

TABLE OF CONTENTS

- When to Use
- Guidelines
- Overview of Options
 - Option 1: Convert PDF to JPG
 - Option 2: iFrame the PDF

WHEN TO USE

When you have PDFs on your page that you also want to show a picture of.

Schedule Flyer Infographic

GUIDELINES

To maintain at least AA ADA Compliance (the level we as a school district need to achieve), make sure to follow these guidelines:

- Even after adding an image of your PDF, you **must** have PDF and RTF files available to download as well.
 - Adding an image makes the information visible on the page without downloading, but an image is not accessible by a screen reader.
- Images cannot replace PDF and RTF files.
 - An image flattens text, making it impossible for a screen reader to recognize the words.
 - When creating an iFrame to display a PDF on the page, the file itself must be present to create the link for the iFrame.
 - Information on iFrames included in this tutorial

PROS/CONSOFORTIONS

Option 1: Convert PDF to a JPG

Familiarity with the process

 Degrades the quality of words when converted

Examples:

Alta Sierra Intermediate bell schedule

Fugman Elementary bell schedule

Option 2: iFrame the PDF

- Clear text; no degradation or fuzziness
- Displays actual PDF, making it undeniably ADA compliant
- Can be used in a News Component

 Have to use the basics of coding (copy/paste provided code)

Examples:

Miramonte Elementary bell schedule

- a. Open your PDF on your computer (in Adobe Acrobat Reader).
- b. Click "File" in the upper left corner.
- 1. Select Export To → Image → JPEG
- 2. Choose where to save your file, and click "Save".
- 3. You should now have 2 files: a JPG and a PDF.

Window 1 Content Add Page Component Add Page Component Grid Width: Photo Gallery 12 columns (12/12) 100% International **Public Name:** Add Component **O** Cancel

1. When adding a new component, choose Photo Gallery.

Manage Gallery

2. Click "Browse" and select the JPG version of the PDF you just saved from your computer.

- 3. **REQUIRED:** Add Alternative Text for each photo.
- 4. (Optional): Add a title and/or description for your photo. It will appear in a black box on your photo.
- 5. Click "Upload" to save your images.

- 1. Once the gallery is created, you can access the Gallery Options.
- 2.(Optional) set dates for the photos to appear/disappear.
- 3. Choose how images should display (examples on next page).
- 4. Select Rotation and Timing options.
- 5. If unchecked, the navigation arrows will display.
- 6. Display thumbnails (always autochecked but **NOT RECOMMENDED**).
- 7. Offer full screen, image enlargement options.
- 8. Select image transition options.
- 9. Click Save when finished making changes.

PHOTO GALLERY OPTIONS

Fotorama:

- Takes up full component width.
- Cannot change size of photos but can change size of component.
- Title and description will show at the bottom of each photo (if added).

Lightbox Thumbnails:

- Takes up full component width.
- Cannot change size of photos but can change size of component.
- Title and description will show at the bottom of each photo (if added).
- Can click on each image to enlarge.

I RAME THE

WHAT IS AN IFRAME?

 An iFrame is an HTML code element that allows you to display or embed an external webpage onto a webpage.

BELL SCHEDULE

Bell Schedule

- Bell Schedule
- Bell Schedule (.rtf)
- Student Calendar
- Student Calendar (.rtf)

- O. The PDF you want to iFrame **MUST EXIST** as a download on your page already. Make sure to add the download before setting up your iFrame.
- 1. Add a Text Window component to the page you're working on.
- ***DO NOT try attaching PDFs as a hyperlink file in a Text Window component.

BELL SCHEDULE

Bell Schedule

- 2. Exit out of the Editing page to see your webpage.
- 3. Right-click on the PDF link you're adding to the iFrame, and select "Open in New Tab". Leave open for later reference.

4. Go back to Edit Page. Click "Edit" on the Text Window component that will be your iFrame for the PDF.

- 5. In the Text Window, click the 3 dots and click the code icon <>.
- 6. Copy the code below and paste it into the text window: <iframe width="100%" height="500" src="ADD YOUR LINK HERE" allowfullscreen></iframe>
- 7. DO NOT click "Save" yet!
- 8. Click on the tab you opened earlier (your PDF) and copy the URL. (Ctrl. + C will copy what is highlighted).
- 9. Highlight ADD YOUR LINK HERE in the code snippet and paste your PDF URL (Ctrl. + V will paste into the highlighted spot). **THEN** you can click "Save".

