ormsk him

Cancel <Back [New> Erish

5. The form is now complete. Click Finish to add the form to the web page.
Forms Toolbar
Activate the Form toolbar by selecting Insert|Form and dragging the menu off the menu bar.
[image: image21.png]Form
Text Box

Text Area

Check Box

Radio Button
Drop-Down Menu
Button

Picture

Label

Form Properties.

]
&
7
&
5]
=
A
=

First, click the Form button. A dotted area with Submit and Reset buttons inside will appear.
Click the Form Properties button.
[image: image22.png]Where to sore results
& Bandid
Eie name: 7-1_pibvate/fom_tesuls 1 Browse.

E-mail address:

€ Sendto detabase

€ Sendto other

Form propetiss

Form pare:

Target frame:

Options.._| _Advanced. oK Cancel

Select the storage location for the form contents and name the form after Form name. Click Options... to specify text results page options, e-mail options and a confirmation page.
On the form, place the cursor before the Submit button and press the ENTER key several times to add room in the form above the existing buttons.
[image: image23.png]

Text Box [image: image24.png]

Text boxes allow the user to enter one line of text. Click the button on the form toolbar to add a text box to the form. Activate the text box and select Format|Properties from the menu bar.
[image: image25.png]el vaee: [

Wihnohectes. [Dsboder [

Password ikt CiYes ©HNo

sye. | veidse. | 3 Cancel |

Name - Enter a name for the text box with no spaces.
Initial Value - This text will initially appear in the text box.
Width in characters - Determines the width of the text box. The width can also be changed by clicking and dragging the handles on the element.
Tab order - It will be easiest to set the tab order when all the form elements are on the page. Use numbers 1,2,3... to determine the order the user will encounter each form element when the TAB key is used.
Password field - Select Yes if the entry into the text box should be treated as a password and asterisks will be used as the text is typed.
Validate... - Click this button to enter optional validation criteria.
[image: image26.png]Display pame:

Data pe: Iteger

Text format

5

Wa Constarts

o
Numeric format
Grouping
Degina: €
Datalength
W Beauied
Datavakie
I~ Field st be:
I~ nd must be:

Comma

Minengtt:

C Peiod € None
9 Example: 1234

—

Ma length

Value:

Value:

[

Cancel

Set the text box to only accept a certain data type, a minimum or maximum length, and other options.
Text Area [image: image27.png]

Text boxes allow the user to enter multiple lines of text. Click the button on the form toolbar to add a text area to the form. Activate the text area and select Format|Properties from the menu bar.
[image: image28.png]Nae:

olling Text Box Proper

——————

Width n characters:

Number of fres:

ol
—

Tab order

—

Syl

Valdete.._|

o

Set these properties just as in a text box. The width and number of lines in the text area can also be changed by clicking and dragging the handles of the text area.
Check Box [image: image29.png]

Check boxes allow the user to make multiple selections from a list. Add check boxes by clicking the button on the form toolbar, enter value, and press ENTER or SHIFT+ENTER after each one.
[image: image30.png]W College of Asts and Sciences
W College of Business
I™ College of Education

Select Format|Properties to change the checkbox properties.
[image: image31.png]Check Box Properties:

Nane: [eoleges

Vae: [E0B

Inifalstate: € Checked Nt checked

Tab order

Syl oK Cancel

Name - All checkboxes in the same list should be given the same name. In the example above, the three checkboxes all have the name "colleges".
Value - The values of each checkbox must be different. "COB" is being used as the value for the "College of Business" checkbox.
Initial state - If it is likely that the user will check a certain checkbox, the box can be set to be checked initially.
Radio Button [image: image32.png]

Radio buttons allow the user to make only a single selection from a list. Add a list of radio buttons by clicking the button on the form toolbar, enter value, and press ENTER or SHIFT+ENTER after each one.
[image: image33.png]© College of Arts and Sciences
© College of Business
& College of Education

Select Format|Properties to change the radio button properties. These properties are similar to those for checkboxes.
Drop-Down Menu [image: image34.png]

If a check box or radio button is too long, a better choice may be a drop-down menu. The menu will consolidate the choices and take up less vertical space on the page. Add a drop-down menu to the form by clicking its button on the form toolbar. Add values to the menu by double-clicking on the menu. First, name the drop-down menu in the first field. Add choices to the menu by clicking the Add... button.
[image: image35.png][Collge of Education

W Specily Value:
[coel

Inifal tee:
€ Selected
Mot selected

Choice - This is the text that will appear in the menu
Specify value - Unless another value is specified, the text entered in the Choice line will be the value for the selection. If you want the value to be different, check this box and enter a new value.
Initial state - One choice in the drop-down menu can be chosen initially.
[image: image36.png]own Menu Propert

Mame: [DT

Chice Selected | Vahe a0
Collge of s and Sci.. Ve
Collgeof Busiess No Modiy,
Colloge of Education ~ No coe
Bemove
Mave in
Mave Down
Height: [Alowmuliple selections: " Yes
&g

Tab order

Syl Valdste

Cance

To change a choice, highlight it in the listing and click the Modify... button or click Remove to delete the choice. Use the Move Up and Move Down buttons to change the order of the list.
Height - Change this value to indicate the number of selections that should be visible without clicking to view more.
	Height=1
	Height=3

	[image: image37.wmf]

College of Arts and Sciences

	[image: image38.wmf]

College of Arts and Sciences

College of Business

College of Education

Allow multiple selections - The user would be able to select multiple items from the list by holding down the CTRL key while clicking the names.
FRAMES:

What Are Frames?
Frames divide a web page into sections that each have a different HTML source page and their own set of scroll bars. They can be useful for any site that requires part of the screen to remain static while the remainder of the screen can be scrolled. One example is site navigation where links can be placed in one frame and the scrolling page content is placed in another. There are several disadvantages to using frames including slower download time and problems with linking and printing so be sure to use them only if necessary.
As an example, the Web Boards used for many courses at NeoSoft use frames. The black navigation bar, Conferences list, and main content frame are the three independent frames, each having their own HTML source page.
[image: image39.png][B & o i Lo s
[v - DD O ||trs Elpurrns EVersl €t E)0Sco A0 Tuoroe] sgneen €170 Seoch
|t [sy

| scincn | AR e | e | | socorr |
Conferences

o messages satabe

Welcome, Guest!

Tosiew tegics wiin confrenc, ik o symbol () e o 3 corfrence
e o cofence s 61 i hs oo ot

Tk youto sing o bosr

Ot ekt 3506019951530 Ergors DRy st .
st st Oty sciver o

(i

Frames pages actually consist of several HTML pages and the exact number depends on the number of frames on the page. The main page is called the parent page. This web page contains the instructions for the format and location of the frames, and a link to the initial loading page for each frame, but does not include the actual text or graphics that appear on the page. Each frame then has its own HTML source page that contains the text and graphics for that frame. Therefore, the WebBoard page displayed above actually consists of four pages: the parent and three frame source pages. You will need to keep this structure in mind when you save a frames page as FrontPage will prompt you to save each of these pages.
Create a Frames Page
Create a frames page by following these steps:
1. Select File|New|Page from the menu bar and click the Frames Pages tab.
[image: image40.png]Gereral Frames Pages | e Sheets |

8 9 ¢ 7

© Corterts Fooler Footnoles | Opfions
= s et et

D:;”c;::: izt e

Header Header, Footer Horizontal Splt Nested | Creates a bamner fame o the top, vt
el ot Hirchy | acontents and mai fame. Hyperinks
inthe banerchange the corterts

L

TopDaun Vertical Spit Gz
Histarchy

Cance

2. Preview each of the choices by clicking on an icon once with the mouse and seeing the Preview window. Select the icon of the frames format you would like to use and click OK.
3. When viewed in Page view, the web page will be divided into frames and each frame will have "Set Initial Page..." and "New Page" buttons. Click New Page if the source page for the frame does not yet exist. The frame will immediately turn white after the button is clicked and you will be able to type and add graphics just like a normal web page. Click Set Initial Page if the source page for the frame has already been created and select the file from the dialog box.
[image: image41.png][t 66 o ot Pt Lo Tl o it

\ et i FIVE A Fo oo WL i 7 |

Y Gsscandiom 88 [UM

4. Save the frames pages by selecting Files|Save As from the menu bar. You will be prompted to save the main frame page first followed by each of the frame source pages. The diagram will highlight the page you are saving. Below, the diagram highlights all of the frames in blue, indicating that the main frame page is being saved:
[image: image42.png][Tws =]« @|@ % 55 B k-

Pagetile: NewPage2 Change
Flepame: [indexhtn] =] [E s
Save astype: [ieb pages - cancel

In the image below, the source of the top frame is being saved:
[image: image43.png]Eo Ll e
—

Pagetile: NewPage3 Change
Fiepame: [topframe.htn] =] [E s
Save astypei [ieb pages cancel

Frame Properties
Right-click on a frame either before or after its content page has been identified and select Frame Properties from the shortcut menu.
	[image: image44.png]R
G [s

A
- =
wn o
Row e =
Magins
i T =
Heih e =
Optons
V' Besizable in Browser Frames Page.
Show scrollpars: If Needed

sye. | oK Cancel

	
	Name
Assign a name to each frame for linking purposes.
Initial Page
Assign the initial HTML source page.
Frame size
Designate the width and height of the frame in absolute pixels or as a percentage of the screen.
Options
Check "Resizeable in Browser" if the user should be able to click and drag the frame borders to resize them. Make a selection from "Show scroll bars" if scroll bars should be visible in the frame.

Linking in Frames
When creating a link from a frames page, click the pencil button next to the Target frame option on the Create Hyperlink dialog box. Select the proper target for the link from the Common targets box.
	[image: image45.png]get Frame

Curent rames page

Tagetseting

Common targets

[Foge Defaul (cortents)
5ame Frame

[Whole Page

New Window

[t

I Set as page defauit

Cance

	
	Page Default will load the page in the default frame indicated in parentheses.
Same Frame will load the new page in the same frame.
New Window will open a new browser window.
Parent Window will load the page in the current window.

No Frames Page
Early versions of browsers do not support, so it is necessary to prepare a page for visitors using these browsers. Build the "No Frames" page from the tab at the bottom of the screen. Use this page to link to individual main frame source pages in your site or provide links to download sites for the latest versions of Netscape Navigator and Microsoft Internet Explorer.
MODIFYING THEMES:
The themes provided in FrontPage can be modified to fit your needs. If you have already assigned a theme to a page that could like to modify it, follow the steps on this page. First select Format|Themes and click the modify button. This action will reveal additional buttons for modifying themes.
[image: image46.png]Apply Theme to: Sample of Theme:

&) =

Bai

 Selected pagels)

Modular
Nature
Neon
Network Bitz

[& Buton & Buton a
Pocic ["

Posimodem Heading 1 Style

Rl Poper

Fomanesque =l | @ Bullet1

™ i colrs Qg &
I~ Active graphics. < L3

[V Background picture ‘what would you like to modify?

T™ ey using (S5 @ Cobrs. | Eophios.| BtTon. | Smess

[l s | oK Carcel

Colors
Click the Colors... button to modify the color scheme.
· Color Schemes tab - Select preset color schemes from the list and preview those colors in the theme in the Sample of Theme window.
· Color Wheel tab - Click and drag the circle in the color wheel to alter the color scheme. Use the Brightness slider to brighten and dim the colors.
· Custom tab - Change each text type individually by selecting the item from the drop-down menu and assigning a color.
· Click OK when you are finished modifying the color scheme.
[image: image47.png]Modify Theme

Color Schemes | Colorwheel| Custom| Sl f Thene:
Banner -
e _—
e |
futaneive
Barcode [
s = Horcortl Nevigaton
s -
Blocks - @ Buon @ Buton
Buepint mE Bl Lt
Buttles
Cactus - . @ Bulet1
Copsues © Bulet2
Checkers o Bulet3
Ciue Punch [Ty Horizotal Rule
Cearbay
ConstuctonZone
Dowrionn

Theme colorset: @ Nomal Colors € Yivid coors Cancel

Graphics
The bullets, banners, and backgrounds on a theme can be changed as well. Click the Graphics... button to change the images in the theme.
· Select items from the drop-down menu. Change the images from the text field provided under the Picture tab and modify the fonts used from the Font tab.
· At the bottom of the window, select "Normal Graphics" for static images and "Active Graphics" for Java rollover applets.
· Click OK when finished.
[image: image48.png]ot [Frt |

Backgiound Picure:
piebkandipg
Browse.

Sample of Theme:

Barner

Horizortal Navigatian

[

@ Buton @ Buton
Bullt Lis
@ Bullet 1
® Bullet2
e Bullet3

Cancel

Text
The Text... button will provide a menu that will allow you to change the font of elements in the theme.
· Select a text element from the Item drop-down menu and then select the new font for the item from the Font list.
· Click the More Text Styles... button to change additional text properties.
[image: image49.png]Modify Theme
ltem Headng 1] Sample of Theme:

2 Bulet 1 |
Font © Bulet2
e o Bullet3
Horcortl e
relBlack
| rial Narrow J ~
vl Rounded T 80d
[uial Unicode M5 Quick Hyperiinks:
s 57
Saskervie OidFace Bk m ot s w
52t
Soutos 3 Seected Quik Hypoinks
et
Soin S 2 (e BT de DD o
Beriin Sans FB Demi Helle oicl Bl il
Somard T Condensed =
SemadhT Cor Hovred Dick Hypeinks
ook A
Bookman 0ld Sty 7 ol B ML o, 2wl
Soskahel Synbol
g 1otyle
« 5
o Concel

Saving a Modified Theme
If you plan on using the same modified theme on other pages, the theme can be saved. Click the Save As button on the Themes dialog box and enter a name for the theme.
Navigation bars:
Navigation bars created in FrontPage are a quick method for adding navigation links to all the pages in a web. The diagram below illustrates the features of creating navigation bars:
[image: image50.png]portrait/ external
zoom landscape hyperlink

subtree
only

75%
so%
25%
SeToFi

Hame Page
(I

Couses Faculy 1
=

collapse/expand
subtree

FGCU home... |

extemal hyperlink

Create a Navigation Bar
1. Open a web in Navigation View. A single "parent" page should be visible in the blue area of the screen.
[image: image51.png]=423 hitp://aait000798/my
2 _piivate

20 images

& couses Him

& P

& fomityhim

&) welcome him

Hame Page
o

This view shows the navigalion structure of your Web, To
automaticaly add navigalion buttons to these pages,
chaose Shared Borders on the Format men.

2. Add more pages to the navigation tree by dragging the file names in the Folder List onto the blue navigation window. Relation connectors will be added between the new "child" page and the parent page. Release the mouse button when the relationship between the pages is accurately represented.
[image: image52.png]=423 hitp://aait000798/my
2 _piivate

20 images

@ couses Him

<8 P

@ fomuityhim

&) welcome him

Hame Page

o

T iow shows e naviaipn e oy Web To
oty s raigam o o e pogr
Sroos S B o ot e

;

3. Continue adding pages to the navigation tree. If you make a mistake, pages can always be moved to new locations on the tree by clicking and dragging them with the mouse.
[image: image53.png]=423 hitp://aait000798/my
2 _piivate

20 images

@ couses Him

<8 P

@ fomuityhim

&) welcome him

Home Page
& 5
Welcame 1 Couses Facully 1

4. Add a link to a page outside of the web by selecting the page the link will extend from on the navigation tree and clicking the external hyperlink button on the Navigation toolbar. Type the URL beginning with "http://" in the URL: window of the Select Hyperlink box. If the link is a e-mail address, click the e-mail button at the end of the URL line that shows the image of an envelope. Enter the e-mail address in the Create E-mail Hyperlink box and click OK.
[image: image54.png]Lok [vt

Name Tite

_pivate

Example: someone@ricrosolt com

[focul Tpe anEma adess

B |

=

i 7 T =1 af & =
o =

URL

Deleting Pages from the Navigation Tree
Delete a page from the navigation tree by right-clicking on the page icon with the mouse and selecting Delete from the popup shortcut menu. To keep a page on the navigation tree but have it not appear on the navigation bar, select Included in Navigation Bars. The page now appears gray on the diagram.
[image: image55.png]Open

Cu
Copy

[enane

Welcame

FGCU home.
®

View Subliee Only

+ Included in Navigation Bare

Or, select Edit|Delete from the menu bar and choose from one of the two options:
[image: image56.png]‘What do you want to do?.

 Hiemove s page fiom i ravigaton bars

€ Delete this page from the Web

[Cancel

View portions of the tree by clicking the Collapse/Expand Subtree buttons between pages. These buttons will show a minus sign (-) when the subtree can be collapsed and a plus sign (+) when the subtree is already collapsed and can be expanded. View only the subtree of a page by highlighting the page and clicking the Subtree Only button on the Navigation toolbar The entire tree structure can also be toggled between landscape and portrait by clicking the orientation button on the Navigation toolbar.
Navigation Bar Properties
1. Open a web page with a navigation bar in Page View.
2. Right click on the area that the navigation bar appears or, if the navigation bar has not yet been created through Shared Borders, select Insert|Navigation Bar... from the menu bar.
[image: image57.png]jation Bar Proper!

Hypetinks to addto page

€ Parent level Additional pages:

B Csanekwl ¥ Home page

- - € Back and next IV Parent page
OOa0 C Chideel
€ Topleve
aa Toplevel

& Chid pages under Home.

O3 Page navigston bars wil ppear on
| Pages navigation bars willnk to
&l Home page

L1 Other pages

Orientaton and sppearance

€ Hoigontal € Buttons
 Vertical & i

[Cancel

3. Select which pages should appear as links in the navigation bar by selecting an option from Hyperlinks to add to page. The tree image will give you a preview.
4. Check the Home page and Parent page boxes if those Additional pages should be added to the navigation bar.
5. Selection the Orientation and appearance by choosing a Horizontal or Vertical layout for the links and if they should appear as Buttons or Text.
6. Click OK when finished.
Shared Borders:
Shared Borders are parts of the web page that share content with the other pages in the web. They are located at the top, bottom, left side, or right side of the page and are useful for information that should appear on every page in the web such as navigation links, web site headers, and copyright information.
Adding Shared Borders
Add shared borders to a web by following these steps:
1. Open a web and select Format|Shared Borders... from the menu bar.
[image: image58.png]Shared Borders.

Applyto
 Mlpages

€ Curert page

¥ Top.

™ Includs navigation buttons
W Leit

7 Includs navigation buttons
I Bioht

 Bltor]

[Cancel

2. Check All pages to apply the border(s) to every page in the web or Current page if the border(s) should appear only on the current page.
3. Select the areas where the shared borders should appear by checking the Top, Left, Right, and Bottom boxes. It is not recommended to have content for the Right border since it may not be visible to users with low screen resolutions.
4. Check the Include navigation buttons boxes if those sections will have site navigation elements (explained in detail on the next page).
5. Click OK when finished. These properties can be changed by selecting Format|Shared Borders... again from the menu bar after the shared borders have been defined.
Shared Border Content
After completing the steps outlined above, a setup similar to the image below will appear on the web page:
[image: image59.png][Add this |
page to thel
Navigation,
view to
display
Ipertinks

order appears in all pages i your wel

Edit content by clicking on the shared border and replacing purple comment text with text and graphics.
Navigation bars are automatically created by FrontPage according to the navigation structure that is set up in Navigation View. These are explained in detail on the next page...
_1353009857.unknown

_1353009855.unknown

