

Editing a Mobile Responsive Event Template (Advanced Users)

Here are a few guidelines on making changes to a Mobile Responsive Event Template. You will need to have basic knowledge of the EC platform as well as some basic understanding of HTML. If you don't feel confident in making these changes, feel free to email through the changes required to support@gofundraise.com.au.

- A. Sections within EC used in Mobile Responsive designs
- B. How to change the Event Banner
- C. How to change the Landing Page Image
- D. How to change the Background Image
- E. How to change the Button Colours/ Main Menu Colours
- F. General Images sizes for Mobile Responsive sites
- G. Takeaway Tips

A. Sections within EC used in Mobile Responsive designs

To make your event micro site Mobile Responsive, there are certain sections within Event Creator (EC) that contain additional code which controls how the different parts of your website look and behave on mobile devices. We'll refer back to these sections throughout the guide.

Default Advanced Style section

Menu & Content -> Pages & Content -> Right hand side Settings section -> Edit link next to Advanced Style

The screenshot shows the 'Pages & Contents' management interface. On the left, there's a table of pages. In the center, an 'Advanced Style' modal is open, showing CSS code for styling. On the right, the 'Settings' panel is visible, with a red box around the 'Advanced Styling: Edit' link. A red arrow points from this link to the modal window.

Title	Status	Page I
Contact Us	Published	/cms/c
Content Page	Published	/cms/c
Content Page 2	Published	/cms/c
Content 3	Published	/cms/c
Content Test	Published	/cms/c
Registration Test	Published	/cms/f
Fundraising Help	Published	/cms/f
Home Page	Published	/cms/h
Home Test 2	Published	/cms/h
Registration	Published	/cms/h
GoFundraise Support Stats	Published	/cms/supportstats


```

Advanced Styling:
@import url('https://maxcdn.bootstrapcdn.com/font-awesome/4.0.3/css/font-awesome.css');
@import url('https://fonts.googleapis.com/css?family=Roboto:400,100,100italic,300,300italic,400italic,500,500italic,700,700italic,900italic,900');
@import url('https://fonts.googleapis.com/css?family=Roboto+Condensed:300italic,400italic,700italic,400,300,700');
@import url('https://fonts.googleapis.com/css?family=Montserrat:400,700');
@import url('https://fonts.googleapis.com/css?family=Droid+Serif:400,700,400italic,700italic');

html {
width: 100%;
height: 100%;
}
 
```


Default Header section

Menu & Content -> Pages & Content -> Right hand side Layout Options section -> Edit button

Individual Content Page Advanced Style section

Menu & Content -> Pages & Content -> Click action Edit for any page -> Right hand side of Edit Page section, click Edit Advanced Styling

Individual Content Page Header Section

Menu & Content -> Pages & Content -> Click Action Edit for any page -> Change Page Area to Header -> Toggle the 'Source' icon in the tool bar

Individual Content Page Main Area Source section

Within the content area of any page, there may also be some code that is only visible by toggling the Source. To avoid removing necessary code NEVER delete the entire contents of a page before adding new content. Rather, just edit the existing sections (e.g. edit/replace images, add text while within a line)

B. How to change the Event Banner

Stage 1: Through **Default Header Section**

1. DO NOT update the banner through the [Event Information](#) section first.
2. Upload the Banner Image to the server so you can copy the **Image URL** (follow steps 1-2 here <https://support.gofundraise.com/hc/en-us/articles/204011020-How-to-add-an-image-to-a-form>)
3. Navigate to the **Default Header Section** of EC (See Part A)
4. Within this section you might see either the main event banner image, or it may appear blank. Either way, Toggle the **'Source'** button in the toolbar to view the **HTML** of this section

5. Toggle the 'Source' button in the toolbar to view the HTML of this section.
6. Use the Browser Search functionality (CTRL+F on most browsers), to search for the word 'images'. Navigate through the results to find the section of code that holds the Image URL for the existing banner image. Replace the Image URL with the new one uploaded in step 1.

*The Image for the Banner will most likely be within the **.banner-wrap** class section of the code. Searching for the existing Image URL might be a quicker way to locate the section of code you want to replace e.g. search for **banner-placeholder-1170.jpg** instead of just 'images'

7. Click **Save**, then **Close**
8. View the site live and you should see that the banner has now been updated

Stage 2: Through Event Information section

1. Before updating the banner through the [Event Information](#) section, go to the **Default Header Section**.
2. Copy all of the Source code within this section, the Paste it into a Text Document on your computer (you will need this again later)
3. Now navigate to the Event Information section. Browse, select, and upload the new banner as usual. Save the changes in this section

Event Name: EBMO Training Site - Copy(1)

Event Banner: No file selected

Beneficiary: X Demo

Event Date: 18/08/2007

Disable Fundraising Page Creation via GF Home Page:

Allow Regular Giving:

Regular Giving End Date:

Terms & Conditions:

**If you view the live site or preview at this stage, many of the design elements, layout, and mobile Responsive features seem to be missing.*

4. To fix this, navigate back through to **Default Header Section**, toggle the **Source** code and replace what you see there with the code you stored within the text document in step 1.

5. **Save** and **Close**, then review the website live
6. You have now updated the Event banners through the website.

C. How to change the Landing Page Image

Your mobile Responsive template might have a full screen landing page Image e.g.

1. Upload the new Landing Image to the server so you can copy the Image URL (follow steps 1-2 here <https://support.gofundraise.com/hc/en-us/articles/204011020-How-to-add-an-image-to-a-form>)
2. Navigate to the [Edit Page](#) for the Home page of the site
3. Toggle the **'Source'** button
4. Search using the browser for either the existing image filename e.g. `gf_placeholder_hero_banner.jpg`, or the `.landing` class

Edit Page

Title:
Home Page

TIP: Your page title is important as it describes the content and appears in search listings. Make sure it is clear and concise.

Page URL: <http://imatest2015.gofundraise.com.au/cms/home> [Edit](#)

Source

```

 }

 })


</script><!-- LANDING STYLES -->
<style type="text/css">
.landing {
 width:100%;
 height:100%;
 background:url('/Upload/345145/images/gf_placeholder_hero_banner.jpg');
 background-repeat:no-repeat;
 background-attachment: fixed;
 background-size:cover;
 background-position: center;
 position:relative;
}

body.custom-design .landing-info {
 position: absolute;
 width: 80%;
 display: block;
}
 
```


5. Replace the Image URL with the new Image URL
6. **Save page** and view live site.

D. How to Change the Background Image

You might want to replace or add a background image your website

1. Upload an image to the server, and copy the Image URL for the new image
2. Go to the **Default Advanced Styling** section of EC
3. Use the browser search to find the correct section of code (either search for old file name, or `body.custom-design` class)

4. To replace an existing background image, replace the Image URL with the new one
5. To add a background image, you will need to add the styling for this by adding code to the `body.custom-design` class

Before:

```
body.custom-design{
  background : #f0f0f0;
}
```

After:

```
body.custom-design{
 background : #f0f0f0;
 background-image:
 url('/Upload/166238/images/bg_hike.jpg') !important;
 background-repeat: no-repeat;
 background-position: top center;
 background-attachment: fixed;
 background-size: 100% 100%;
}
```


*Change background colour by replacing #XXXXXX with the new color code
 ** Replace background Image by replacing Image URL in this section

6. Close then Save section

E. How to change the Button Colours/ Main Menu Colours

To change the Menu colours and/or Button colours, it is much easier to email through the colour codes for the sections you would like to replace.

However, if you are familiar with CSS code, for the main menu, you will be able to change the colour codes yourself through the **Default Advanced Styling** Section (search for MAIN NAVIGATION to locate the correct section).

For the Buttons, the sections to update are within the **Individual Content Page Source**. Navigate to Edit the page needed, toggle **Source** (search for the word Buttons to locate the correct section).


```

 }
 color : #2CA0DB;
}
/* Buttons */
.button {
  margin-bottom: 10px;
}
.button {
  width : 100%;
  padding : 20px 0;
  text-align : center;
  color : #fff;
  font-size  : 16px;
  display : block;
  font-family : 'Roboto Condensed', sans-serif;
  text-transform : uppercase;
  text-decoration : none;
  letter-spacing : 0.1em;
  font-weight : 400;
}
.btn-primary{
  background : #00a3e4;
}

```

F. General Image Size guide for Mobile Responsive Events

Images on mobile Responsive events will scale up or down depending on the current browser width.

Best practice for website images is to minimise the file size, while maintaining the needed dimensions and quality. Most image editing programs have a 'Save for Web' option which will optimise the image for the web. Below is a chart to use as a rough guide for image sizes on a mobile Responsive template.

Image Location	Image Dimensions
Main Event Banner	1170 x 400px (min)
Main Background Image	1347 x 669px (min)
Landing page Image	2000 x 1331px (min)

G. Takeaway Tips

1. If you don't feel comfortable with making HTML/CSS changes, email support@gofundraise.com.au with the changes you would like to make
2. Before making major changes to ANY source/section within EC, copy the source into a Text Document on your computer for backup
3. Remember to make a copy of the Default Header Section code, before updating the banner image through the Event Information section.
4. When replacing image within the website, keep to the same dimensions as the originals
5. You may need to modify these steps if you have a highly custom event template.