

welcome to

THE POWER OF EE'S DYNAMIC TEMPLATES

HELLO

My Name is Jonathan Longnecker

@necker47

jon@fortysevenmedia.com

HELLO

His Name is Nate Croft

@natecroft

nate@fortysevenmedia.com

fortyseven media

@47m

<http://fortysevenmedia.com>

© ExpressionEngine

fortyseven media

Met in Highschool

Guitar

Write Songs

Band

2002

Fairpark Drive

 Home

Listen!

Navigation

News

- **August 17, 2002** - Fouce Radio invites FPD for a two hour live interview and acoustic set! You can listen on the net Thursday, August 22 from 10-12 p.m. [HERE](#).
- **July 18, 2002** - Website overhauled and updated!
- **May 29, 2002** - Gallery Updated! Check out new pics of everyone.
- **April 21, 2002** - Radio U adds "Tides" to indie section on Tuesday nights!
- **April 12, 2002** - Mp3.com site up and running! Download "Tides" or "Boxes and Letters" [Click Here](#).

Booking

Josh Plauché
(865) 660-1422
E-mail: fairparkdrive@aol.com
Download Booking/Info sheet [here](#)

Shows

See when and where Fairpark's playing next!
[Click Here](#)

2005

First 47m Website

Flash

2006

First HTML/CSS

Notice the EE brackets

2007

Trinity Mortgage Capital

Google

FORTYSEVEN | MEDIA
Design & Production House

Beauty Inside and Out.
We design websites, logos, ad campaigns and music that look good and do what they're supposed to:
Increase your business.

Matthew 10
International Ministries

Trinity Mortgage Capital Goes Live

APPLY ONLINE
Find out if you're approved in just a few minutes!

HOME PURCHASE
Let us help you buy the home of your dreams.

HOME REFINANCE
Get that new pool you've been dreaming of today!

Want to Work With Us?

Contact Us:
Jonathan Longnecker
(865) 607-4756

Nate Croft
(865) 405-6774

info@fortysevenmedia.com

Stuff We Love

We found the coolest site ever. [Link goes right here.](#)

We found the coolest site ever. [Link goes right here.](#)

We found the coolest site ever. [Link goes right here.](#)

FortySeven Media was asked to help re-position Willow Creek's identity on the web. Their current site didn't have the warmth and community feeling that they were hoping for, so we revamped the entire site. FortySeven Media was asked to help re-position Willow Creek's identity on the web. Their current site didn't have the warmth and community feeling that they were hoping for, so we revamped the entire site. FortySeven Media was asked to help re-position Willow Creek's identity on the web. Their current site didn't have the warmth and community feeling that they were hoping for, so we revamped the entire site. FortySeven Media was asked to help re-position Willow Creek's identity on the web. Their current site didn't have the warmth and community feeling that they were hoping for, so we revamped the entire site.

» [Launch Site](#)

This site serves as a temporary portfolio until our brand spankin' new site is up! Check back often.
©2007 FortySeven Media. All Rights Reserved.

2008 - PRESENT

The screenshot shows a web browser window with the URL <http://fortysevenmedia.com/>. The page features a header with the company logo and tagline, a navigation menu, a main content area with a featured article, a sidebar with a 'DON'T HIRE US' callout and recent blog entries, and a footer with a 'DESIGNHOPE' banner and sponsor logos.

FortySeven Media ~ Kick Awesome Web Design, Graphic Design & Media Creation ~ Knoxville, TN

[http://fortysevenmedia.com/](#) RSS Google

47m *fortyseven media*
KICK AWESOME WEB DESIGN, GRAPHIC DESIGN & MEDIA CREATION

★ [home](#) [don't hire us](#) [portfolio](#) [services](#) [blog](#) [about us](#) [contact](#) Search

Beauty from the inside out

VIEW OUR **47m** PORTFOLIO

Hello, there! Welcome to FortySeven Media. We're a group of designers and media creators bent on creating the most amazing work for our clients that we possibly can. And by work we mean websites, print design, logos, and various adventures in audio and video. Have a look at our [portfolio](#) to see us in action or stop by our [blog](#) for a peek inside the world of FortySeven Media.

DON'T HIRE US

if you want average

SEE WHY

★ GET A FREE WEBSITE!

DESIGNHOPE

LEARN MORE

SPONSORS

CampaignMonitor ExpressionEngine EngineHosting

fortyseven media NEWISM stockicons.com

★ RECENT BLOG ENTRIES

DesignHope: What's Going...
(0) Comments ~ May 2010

It's Conference Time!
(0) Comments ~ May 2010

DesignHope - We Need Your Help...
(7) Comments ~ Mar 2010

Being a Good Neighbor
(2) Comments ~ Mar 2010

Full EE Site - Blog, portfolio

Lots of recognition

Rebrand

2009

Heroes or Ghosts - Album Available Now!

http://heroesorghosts.com/ Google

HEROES OR GHOSTS

LISTEN << || >> 1. Foolish Me

FREE DOWNLOAD
GET THE SONG "FOOLISH ME"
FOR FREE RIGHT NOW!

CHECK OUT THE NEW ALBUM
"LITTLE ROOMS" - AVAILABLE NOW

BUY IT

iTunes amazon lala

CONNECT

Check any of the stores for the full track listing

© 2008 FortySeven Media | Heroes or Ghosts. All Rights Reserved.

2009

And create a site to find new music from other designers

built on EE

ExpressionEngine

WHAT ARE TEMPLATES?

A brief overview

SEPARATION

Organize Parts of Site However You Want

PRESENTATION

Alter Template Presentation Based on Variables

REUSABILITY

Chop Your Site into Maintainable Reusable Chunks

TYPES OF TEMPLATES

Hint: there's more than one

TEMPLATE GROUP

TEMPLATE

Embedded Templates

Snippets (2.0)

Global Variables

TEMPLATE GROUPS

- Groups of templates
- Like folders on your server
- Can setup URL structure

TEMPLATES

- Building blocks of your site
- Can contain global variables, snippets, pre-loaded text replacement and other templates
- Can also contain HTML/JS, PHP, etc...
- Embedded templates can pass variables
- Nest multiple templates inside one another

```
151 <h2 class="short">{category_name} Projects</h2>
152 <a class="more-projects" href="{path=projects/list}">See all {category_name}
153 {/exp:weblog:categories}
154
155 <div class="articles">
156 {embed="_global/mini_articles" weblog="projects" orderby="orderby='rand"
157 path="projects" width="202" height="129" ff_shortcode="project_images"
158 featured"}
159 </div>
160
161
162
163
164 {exp:weblog:categories weblog="projects" show="3" status="featured|open" st
165 <h2 class="short">{category_name} Projects</h2>
166 <a class="more-projects" href="{path=projects/list}">See all {category_name}
167 {/exp:weblog:categories}
168
169 <div class="articles">
170 {embed="_global/mini_articles" weblog="projects" orderby="orderby='rand"
171 path="projects" width="202" height="129" ff_shortcode="project_images"
172 featured"}
173 </div>
174
175
176
177 {exp:weblog:categories weblog="projects" show="2" status="featured|open" st
178 <h2 class="short">{category_name} Projects</h2>
179 <a class="more-projects" href="{path=projects/list}">See all {category_name}
180 {/exp:weblog:categories}
181
182 <div class="articles">
183 {embed="_global/mini_articles" weblog="projects" orderby="orderby='rand"
184 path="projects" width="202" height="129" ff_shortcode="project_images"
185 featured"}
186 </div>
187
188
189
190
191 {exp:weblog:categories weblog="projects" show="4" status="featured|open" st
192 <h2 class="short">{category_name} Projects</h2>
193 <a class="more-projects" href="{path=projects/list}">See all {category_name}
```

TEMPLATE TYPES

**Icons from Espresso*

CSS STYLESHEET

*Serve the Template as "text/css"
MIME type. No EE tags; served
"as is."*

**Icons from Espresso*

RSS PAGE

Used for RSS and Atom syndication feeds. Served as "text/xml" MIME type.

**Icons from Espresso*

JAVASCRIPT

Used for outputting Javascript code. Sends "text/javascript" MIME type.

**Icons from Espresso*

STATIC

Useful for HTML design elements embedded in other templates. No EE tags.

**Icons from Espresso*

XML

Used for outputting XML pages. Sends "text/xml" MIME type.

**Icons from Espresso*

Types of Templates

Hint: there's more than one

Create new template groups by uploading folders. Just add .group to group name.

****Any Questions?

GLOBAL VARIABLES

- EE has about 30 built in
- Last thing processed in templates
- For static info only
- EE tags won't work
- Great for: header, footer, copyright, stylesheet links, etc...

The screenshot shows a browser window with the title 'Global Variables | Foliage Design'. The browser address bar is empty. The page content includes a navigation menu with 'Foliage Design' and 'ExpressionEngine v 1.6.8'. Below the menu are tabs for 'Publish', 'Edit', 'Developer', 'Extensions', 'Templates', and 'Communications'. The 'Templates' tab is active, and the page title is 'CP Home > Templates > Global Variables'. A table lists global variables and their syntax. At the bottom right, there is a copyright notice for ExpressionEngine 1.6.8, a script execution time of 0.2874 seconds, 14 SQL queries, and a build date of 20090915.

Global Variables	Variable Syntax
container_closed	{container_closed}
container_open	{container_open}
html_head	{html_head}
html_head_end	{html_head_end}
jquery	{jquery}
js	{js}
rss	{rss}
stylesheets	{stylesheets}

ExpressionEngine 1.6.8 - © Copyright 2003 - 2009 - Ellis
Script executed in 0.2874 seconds 14 SQL queries
Build: 20090915

```
<!DOCTYPE HTML>  
<html>
```

{html_head}

```
<head>  
<meta http-equiv="Content-Type" content="text/  
html; charset=utf-8" />  
<link rel="Shortcut Icon" href="/favicon.ico"/>
```

```
<title>Title of Page</title>
```

```
<!--Blog Feeds-->  
<link rel="alternate" title="Projects and  
Rentals" href="/site/feed" />
```

{blog_feeds}

```
<!--Stylesheets-->  
<link href="reset.css" media="screen" />  
<link href="design.css" media="all" />
```

{stylesheets}

```
</head>
```

{html_head_end}


```
{html_head}
```

```
<title>Title of Page</title>
```

```
{blog_feeds}
```

```
{stylesheets}
```

```
{html_head_end}
```


Talk about Show and Tell

How many have kids? Buy clothes?

Consignment = sell your old clothes, buy new ones. Signup to help and get discounts/first pick

Used 3rd party to login, manage your items for sale. Barcodes, POS, etc...

```
<a href="http://itcanchange.com">Register To  
Sell</a>
```

```
{register}
```

```
<a href="{register}">Register To Sell</a>
```


SNIPPETS (2.0)

- Like an embedded template, but without the overhead
- Processed early in rendering stages
- Will parse EE tags
- Can share snippets with MSM

The screenshot shows the ExpressionEngine admin interface. The browser window title is "Edit Snippet: footer | ExpressionEngine". The breadcrumb trail is "Sandbox Install > CP Home > Design > Template Manager > Snippets > Edit Snippet: footer". The navigation menu includes "Content", "Design", "Add-Ons", "Members", "Admin", "Tools", "Help", and "+ Add". The main content area is titled "Edit Snippet: footer" and contains the following form fields:

- Snippet Name**: The name must be a single alphanumeric word with no spaces (underscores, dashes, and periods allowed). The input field contains "footer".
- Variable Content**: The input field contains "© {current_time format='%Y'}. All Rights Reserved".

At the bottom of the form are two buttons: "Update" and "Update and Finished". Below the form is a section titled "ExpressionEngine Info" with a dropdown arrow. The footer of the page contains the text: "(e) ExpressionEngine v2.0.2pb01 - © Copyright Notice 20... Script executed in 0.3006 seconds - 21 SQL queries use..."

```
&copy; {current_time format="%Y"}. All Rights Reserved
```

```
{footer}
```


© 2010. All Rights Reserved.

EMBEDDING TEMPLATES

It's fun and easy!

NAVIGATION


```
<body>
```

```
<div id="header"><h1>Site Name Here</h1></div>
```

```
<ul id="nav">
```

```
<li><a href="#">Overview</a></li>
```

```
<li><a href="#">Another One</a></li>
```

```
<li><a href="#">A Third One</a></li>
```

```
</ul>
```

global/nav

```
<div id="content">Content</div>
```

```
</body>
```

```
<body>  
  
<div id="header"><h1>Site Name Here</h1></div>  
  
{embed="global/nav"}  
  
<div id="content">Content</div>  
  
</body>
```


PASSING VARIABLES


```
{embed="global/nav" name="jonathan"}
```


```
<ul id="nav">  
  <li><a href="#">{embed:name}</a></li>  
  <li><a href="#">Another One</a></li>  
  <li><a href="#">A Third One</a></li>  
</ul>
```


```
<ul id="nav">  
  <li><a href="#">Jonathan</a></li>  
  <li><a href="#">Another One</a></li>  
  <li><a href="#">A Third One</a></li>  
</ul>
```

```
<body>
```

```
<div id="header"><h1>Site Name Here</h1></div>
```

```
<ul id="nav">
```

```
<li {if '{embed:loc}' == 'home'}  
class="current" {/if}>
```

```
<a href="#">Overview</a></li>
```

```
<li {if '{embed:loc}' == 'two'}  
class="current" {/if}>
```

```
<a href="#">Another One</a></li>
```

```
<li {if '{embed:loc}' == 'three'}  
class="current" {/if}>
```

```
<a href="#">A Third One</a></li>
```

```
</ul>
```

```
<div id="content">Content</div>
```

```
</body>
```

global/nav

```
<body>  
<div id="header"><h1>Site Name Here</h1></div>  
{embed="global/nav" loc="home"}  
<div id="content">Content</div>  
</body>
```


Catch for Us the Foxes

Yankee Hotel Foxtrot

OK Computer

For Emma, Forever Ago

SEE ALL MUSIC

MAKING A LIVING

YOUR AD
HERE

Interested in advertising on
DesignersMusic? [Let us know
here.](#)

WHAT IS THIS?

DesignersMusic is a collaboration between
FortySeven Media and any other designer who
listens to awesome music. We thought it would be a
cool way for designers to find new music to work to.

EMAIL SIGNUP

Get updates on new music and new features.

SUBSCRIBE

© 2010 FortySeven Media. All album artwork & music copyright of their respective creators.

FOOTER

```
<body>
```

```
<div id="header"><h1>SiteName</h1></div>
```

```
<div id="content">Content Here</div>
```

```
<div id="footer">
```

```
<p>&copy; {current_time format="%Y"}  
FortySeven Media. All Rights Reserved</p>
```

```
</div>
```

```
</body>
```


global/footer

```
<body>  
  
<div id="header"><h1>SiteName</h1></div>  
  
<div id="content">Content Here</div>  
  
{embed="global/footer"}
```

Could also be snippet

*****Any Questions?

SIDEBAR

 ExpressionEngine

Came in from the side! It's the little things.

In This Section

Overview

Water Features

Irrigation

Lighting

Maintenance

Recent Project

Dream Garden on a...

[View Project](#) →

HISTORY of
OUR ESTATE

Discover our family
history and garden.

[Learn More](#) →

```
<div id="sidebar">
```

```
<ul id="nav">
```

```
<li><a href="#">Overview</a></li>
```

```
<li><a href="#">Another One</a></li>
```

```
<li><a href="#">A Third One</a></li>
```

```
</ul>
```

```
<div id="callouts">
```

```
Callouts Go Here
```

```
</div>
```

```
</div><!--End Sidebar-->
```

global/sidebar


```
<div id="content">  
<h1>Header Here</h1>  
<p>Paragraph</p>  
</div>
```

```
{embed="_global/sidebar"}
```

```
<div id="footer">  
<p>© 2010. All Rights Reserved</p>  
</div>
```

****Any Questions?

LEVEL UP!!!!!!

LEVEL UP!

IF & SEGMENTS

Bend it to your will

SEGMENT VARIABLES

http://site.com/blog/entry/title/

Segment 1

Segment 2

Segment 3

```
{segment_1} {segment_2} {segment_3}
```


```
http://site.com/blog/entry/title/
```


```
{exp:weblog:entries url_title="{segment_3}"}
```

```
<h1>{title}</h1>
```

```
<p>{body}</p>
```

```
{/exp:weblog:entries}
```


CONDITIONALS

BASIC VARIABLE

```
{if username == "Mr. T"}  
<h1>Pity the Fool!</h1>  
{/if}
```

ADVANCED VARIABLE

```
{if username == "peanut_butter"  
AND username == "jelly"}  
<h1>Sandwich Time!</h1>  
{/if}
```

pair type variables

conditionally show or hide information on your pages based on criteria being met

Advanced conditionals Parsed after all EE tags

ELSE & ELSEIF

```
{if username == "weezer"}  
  
<h1>"Say it ain't so!"</h1>  
  
{if:elseif username == "radiohead"}  
  
<h1>"I'm a creep."</h1>  
  
{if:else}  
  
<h1>It's all just rock and roll.</h1>  
  
{/if}
```

Looks for Weezer first, then radiohead. If neither are logged in, defaults to generic.

OPERATORS

```
== "equal to"  
!= "not equal to"  
< "less than"  
<= "less than or equal to"  
> "greater than"  
>= "greater than or equal to"  
<> "not equal to"
```

You can use any of the following operators to compare a variable to a value:

Logical operators compare multiple variables to multiple values, not getting in to that.

GLOBAL CONDITIONALS

```
{if group_id == '3'}  
{if logged_in}  
{if logged_out}  
{if member_group == '3'}  
{if member_id == '47'}  
{if logged_in_member_id == '47'}  
{if screen_name == 'Mr. T'}  
{if total_comments > 0}  
{if total_entries > 0}  
{if segment_X == 'private'}  
{if username == 'elvira'}
```

Don't have to use quotes around numbers

****Any Questions?

LISTING & SINGLE ENTRY IN ONE TEMPLATE

Events | About | Edgep

http://edgepointchurch.com/about/events/

EDGEPOINT CHURCH

HOME MEDIA BLOG **ABOUT**

★ **ABOUT**

Upcoming Events

Find out what we're up to here. Click on the event for more info.

- **May 2010 Edgepoint Church and His Laboring Few Block Party!**
Thursday, January 21, 2010
- **Sunday Morning Bible Studies**
Friday, February 19, 2010
- **Sunday Morning Bible Studies**

May 2010 Edgepoint Church and His Laboring Few Block Party! | Events | About

//edgepointchurch.com/about/events/may_2010_edgepoint_church_and_his_laboring_few_block_party/

EDGEPOINT CHURCH

HOME MEDIA BLOG **ABOUT** CONTACT

★ **ABOUT**

May 2010 Edgepoint Church and His Laboring Few Block Party!

Date:
Thursday, January 21, 2010

Time:
All Day Event!

We will be having a block party in May 2010- We will have bands, food and plenty of fun for the whole family! Please keep checking back for additional information!

HEADER

```
<head>
{if segment_3}

{exp:weblog:entries weblog="{my_weblog}" limit="1"}
<meta name="description" content="{title}" />
<title>{title} | Events | About | Edgepoint Church</title>
{/exp:weblog:entries}

{if:else}

<meta name="description" content="Upcoming Events" />
<title>Events | About | Edgepoint Church</title>

{/if}
</head>
```

BODY

```
<body>
{if segment_3}
{exp:weblog:entries weblog="news" limit="1"
url_title="{segment_3}"}

<h1>{title}</h1>
{body}
{/exp:weblog:entries}
{if:else}

<h1>Upcoming Events</h1>
<ul id="events">
{exp:weblog:entries weblog="news" limit="50" }
<li><a href="{url_title_path="about/events"}">{title}</a></li>
{/exp:weblog:entries}
</ul>

{/if}
</body>
```

CUSTOM CATEGORY URL'S

VO-5001 | Products | Casillas, Inc.

http://casillasinc.com/products/virgil_ortiz_collection/vo-5001/

RSS Google

Casillas FINE CUSTOM FURNITURE

Search

PRODUCTS ABOUT US CLIENTS CUSTOM WORK BLOG CONTACT

Home > Products > Virgil Ortiz Collection > VO-5001

View Gallery

VIRGIL ORTIZ COLLECTION
VO-5001

This item is part of an exclusive collection and is not available for customization. Feel free to contact us for your own custom furniture project. For more info on Virgil Ortiz, please visit his website: <http://www.virgilortiz.com>

TAGS
[virgil ortiz](#)

DETAILS
Model#: VO-5001
Width: 60"
Depth: 16"
Height: 19"

CATEGORIES

Virgil Ortiz Collection

Sofas
Lounge Chairs
Dining Chairs
Barstools + Benches
Beds + Mirrors
Coffee + End Tables
Consoles + Dining Tables
Casegoods
Metal Items
Custom Finishes

GET OUR CATALOG

Get all the details in one convenient PDF.

Print Download PDF Share This RSS

Contact Us About This Product

Custom Furniture Builders

Don't know prices

Embezzlement?

Volunteers: 3 people, one for each segment

Nesting Dolls - Person 1 has biggest -on down

<http://site.com/products/sofas/>

<http://site.com/products/>

The image shows a screenshot of a website with a URL path highlighted in green: `http://site.com/products/sofas/10-123/`. The path is annotated with colored boxes and labels:

- Template Group:** A pink box highlights the `products` segment.
- Category:** A purple box highlights the `sofas` segment.
- Entry Title:** An orange box highlights the `10-123` segment.
- Segment 1:** A pink label points to the `products` segment.
- Segment 2:** A purple label points to the `sofas` segment.
- Segment 3:** An orange label points to the `10-123` segment.

The background shows a website interface for Casillas, Inc. with a navigation menu (PRODUCTS, ABOUT US, CLIENTS, CUSTOM WORK, BLOG, CONTACT) and a sidebar with categories like Barstools + Benches, Bed + Mirrors, etc.

EE Wants to add trigger

Messy, not a good breadcrumb trail

All 3 pages in one template

THE CATEGORIES PAGE

```
{if segment_2==" " AND segment_3==" "}
```

```
{exp:weblog:categories weblog="yours"  
style="linear"}
```

```
<p><a href="{path="template_group/  
{category_url_title}"}">{category_name}</a></p>
```

```
{/exp:weblog:categories}
```

THE CATEGORY ENTRIES PAGE

```
{if:elseif segment_2!=" " AND segment_3==" "}
```

```
{exp:query sql="SELECT cat_id FROM exp_categories  
WHERE cat_url_title = '{segment_2}'"}  
{exp:weblog:entries weblog="yours"  
category="{cat_id}"}  
<p><a href="{title_permalink={segment_1}/  
{segment_2}}">{title}</a></p>  
{/exp:weblog:entries}  
{/exp:query}
```

THE SINGLE ENTRY PAGE

```
{if:elseif segment_3!=""}{
```

```
{exp:weblog:entries weblog="yours" limit="1"  
url_title="{segment_3}"}{
```

Call whatever custom fields you have here

```
{/exp:weblog:entries}
```

```
{/if}
```

Next/Previous don't work..not sure about pagination

Low Seg2cat

Only worked because each product had one category

****Any Questions?

REAL WORLD EXAMPLES

This stuff really happened!

DESIGNERS MUSIC AJAX TOOLTIP

DesignersMusic | Find and share great music to design to

DESIGNERSMUSIC MUSIC | ABOUT

DESIGN & MUSIC GO HAND IN HAND

Great design needs great music, and DesignersMusic is all about helping you find new inspiration. Find out what other designers are listening to, sort music by job types and share that awesome band no one else has heard of. Stop reading and get started!

 CHECK OUT THE MUSIC or SIGNUP & GET STARTED

KEEP IT FRESH BABY

There are several ways to keep in touch so you always know about the freshest music. We'll only send you the good stuff, too. No Spammy McSpammerson monkey business we promise.

SORT by JOB

Popular music

JUSTICE	ARCTIC MONKEYS	COLDPLAY	THE KILLERS	MUSE
Cross	Whatever People Say I...	A Rush of Blood to the...	Sam's Town	The Resistance

© ExpressionEngine

AJAX TOOLTIP

- Cluetip jQuery shows external webpage
- Used 1 template and added entry_id

The screenshot shows a web browser window with the URL <http://designersmusic.com/music/>. The page displays a grid of music album covers. A tooltip is overlaid on the album cover for 'Blueprints For The Black Market' by Anberlin. The tooltip contains the following information:

- Album Title: Blueprints For The Black Market
- Artist: ANBERLIN
- Artist Website: <http://www.myspace.com/...>
- Recommended by: Virtuousquare
- From: Virtuousquare
- MP3 Player: Ready Fuels (Blueprints ...)
- Buttons: BUY MP3, Get my own, privacy
- Action: LISTEN or VIEW DETAILS

The background shows a grid of album covers including: SECTION 3, 30 SECONDS TO MARS, ANGUS & JULIA STONE, AAW - LAVORI..., AUTHORITY ZERO, ARANDA, ANATHA LO, ALKALINE TRIO, ARCTIC MONKEYS, ASAAD, A DAY TO REMEMBER, AL DI MEOLA, JOHN..., AVENUE D, Favourite Worst..., Flowers, For Those Who Have Heart, Friday Night In San..., and Grade D Beef.

DESIGNERSMUSIC

- MUSIC
- ABOUT
- MEMBERS
- SUBMIT
- BLOG

Yo Jonathan Longnecker → [View or Edit Profile](#) | [Log Out](#)

SORT by JOB Choose One...

VIEW Search

This is War A Book Like This AAVV - Lavori Domestici Adolescents

Alejandro Sanz 3 And So I Watch You From... Andiamo Aranda: Deluxe Edition Blueprints For The Black... Canopy Glow

ALBUM

- Album Name
- Artist
- Artwork
- Website
- Preview
- Purchase Link

Browser window: Edit entry | DesignersMusic

DesignersMusic | ExpressionEngine v 1.6.7 | My Site | CP Home

Publish | **Edit** | Extensions | Templates | Communicate | Modules | My

CP Home > Edit > Edit entry > Music

Publish Form | Date | Categories | Options

* Title
The Colour And The Shape

URL Title
the_colour_and_the_shape

Preview Quick

Upload

- * Artist
Foo Fighters

- Artwork
 41c7IBD7N7L_SS500_.jpg

- Website
<http://www.foofighters.com/>

- Preview
<OBJECT classid="clsid:D27CDB6E-AE6D-11cf-96B8-444553540000"
codebase="http://fpdownload.macromedia.com/get/flashplayer/current/swflash.cab" id="Player_78bd8440-b9c8-40fa-b8c5-63926a4334f5" width="234px" height="60px"> <PARAM NAME="movie" VALUE="http://ws.amazon.com/widgets/q?ServiceVersion=20070822&MarketPlace=US&ID=V20070822%2FUS%2Fdesigne0d-20%2F8014%2F78bd8440-b9c8-40fa-b8c5-63926a4334f5&Operation=GetDisplayTemplate"><PARAM NAME="quality" VALUE="high"><PARAM NAME="bgcolor" VALUE="black"><PARAM NAME="allowsriptaccess" VALUE="always"><embed src="http://ws.amazon.com/widgets/q?

Check Spelling | Glossary | Smileys

- Purchase Link
<http://www.amazon.com/gp/product/B00138KJKO?ie=UTF8&tag=designe0d-20&linkCode=as2&camp=1789&creative=390957&creativeASIN=B00138KJKO>

ExpressionEngine

CALLS IN MAIN TEMPLATE

```
{exp:weblog:entries weblog="music" orderby="artist|title"  
sort="desc" limit="1" dynamic="off"}
```

```
<h2>{artist}</h2>
```

```
<a href="{site_url}music/detail/{entry_id}" class="jt  
artwork" rel="{site_url}music/ajax/{entry_id}">  
{exp:imgsizer:size src="{artwork}" width="140" height="140"  
alt="{title}"}</a>
```

```
<h3>{title}</h3>
```

```
{/exp:weblog:entries}
```

CALLS IN MAIN TEMPLATE

```
{exp:weblog:entries weblog="music" limit="1" }
```

```
<div class="jtip-albumimg">{exp:imgSizer:size src="{artwork}"  
width="64" height="64" alt="{title}" }</div>
```

```
<h1>{title}</h1>  
<h2>{artist}</h2>
```

```
{if artist-website}  
Artist Website  
<a href="{artist-website}">{artist-website}</a>  
{/if}
```

```
Recommended by <a href="/members/profile/{member_id}">  
{author}</a>
```

```
{if location} from {location}{/if}
```

KINGDOM LANDSCAPES GROUPED PROJECTS

© ExpressionEngine

Kingdom Landscapes | Designing, Building and Maintaining Beautiful Landscapes

http://kingdomlandscapes.com/

KINGDOM LANDSCAPES

HOME SERVICES PROJECTS ABOUT

FEATURED PROJECT | Outdoor Living 11/06/09

WELCOME TO KINGDOM LANDSCAPES

We offer experience in creating beautiful outdoor environments that unite a customer's dreams and desires with the inherent quality of the site. Our creativity can offer a new way to approach and manage a site's advantages while minimizing its restraints. Please take some time to look through our website and then [contact us](#) to schedule a design consultation to discuss your landscape.

Making

CATEGORY GROUPS

- Overview Projects Page
- Group entry by category
- Reuse same template

KINGDOM LANDSCAPES

HOME

SERVICES

PROJECTS

ABOUT

CONTACT

FEATURED
PROJECT

Outdoor Living 11/06/09

VIEW →

WELCOME TO KINGDOM LANDSCAPES

We offer experience in creating beautiful outdoor environments that unite a customer's dreams and desires with the inherent quality of the site. Our creativity can

CALLS IN MAIN TEMPLATE

```
{exp:weblog:categories weblog="projects" show="6" style="linear"}  
<h2>{category_name} Projects</h2>  
<a href="{path=projects/list}">View {category_name} projects</a>  
{/exp:weblog:categories}
```

```
{exp:weblog:entries weblog="projects" category="6"  
orderby="random" limit="2" }  
<a href="{url_title_path="projects/archives"}">{exp:imgSizer:size  
src="{main_image}" width="198" height="142" alt="{title}" }</a>
```

```
<h3>{title}{entry_date format="%d/%m/%y"}</h3>  
<p>{exp:word_limit_plus stop_after="18"}{exp:html_strip}  
{description}{/exp:html_strip}{/exp:word_limit_plus}</p>  
<a href="{url_title_path="projects/archives"}">View Project</a>  
  
{/exp:weblog:entries}
```

PROJECT ARTICLE

```
{exp:weblog:categories weblog="projects" show="{embed:cat}"
style="linear"}
<h2>{category_name} Projects</h2>
<a href="{path=projects/list}">View {category_name} projects</a>
{/exp:weblog:categories}

{exp:weblog:entries weblog="projects" category="{embed:cat}"
orderby="random" limit="2" }
<a href="{url_title_path="projects/archives"}">{exp:imgsize:size
src="{main_image}" width="198" height="142" alt="{title}" }</a>

<h3>{title}{entry_date format="%d/%m/%y"}</h3>
<p>{exp:word_limit_plus stop_after="18"}{exp:html_strip}
{description}{/exp:html_strip}{/exp:word_limit_plus}</p>
<a href="{url_title_path="projects/archives"}">View Project</a>

{/exp:weblog:entries}
```

CALLS IN MAIN TEMPLATE

```
{embed="global/project_article" cat="6"}
```

```
{embed="global/project_article" cat="7"}
```

```
{embed="global/project_article" cat="8"}
```

```
{embed="global/project_article" cat="9"}
```

(868) 676-8752 | Email Us

Search

Landscape Services

Projects

Rentals

About

Contact

Landscape Projects

Here at Foliage Design, we take pride in displaying our work. After many hours designing and installing dream gardens, water features and lighting, we think they should be put up here for all to see.

Water Features Projects

[See all Water Features projects →](#)

Dream Garden on a Hill

[View Project →](#)

Water Features in an...

[View Project →](#)

An Escape From Everyday...

[View Project →](#)

Irrigation Projects

[See all Irrigation projects →](#)

FOLIAGE DESIGN ARTICLES

Project List

Everything we've got.

Dream Garden on a Hill

[View →](#)

Eden in Moka

[View →](#)

An Escape From Everyday...

[View →](#)

Water Features in an...

[View →](#)

PROJECT & PLANT ARTICLES

- Project and plant channels had the same format
- Needed to be able to use in a variety of sizes
- Main, Homepage, Sidebar
- Images and text truncating needed to be adjusted

THE ARTICLE

```
{exp:weblog:entries weblog="projects" limit="3" dynamic="off"}  
  
<div class="article {switch='||last'}">  
<a href="{url_title_path="projects"}" title="{title}" >  
  {projects limit="1"}  
  {exp:imgSizer:size src="{img}" width="200" height="100"}  
  {/projects}  
</a>  
  
<h4>{exp:trunchtml chars="25"}{title}{/exp:trunchtml}</h4>  
  
<a href="{url_title_path="projects"}">View Project</a>  
  
</div>  
{/exp:weblog:entries}
```

THE ARTICLE

```
{exp:weblog:entries
weblog="{embed:weblog}"
{embed:sort}
{embed:cat}
{embed:orderby}
limit="{embed:limit}"
status="{embed:status}"
{embed:url_title}
disable="member_data|pagination|trackbacks|category_fields"
{embed:dynamic}
{embed:entry_id} }
```


THE ARTICLE

```
{exp:weblog:entries
weblog="{embed:weblog}" limit="{embed:limit}" {embed:dynamic} }

<div class="article {embed:switch}">
<a class=href="{url_title_path="{embed:path}"}" title="{title}" >
  {{embed:ff_shortcode} limit="1"}
  {exp:imgsize:size src="{img}" width="{embed:width}"
  height="{embed:height}" alt="{caption}" }
  {/{embed:ff_shortcode}}
</a>

<h4>{if '{embed:loc}' == 'sidebar'}{exp:trunchtml chars="20"
inline="..."}{title}{/exp:trunchtml}{if:else}{exp:trunchtml
chars="25" inline="..."}{title}{/exp:trunchtml}{/if}</h4>

<a href="{url_title_path="{embed:path}"}">View {embed:type}</a>

</div>
{/exp:weblog:entries}
```

EMBEDDING THE ARTICLE

```
{embed="_global/mini_articles"  
weblog="projects"  
orderby="orderby='random'"  
limit="3"  
switch="{switch='||last'}"  
path="projects"  
width="202"  
height="129"  
ff_shortcode="project_images"  
type="Project"  
cat="category='3'"  
status="open|featured"}
```

DESIGNERS MUSIC AUTO COMPLETE

© ExpressionEngine

Submit Music | DesignersMusic

DESIGNERSMUSIC

SUBMIT MUSIC YOU LOVE

Share the love. You don't have to fill out everything; just put in what you know and we'll do the rest.

Album Name

Artist Name

a

- Andrew Bird
- Arctic Monkeys
- Alkaline Trio
- Arms and Sleepers
- A Day To Remember
- Authority Zero
- AAVV - Lavori Domestici

Amazon ID

Purchase Link

Preview

SUBMIT MUSIC YOU LOVE

Share the love. You don't have to fill out everything; just put in what you know and we'll do the rest.

Album Name

Artist Name

Album Artwork

[Choose File](#) no file selected

Artist Website

http://

Amazon ID

Purchase Link

Preview

NEON BIBLE

Arcade Fire

[View Album →](#)

IDIOCRACY

Mouse on Mars

[View Album →](#)

YOU ARE MY
SUNSHINE

Copeland

[View Album →](#)

FORTY LICKS

The Rolling Stones

[View Album →](#)

THIS TOWN
NEEDS GUNS

This Town Needs
Guns

[View Album →](#)

```
{exp:weblog:entry_form weblog="music" return="submit/
success" }

<input type="hidden" name="field_ft_4" value="none" />
<input type="hidden" name="field_ft_6" value="none" />

<label>Album Name</label>
<input class="txt-input album-title" type="text" name="title"
id="title" value="{title}" />

<label>Artist Name</label>
<input class="txt-input artist-ac" type="text" dir="ltr"
id="field_id_4" name="field_id_4" value="" />

<label>Artist Website</label>
<input class="txt-input artist-website-ac" type="text"
dir="ltr" id="field_id_6" name="field_id_6" value="http://" />

{/exp:weblog:entry_form}
```

LOCALDATA

```
var artist = [{exp:query sql="SELECT DISTINCT field_id_4 FROM  
exp_weblog_data WHERE exp_weblog_data.weblog_id=1"  
backspace="2"}"{field_id_4}", {/exp:query}];
```

```
var website = [{exp:query sql="SELECT DISTINCT field_id_6  
FROM exp_weblog_data WHERE exp_weblog_data.weblog_id=1"  
backspace="2"}"{field_id_6}", {/exp:query}];
```

```
var album_title = [{exp:query sql="SELECT title FROM  
exp_weblog_titles WHERE exp_weblog_titles.weblog_id=1"  
backspace="2"}"{title}", {/exp:query}];
```

LOCALDATA

```
var artist = ["Starflyer 59", "Hammock", "Coldplay", "Heroes  
or Ghosts", "The Asteroids Galaxy Tour", "Blindside", "Common  
Children", "Elliot", "Feeder", "Fleet Foxes", "John Hopkins",  
"Andrew Bird", "Tyler Melashenko"];
```

```
var website = ["http://sf59.com/",  
"http://hammockmusic.com/",  
"http://coldplay.com/",  
"http://heroesorghosts.com",  
"http://www.theasteroidsgalaxytour.com/"  
"http://www.myspace.com/fleetfoxes"];
```


```
var album_title = ["Starflyer 59 (Gold)", "Maybe They Will  
Sing for Us Tomorrow", "Kenotic", "Raising Your Voice Trying  
to Stop an Echo", "Americana", "Leave Here a Stranger",  
"Silver (Extended Edition)", "My Island", "Dial M"];
```

JAVASCRIPT

```
$(document).ready(function() {  
  
 function findValueCallback(event, data, formatted) {  
 $("<li>").html( !data ? "No match!" : "Selected: " +  
 formatted).appendTo("#result");  
 }  
  
 function formatItem(row) {  
 return row[0] + " (<strong>id: " + row[1] + "</strong>");  
 function formatResult(row) {  
 return row[0].replace(/(<.+?>)/gi, ' ');  
 }  
 }  
  
 $("input.artist-ac").autocomplete(artist);  
  
 $("input.artist-website-ac").autocomplete(website);  
  
 $("input.album-title").autocomplete(album_title);  
});
```


SMITH STUDIOS MULTI- MEDIA LIGHTBOX

© ExpressionEngine

Smith Studios | Photography, design & post-production | San Diego, CA

http://smith-studios.com/

smith
STUDIOS

Hey there. We're Smith Studios. Glad you m...

Here's the deal: from concept to completion, Smith Studios is comprised of a ta... experienced professionals that produce powerful media messaging for all types... establish high visibility **photography, design & post-production**. Want some? Co...

Featured Pr

PETCO Premium Nut

Includes photograph... interface, copy and r

[View Gallery ->](#)

Jump to: [Photography](#) | [Design](#) | [Post-Production](#) | [Team](#) | [Contact](#)

Photograph

A range of edgy and... with dynamic produc...

[View Gallery ->](#)

GALLERY

- Colorbox serving images and media
- Needed to have images, movies, etc... in the same gallery
- Show the first image, offset the others

GALLERY

- Using Matrix
- File Upload
- Movie or SWF
- Width & Height

Edit entry | Smith Studios

smith STUDIOS ExpressionEngine v 1.6.8 [My Site](#) [CP](#)

[Publish](#) [Edit](#) [Developer](#) [Structure](#) [Extensions](#) [Templates](#) [Communicate](#) [Modules](#)

[CP Home](#) > [Edit](#) > [Edit entry](#) > [Content](#)

Publish Form [Date](#) [Categories](#) [Options](#)

• **Title**
 [Preview](#)

URL Title

• **Short Description**

• **Images & Movies**
 Instructions: Please Note: The first row must be an image and movies will need to be uploaded via FTP.

File Upload	Caption	Is it a movie?	Is it an SWF?	Movie Width	Movie Height
post_hurleyphantom.jpg	<input type="text" value="Client: Hurley"/>	<input type="checkbox"/> Movie?	<input type="checkbox"/> SWF?	<input type="text"/>	<input type="text"/>
post_petcocollage.jpg	<input type="text" value="Client: PETCO"/>	<input type="checkbox"/> Movie?	<input type="checkbox"/> SWF?	<input type="text"/>	<input type="text"/>
BIOLASE_1.swf	<input type="text" value="Client: Biolase"/>	<input type="checkbox"/> Movie?	<input checked="" type="checkbox"/> SWF?	<input type="text" value="630"/>	<input type="text" value="480"/>
318280-841-VR.mov	<input type="text" value="Client: Soccer Fanatic (Drag image 1"/>	<input checked="" type="checkbox"/> Movie?	<input type="checkbox"/> SWF?	<input type="text" value="784"/>	<input type="text" value="640"/>

[+ Add row](#)

Hey there. We're Smith Studios. Glad you made it.

Here's the deal: from concept to completion, Smith Studios is comprised of a talented, diversified **team** of experienced professionals that produce powerful media messaging for all types of clients seeking to establish high visibility **photography, design & post-production**. Want some? **Contact us**.

Featured Project

PETCO Premium Nutrition Campaign.

Includes photography, print design, web user interface, copy and radio scripts.

[View Gallery →](#)

Jump to: [Photography](#) | [Design](#) | [Post-Production](#) | [Team](#) | [Contact](#)

[↑ Top](#)

Photography 1

A range of edgy and fun lifestyle shots mixed with dynamic product shots.

[View Gallery →](#)

ENTRIES

```
{exp:weblog:entries weblog="content"}
```

```
{images limit="1"}
```

```
<a class="img-gallery" href="{img}" title="{img-caption}">
```

```
{exp:imgsizer:size src="{img}" width="460" height="260"
```

```
alt="{img-caption}" }</a>
```

```
{/images}
```

```
{!--Hidden--}
```

```
{images offset="1"}
```

```
{if mov}
```

```
<a class="img-gallery" href="/mov/{entry_id}/{row_count}">
```

```
{img-caption}</a>
```

```
{if:else}
```

```
<a class="img-gallery" href="{img}">{img-caption}</a>
```

```
{/if}
```

```
{/images}
```

MOV

```
{exp:weblog:entries weblog="content" limit="1"}
```


```
{embed="site/quickttime" row_id="{segment_3}"}
```

```
{/exp:weblog:entries}
```

QUICKTIME

```
{exp:weblog:entries weblog="content" limit="1" }  
  
{images limit="1" offset="{embed:row_id}" }  
<!-- begin embedded QuickTime file... -->  
<OBJECT classid='clsid:02BF25D5-8C17-4B23-BC80-D3488ABDDC6B'  
width="{mov-width}"  
height="{mov-height}">  
<param name='src' value="{img}">  
<EMBED src="{img}" width="{mov-width}" height="{mov-height}">  
</EMBED>  
</OBJECT>  
{/images}  
{/exp:weblog:entries}
```

FOLIAGE FLEXIBLE CONTACT FORM

Dream Garden on a Hill

Mrs. Maraj wanted a hillside garden complete with a river and a bridge.

Designing and planting a garden on a hillside is challenging. Not only because of the work environment but plants always seem to grow better on even

FOLIAGE
DESIGN

(868) 676-8752 | Email Us

Search

Home

Landscape Services

Projects

Rentals

About

Contact

Water Features

The possibilities are endless.

In This Section

Overview

Water Features

Irrigation

Lighting

Maintenance

Recent Project

Imagine relaxing in a completely secluded location listening to the cascading water as it falls into a calm pool. Now realize that you are in your back garden laying next to one of our custom designed water features. Anything is possible and the possibilities are

Dream Garden on a Hill | Projects | Foliage Design

garden_on_a_hill/ [RSS](#) [Google](#)

 Love this Design? [Contact Us](#) >

Name*

Email*

Company

Website

Budget* \$ prices in TTD

Message*

[Submit](#) >

CONGRATS!
You're about to take the first step towards transforming your surroundings.

CONTACT FORM

- On almost every page
- Budget changes based on what user is viewing
- Use a single template for maintainability

```
{exp:freeform:form form_name="contact_form" required="name |  
email |message {embed:required}" notify="me"  
template="contact_form" return="contact/thanks"  
form_id="contact_form"}
```

```
<label class="required">Current Page</label>  
<input class="std-input" type="text" name="location"  
value="{site_url}{segment_1}/{segment_2}" size="50" />
```

Send info about what page they were on

Embed Required

```
{if '{embed:type}' == 'project'}  
  
<label class="required">Budget*</label>  
  
<select name="budget">  
<option value="">Choose One...</option>  
<option value="$10,000 - $30,000">$10,000 - $30,000</option>  
<option value="$30,000 - $80,000">$30,000 - $80,000</option>  
<option value="$80,000 - $150,000">$80,000 - $150,000</option>  
<option value="$150,000+">$150,000+</option>  
</select>  
  
<span class="price">$ prices in TTD</span>  
  
{/if}
```

```
{if '{embed:type}' == 'rental'}  
  
<label class="required">Budget*</label>  
  
<select name="budget">  
<option value="">Choose One...</option>  
<option value="$500 - $1,000">$500 - $1,000 per mo.</option>  
<option value="$1,000 - $1,500">$1,000 - $1,500 per mo.</option>  
<option value="$1,500 - $2,000">$1,500 - $2,000 per mo.</option>  
<option value="$2,000+">$2,000+ per mo.</option>  
</select>  
  
<span class="price">$ prices in TTD</span>  
{/if}
```

```
{if '{embed:type}' == 'irrigation'}  
  
<label class="required">Budget*</label>  
  
<select name="budget">  
<option value="">Choose One...</option>  
<option value="$10,000 - $20,000">$10,000 - $20,000</option>  
<option value="$20,000 - $30,000">$20,000 - $30,000</option>  
<option value="$30,000 - $50,000">$30,000 - $50,000</option>  
<option value="$50,000+">$50,000+</option>  
</select>  
  
<span class="price">$ prices in TTD</span>  
  
{/if}
```

```
{if '{embed:type}' == 'lighting'}  
  
<label class="required">Budget*</label>  
  
<select name="budget">  
<option value="">Choose One...</option>  
<option value="$2,000 - $5,000">$2,000 - $5,000</option>  
<option value="$5,000 - $10,000">$5,000 - $10,000</option>  
<option value="$10,000 - $30,000">$10,000 - $30,000</option>  
<option value="$30,000+">$30,000+</option>  
</select>  
  
<span class="price">$ prices in TTD</span>  
  
{/if}
```

```
{if '{embed:type}' == 'water_features'}  
  
<label class="required">Budget*</label>  
  
<select name="budget">  
<option value="">Choose One...</option>  
<option value="$8,000 - $15,000">$8,000 - $15,000</option>  
<option value="$15,000 - $30,000">$15,000 - $30,000</option>  
<option value="$30,000 - $80,000">$30,000 - $80,000</option>  
<option value="$80,000+">$80,000+</option>  
</select>  
  
<span class="price">$ prices in TTD</span>  
  
{/if}
```


```
{if '{embed:type}' == 'generic'}  
  
<select class="twoup first" name="project_type" id="or"  
onchange="populate(this)">  
<option value="">Choose One...</option>  
<option value="Landscaping Project">Landscaping Project</option>  
<option value="Plant Rental">Plant Rental</option>  
<option value="Garden Maintenance">Garden Maintenance</option>  
</select>  
  
<select class="twoup" name="budget" id="de">  
<option value="">&larr; Choose Type...</option>  
</select><span class="price twoup">prices in TTD</span>  
{/if}  
  
<input type="submit" name="submit" value="Submit" />  
  
{/exp:freeform:form}
```

```
<script type="text/javascript">
function populate(o)
{ d=document.getElementById('de'); if(!d){return;}
var mitems=new Array();

mitems['Landscaping Project']=['$10,000 - $30,000', '$30,000 -
$80,000', '$80,000 - $150,000', '$150,000+'];
mitems['Plant Rental']=['$500 - $1,000', '$1,000 - $1,500 per
mo.', '$1,500 - $2,000 per mo.', '$2,000+ per mo.'];
mitems['Garden Maintenance']=['n/a'];


d.options.length=0; cur=mitems[o.options[o.selectedIndex].value];
if(!cur){return;} d.options.length=cur.length; for(var
i=0;i<cur.length;i++) {
d.options[i].text=cur[i];
d.options[i].value=cur[i];
}
}
}
</script>
```

```
$(document).ready(function() {  
 $(' .dynamic_select').show();  
 $('select#or').change(function() {  
 if ($("#select#or").val() === 'Garden Maintenance'){  
 $(' .dynamic_select').hide(); }  
 else{  
 $(' .dynamic_select').show(); }  
 });  
});
```

```
{embed="_global/contact_form" hidebox="hidebox" type="irrigation"  
required="!budget"}
```

SARAH LONGNECKER VIDEO LIGHTBOX

ExpressionEngine

Sarah Longnecker ~ Awesome Video Editor in Knoxville, TN

http://www.sarahlongnecker.com/

Sarah Longnecker
video editing pro

HOME

WORK

BLOG

I Love to Edit Video.

That's right! I love to put together totally awesome videos. I'm technically proficient, easy to work with and I don't stop till it's perfect. So what are you waiting for?

Check out my PORTFOLIO

Click to Play

WANT TO HIRE ME?

Awesome video editing sessions await. You know you need to hit the button. Now!

FEATURED WORK

Click to Play

Click to Play

Graduated

Economy

Freelance - Video issues with Firefox, Quicktime

VIDEO LIGHTBOX

- Lightview serving up Vimeo embed
- Needed a template to reuse throughout the whole site

Sarah Longnecker
video editing pro

HOME

WORK

BLOG

ABOUT

CONTACT

WORK

Click to Play

Europe Banquet Part 2

March 2009

View Full Entry ->

CATEGORIES

- Editing
- Avid
- Producing
- Final Cut
- Shooting
- Scripting

RECENT WORK

- Europe Banquet Part 2
- European Banquet Part 1
- Rewrap Assignment
- Apryl Lynn "Shadow of Your Wings"
- Who I Am

View All Entries ->

SUBSCRIBE

LIGHTBOX

- Vimeo ID#
- Poster Image
- Height
- Width

Edit entry | ExpressionEngine

ExpressionEngine v 1.6.6 [My Site](#)

[Publish](#) [Edit](#) [Templates](#) [Communicate](#) [Modules](#)

[CP Home](#) > [Edit](#) > [Edit entry](#) > Sarah's Work

[Publish Form](#) [Date](#) [Categories](#) [Options](#)

*** Title**
 [Preview](#)

URL Title

+ * Summary

+ * Body

- * Video
Instructions: Put the Vimeo ID of the video.

- * Poster Image for Video
Instructions: Has to be at least 654px wide. JPG is good.

File	Remove
101_1154.jpg	<input type="button" value=""/>

- * Video Width

- * Video Height

LIGHTWINDOW PARAMS

```
<a class="lightbox"  
params="lightbox_width=350, lightbox_height=200"  
title="Title of Entry"  
href="http://vimeo.com/moogaloop.swf?clip_id=55555">  
Click to Play</a>
```

GLOBAL_VIDEOLINK

```
<a class="lightwindow"  
params="lightwindow_width={embed:video_width},  
lightwindow_height={embed:video_height}"  
title="{embed:title}"  
href="http://vimeo.com/moogaloop.swf?clip_id={embed:video}">  
Click to Play</a>
```

CALLS IN MAIN TEMPLATE

```
{exp:weblog:entries weblog="work" orderby="date" sort="desc"
limit="5"}
```

```
{embed="global/global_videolink" title="{title}"
video="{video}" video_width="{video_width}"
video_height="{video_height}"}
```

```
{/exp:weblog:entries}
```

Could have made this whole thing a snippet to save template visual clutter?

****Any Questions?

STRUCTURE & IMAGE REPLACEMENT

IMAGE REPLACE

- Entire Site is managed with Structure
- LG Image Replace
- Matrix
- Image Sizer

CREATED BY

AJ Penninga

@ajp

<http://www.prettysquares.com/>

MATRIX SETUP

File Upload

Caption

Width

Height

Align

Custom Fields | 47m Sandbox

<p>File Upload</p> <p>Choose File no file selected</p> <p>or use an existing file</p>	<p>Caption</p> <p></p>	<p>Choose Size</p> <p><input type="radio"/> Thumbnail <input type="radio"/> 220 <input type="radio"/> Full Width</p>	<p>Crop Height (Optional)</p> <p><input type="radio"/> 175 <input type="radio"/> 220 <input type="radio"/> 350</p>	<p>Align</p> <p>Align Left</p>
<p>Col Name</p> <p>img</p> <p>Col Label</p> <p>File Upload</p> <p>Cell Type</p> <p>nGen File Field</p> <p>File upload location</p> <p>Main Upload Directory</p>	<p>Col Name</p> <p>img-caption</p> <p>Col Label</p> <p>Caption</p> <p>Cell Type</p> <p>Text</p> <p>300 Maxlength</p> <p>Size</p>	<p>Col Name</p> <p>img-width</p> <p>Col Label</p> <p>Choose Size</p> <p>Cell Type</p> <p>FF Radio Group</p> <p>Radio Options</p> <p>60 : Thumbnail 220 600 : Full Width</p>	<p>Col Name</p> <p>img-height</p> <p>Col Label</p> <p>Crop Height (Optional)</p> <p>Cell Type</p> <p>FF Radio Group</p> <p>Radio Options</p> <p>175 220 350</p>	<p>Col Name</p> <p>img-align</p> <p>Col Label</p> <p>Align</p> <p>Cell Type</p> <p>FF Select</p> <p>Select Options</p> <p>left : Align Left right : Align Right</p>

Default Text Formatting for This Field

Text formatting is not available for your chosen field type

Text Direction

Text direction is not available for your chosen field type

Is this a required field?

Yes No

Is field searchable?

Yes No

* Title

Vision

Preview

Quick Save

Update

URL Title

vision

 Upload File

[-] * Keywords

vision

[-] * Short Description

Our Vision

[-] * Body

Vision

Welcome back everybody! I have a good feeling about this round. Like we might just have a winner. Lots of great input from everyone on the last round. Except for that one guy. Sigh. There's always one isn't there? Thanks to those of you sticking up for us and keeping things positive. Moving on!

The first version was still the favorite, with some requests to stack it as to cleverly put the dog "under" the under. So I tried a few versions of that. Scott liked #2 from the last round as well, but not everyone was digging my lovingly handcrafted custom font. No my feelings aren't hurt, I promise. Really. So I tried a different font and what do you know, I like it much much better! In a great twist of irony the font's name is Mustardo. Mustard. Hot Dogs. Kind of sick and twisted but really funny. Anyway, it got nice and bubbly and friendly and has a much better feel.

Welcome back everybody! I have a good feeling about this round. Like we might just have a winner. Lots of great input from everyone on the last round. Except for that one guy. Sigh. There's always one isn't there? Thanks to those of you sticking up for us and keeping things positive. Moving on!

The first version was still the favorite, with some requests to stack it as to cleverly put the dog "under" the under. So I tried a few versions of that. Scott liked #2 from the last round as well, but not everyone was digging my lovingly handcrafted custom font. No my feelings aren't hurt, I promise. Really. So I tried a different font and what do you know, I like it much much better! In a great twist of irony the font's name is Mustardo. Mustard. Hot Dogs. Kind of sick and twisted but really funny. Anyway, it got nice and bubbly and friendly and has a much better feel.

CALLS IN MAIN TEMPLATE

```
{exp:weblog:entries weblog="content" limit="1" }
{exp:lg_replace:haystack needles="{images backspace="1"}
image_{row_count}|{/images}"}

{body}

{images}
{exp:lg_replace:replacement needle="image_{row_count}"}
{exp:imgsizer:size src="{img}" width="{img-width}"
height="{img-height}" alt="{img-caption}" class="{img-
align}"}
{/exp:lg_replace:replacement}
{/images}

{/exp:lg_replace:haystack}
{/exp:weblog:entries}
```


FOLIAGE SIDEBAR

Projects | Foliage Design

http://foliagedesign.tt/projects/

In This Section

- Overview** →
- Water Features
- Irrigation
- Lighting
- Maintenance
- All Projects

 Plant Rentals
Gorgeous indoor plants for the home or office.
[Learn More →](#)

HISTORY of OUR ESTATE
Discover our family history and garden.
[Learn More →](#)

Landscape Projects

Here at Foliage Design, we take pride in designing and installing dream gardens, and we should be put up here for all to see.

Water Features Projects

-
Water Features in an...
[View Project →](#)
-
An Escape From...
[View Project →](#)

Irrigation Projects

-
Dream Garden on a Hill
[View Project →](#)

Lighting Projects

SIDEBAR CALLOUT

- Highlight Navigation
- Show different callouts based on parameter

CALLS IN MAIN TEMPLATE

```
<div id="sidebar">

{embed="_global/sec_nav" mainloc="{embed:mainloc}"
loc="{embed:loc}"}

{if '{embed:contact}' == 'yes'}Contact Info{/if}

{if '{embed:recent_project}' == 'yes'}Recent Projects{/if}


{if '{embed:callouts}' == 'yes'}Callouts{/if}

{if '{embed:history}' == 'yes'}History{/if}

</div><!--End Sidebar-->
```


**FOLIAGE
DESIGN**

 (868) 676-8752 | [Email Us](#)

[Home](#)
[Landscape Services](#)
[Projects](#)
[Rentals](#)
[About](#)
[Contact](#)

Landscape Services

We change the otherwise ordinary garden into a tropical paradise with tropical foliage, ground covers, palms and decorative elements.

In This Section

[Overview](#)

[Water Features](#)

[Irrigation](#)

[Lighting](#)

[Maintenance](#)

**HISTORY of
OUR ESTATE**

Discover our family
history and garden.

Water Features

Imagine relaxing in a completely secluded location listening to the cascading water as it falls into a calm pool. Now realize that you are in your back garden laying next to one of our custom designed water features.

[Learn More](#) →

```
{if '{embed:mainloc}' == 'services'}  
<h3>In This Section</h3>  
<ul id="sec-nav">  
<li {if '{embed:loc}' == 'overview'}class="current"{/if}><a  
href="/services/">Overview</a></li>  
  
<li {if '{embed:loc}' == 'water_features'}class="current"{/  
if}><a href="#">Water Features</a></li>  
  
<li {if '{embed:loc}' == 'irrigation'}class="current"{/if}><a  
href="#">Irrigation</a></li>  
  
<li {if '{embed:loc}' == 'lighting'}class="current"{/if}><a  
href="#">Lighting</a></li>  
  
<li {if '{embed:loc}' == 'maintenance'}class="current"{/if}  
><a href="#">Maintenance</a></li>  
</ul>  
{/if}
```


**FOLIAGE
DESIGN**

Home

Landscape Services

Projects

Rentals

About

Contact

 (868) 676-8752 | [Email Us](#)

Search

Landscape Projects

Here at Foliage Design, we take pride in displaying our work. After many hours designing and installing dream gardens, water features and lighting, we think they should be put up here for all to see.

In This Section

Overview

Water Features

Irrigation

Lighting

Maintenance

All Projects

 **Landscape
Services**

Custom design and
installation of beautiful

Water Features Projects

[See all Water Features projects](#) →

An Escape From Everyday...
[View Project](#) →

Water Features in an...
[View Project](#) →

Eden in Moka
[View Project](#) →

```
{if '{embed:mainloc}' == 'projects'}  
  
<ul id="sec-nav">  
  
<li {if segment_2 == ''}{if segment_3 == ''}class="current"{/  
if}{/if}><a href="{site_url}projects">Overview</a></li>  
  
{exp:weblog:categories weblog="projects" style="linear"  
id="project_categories"}  
<li {if category_url_title == segment_4}class="current"{/if}  
><a href="{path=projects/list}">{category_name}</a></li>  
  
{/exp:weblog:categories}  
  
<li {if segment_2 == 'list'}{if segment_3 == ''}  
class="current"{/if}{/if}><a href="{site_url}projects/  
list/">All Projects</a></li>  
  
</ul>  
{/if}
```


**FOLIAGE
DESIGN**

(868) 676-8752 | [Email Us](#)

[Home](#)
[Landscape Services](#)
[Projects](#)
[Rentals](#)
[About](#)
[Contact](#)

Office and Home Rentals

In This Section

[Overview](#) >

Plants

Foliage

Fern

Flower

Shrub

Tree

Ground Cover

Vines

Palms

Desk

Floor

Lamps

People are spending more and more time indoors. Estimations run as high as 90% of a person's day can be spent in an office environment or at home. With such a high percentage of your time spent indoors, why not make your surroundings beautiful, clean and safe? Learn how with our Rental Service.

```
{if '{embed:mainloc}' == 'rentals'}  
<ul id="sec-nav">  
  
<li {if segment_2 == ''}class="current"{/if}><a href="#">Overview</a></li>  
  
<li {if segment_2 == 'plants'}class="current"{/if}  
{if segment_2 == 'list'}class="current"{/if}><a href="#">Plants</a>  
  
<ul>  
{exp:weblog:categories weblog="rentals" style="linear"}  
<li {if category_url_title == segment_4}class="current"{/if}><a  
href="{path=rentals/list}">{category_name}</a></li>  
{/exp:weblog:categories}  
  
<li {if segment_2 == 'list'}{if segment_3 == ''}class="current"{/  
if}{/if}><a href="{site_url}rentals/list/">All Plants</a></li>  
</ul></li>  
  
</ul>  
{/if}
```

FACILITY DUDE CALLOUTS

ExpressionEngine

Solutions | FacilityDude.com

Overview

- Maintenance
- Energy
- Inventory

Recent Blog Entries

- ▶ Need another blog for case studies
- ▶ Blog Entry for Video Tutorial
- ▶ Testing a Blog Entry
- ▶ Hey Look Another Test of a Blog Entry Here

Planned Maintenance

Online planned maintenance work scheduling tool that helps you create, assign and manage recurring tasks.

[LEARN MORE](#)

SOLUTIONS FOR FACILITY MAINTENANCE PROFESSIONALS

Maintenance

With the cost of maintaining facilities making up a significant portion of the budget, it is especially critical that process and procedures be in place to reduce maintenance, inventory and utility costs.

When your customer has an issue that requires your professional attention, making it easy for them to report the issue resolution is a big part of increasing customer satisfaction. Their issues are addressed in a timely manner and with a planned maintenance program will proactively ensure a longer life cycle and lower long term cost. FacilityDude provides the best solutions to equip the facility maintenance services quickly, efficiently and at lower cost.

Energy

Energy cost makes up a very large part of the operating budget and have a significant impact on lowering the overall operating costs. With emphasis put on being *green*, requiring a new level of efficiency. **UtilityTrac** suite of products will provide the facility manager the ability to *measure* utility use and cost in order to better *manage* the impact to the environment.

Inventory

When an item, whether it be a light bulb, motor or tool, is not available? Can it be requested and issued quickly and efficiently? Is purchasing power maximized? There are many factors to consider in management and all have some level of impact to the bottom line. Keeping parts in stock or being able to purchase parts on demand is a very complicated and potentially costly operation. FacilityDude's **InventoryE** and cost lowered with FacilityDude's **InventoryE** management professional the ability to have just the

Talk about Facility Dude

Manage Facilities with Software

 MaintenanceEDGE is a suite of **FOUR** applications

Work Order™

Online work management tool that streamlines your entire work order process from request to completion

[Learn More →](#)

Planned Maintenance™

Online planned maintenance work scheduling tool that helps you create, assign and manage recurring tasks.

[Learn More →](#)

Critical Alarm™

Generates new work orders based on critical, emergency level alarm conditions in your building automation systems.

[Learn More →](#)

HEY LOOK ANOTHER TEST OF A BLOG ENTRY HERE

Published Aug 12, 2009 by Jonathan Longnecker in [Personal](#), [MaintenanceEdge](#), [Work Order](#)

I have tens of thousands of people in my address book. Some of these folks were put there ten years ago and, alas, are dead or long gone. Do I really have to go through and delete people manually? Why isn't my address book smart enough to sort the list in reverse order of use, so I can see records I haven't encountered in seven years first and start from there? Or, better, why doesn't this address book hook up with other address books of trusted peers and automatically correct and update?

Maintenance

Use our suite of web apps to manage your facilities more efficiently.

[LEARN MORE](#)

Energy

Track and analyze utility consumption + submit Energy Star Data.

[LEARN MORE](#)

Inventory

Know where all your spare parts are at a glance.

[LEARN MORE](#)

PRODUCT & SERVICE CALLOUTS

- Product and blog page links needed to be dynamic
- Other product info like short description and images needed to be dynamic as well
- All of these could be overridden for special callouts

In This Section

- Overview
- Maintenance**
- Energy
- Inventory

Recent Blog Entries

- ▶ Need another blog for case studies
- ▶ Blog Entry for Video Tutorial
- ▶ Testing a Blog Entry
- ▶ Hey Look Another Test of a Blog Entry Here

Inventory Wireless
Online work management tool that streamlines your entire work order process from request to completion.

LEARN MORE

MAINTENANCE MANA

When your customer has an issue that professionally. Making it easy for them issue resolution is a big part of increasing their issues are addressed in a timely m planned maintenance program will proac longer life cycle and lower long term cos

The Challenge

- Request Generation
- Reporting
- Workflow Management
- Ease of Use
- Scalability

The Solution

FacilityDude's **MaintenanceEdge** sui maintenance professional to provide hig

CHANNEL SETUP

- Title
- Playa field w/ access to products and blog entries
- Image override
- Description override
- Link override

CHOOSE THE CALLOUT

- Whole site managed by Structure
- Callouts will pull randomly unless...
- A specific one is chosen for that page

THE SIDEBAR TEMPLATE

```
{exp:weblog:entries weblog="content"  
disable="member_data|pagination|trackbacks"  
limit="1"}  
{if sidebar_callout}
```

```
{sidebar_callout limit="1" dynamic="off"}  
{embed="_global/callout_related"  
entry_id="{entry_id}"}  
{/sidebar_callout}
```

callout_related

```
{if:else}
```

```
{embed="_global/callout" entry_id="{entry_id}"}  
{/if}
```

callout

```
{/exp:weblog:entries}
```


CALLOUT_RELATED

```
{exp:weblog:entries entry_id="{embed:entry_id}"}
{if callout_img}

{exp:imgSizer:size src="{callout_img}" alt="{title}" }

{if:else}
{callout_related}

{if weblog_id=="2"}
{exp:imgSizer:size src="{product-icon-dock}" alt="{title}" }

{if:else}

{images limit="1"}
{exp:imgSizer:size src="{img}" width="156" alt="{title}" }
{/images}

{/if}

{/callout_related}
{/if}

<h4>{title}</h4>
```

Lots of conditionals

GO SLOW

CALLOUT_RELATED

```
{if callout_desc}
<p>{callout_desc}</p>
{if:else}
{callout_related}
<p>{product-short-desc}{product-group-short-desc}{short-desc}</p>
{/callout_related}
{/if}

{if callout_link}
<a class="button" href="{callout_link}">Learn More</a>
{if:else}
{callout_related}
<a class="button" href="
{if weblog_id == "6"}{path="products/{url_title}"}
{if:elseif weblog_id == "2"}
{categories limit="1"}{site_url}products/{category_url_title}/
{url_title}/{/categories}
{if:else}
{page_url}
{/if}">Learn More</a>
{/callout_related}
{/if}

{/exp:weblog:entries}
```

CALLOUT

```
{exp:weblog:entries weblog="callouts" orderby="random" limit="1"
dynamic="off"}
{if callout_img}

{exp:imgsize:size src="{callout_img}" alt="{title}" }

{if:else}
{callout_related}

{if weblog_id=="2"}
{exp:imgsize:size src="{product-icon-dock}" alt="{title}" }

{if:else}

{images limit="1"}
{exp:imgsize:size src="{img}" width="156" alt="{title}" }
{/images}

{/if}

{/callout_related}
{/if}

<h4>{title}</h4>
```

EMBEDDING TEMPLATES MULTIPLE TIMES

Products | Compare Benchtops | ESPEC North America

http://www.espec.com/na/products/compare_benchtops/250/239/246/ RSS Google

ESPEC Quality is more than a word

877-GO-ESPEC Contact Us Sitemap

The Widest Selection of Test Chambers

ESPEC Test Chambers > Global > North America > Products > Compare Benchtops

Home | Products | Chamber FAQ | Support | About

Compare Benchtop Products

Choose up to three models and click the Compare button to view their specs side-by-side

Compare SH-221 - 0.8 cu. ft. BTZ-133 - 1.5 cu. ft. MC-811 - 2.2 cu. ft.

SH-221 0.8 Cubic Foot SH Series Benchtop		BTZ-133 1.5 Cubic Foot Criterion Benchtop		MC-811 2.2 Cubic-foot ultra-cold test chamber (- 85°C)	
--	---	---	---	---	---

SUBMITTED BY

Mike Boyink

@ boyink
<http://boyink.com//>

COMPARE PRODUCTS

- Useful for comparing multiple entries
- Handle in one template
- Use segment variables

Products | Compare Benchtops | ESPEC North America

http://www.espec.com/na/products/compare_benchtops/250/239/246/

ESPEC Quality is more than a word

ESPEC Test Chambers > Global > North America > Products > Compare Benchtops

Home | Products | Chamber FAQ | Support | About

Compare Benchtop Products

Choose up to three models and click the Compare button to view their specs side-by-side

Compare SH-221 - 0.8 cu. ft. BTZ-133 - 1.5 cu. ft.

SH-221

0.8 Cubic Foot
SH Series
Benchtop

BTZ-133

1.5 Cubic Foot
Criterion
Benchtop

	SH-221 Specifications	BTZ-133 Specifications
Product Page	SH-221 Product Page	BTZ-133 Product Page

Quality is more than a word

 877-GO-ESPEC Contact Us Sitemap*The Widest Selection of Test Chambers*

ESPEC Test Chambers > Global > North America > Products > Compare Benchtops

[Home](#) | [Products](#) | [Chamber FAQ](#) | [Support](#) | [About](#)

Compare Benchtop Products

Choose up to three models and click the Compare button to view their specs side-by-side[Compare](#)Choose Model Choose Model Choose Model

Products

- Benchtops
- Reach-ins
- Thermal Shock
- Walk Ins
- Specialty Chambers
- Industrial Ovens

Chamber FAQ

- How Chambers Work
- Buying and Installing a Chamber
- Application Guides
- Technology Reports
- Telcordia Test Methods

About ESPEC

- Why Choose ESPEC
- Contact Us
- What's New
- Employment
- Sales Rep Locator

Support

- Contact Support
- Software Downloads
- Parts and Service
- Product Registration
- Operator & Maintenance Classes
- Web Controller Support

ESPEC Global

- Global ESPEC Guide
- ESPEC CORP. parent site

```
<form name="compare_products" id="compare_form" method="post"
action="">
<input type="button" class="compare_button" value="Compare"
onclick="combineMenus(this.form, this.form.product_1,
this.form.product_2, this.form.product_3)" />

<select name="product_1">
<option value ="498/" >BTL-433 - 4 cu. ft.</option>
<option value ="251/" >SH-241 - 0.8 cu. ft.</option>
</select>

<select name="product_2">
<option value ="498/" >BTL-433 - 4 cu. ft.</option>
<option value ="251/" >SH-241 - 0.8 cu. ft.</option>
</select>

<select name="product_3">
<option value ="498/" >BTL-433 - 4 cu. ft.</option>
<option value ="251/" >SH-241 - 0.8 cu. ft.</option>
</select>
```


```
<form name="compare_products" id="compare_form" method="post"
action="">
<input type="button" class="compare_button" value="Compare"
onclick="combineMenus(this.form, this.form.product_1,
this.form.product_2, this.form.product_3)" />

<select name="product_1">
{exp:weblog:entries weblog="content" }
<option value="{entry_id}/" >{title}</option>
{/exp:weblog:entries} </select>

<select name="product_2">
{exp:weblog:entries weblog="content" }
<option value="{entry_id}/" >{title}</option>
{/exp:weblog:entries} </select>

<select name="product_3">
{exp:weblog:entries weblog="content" }
<option value="{entry_id}/" >{title}</option>
{/exp:weblog:entries} </select>
```

```
{embed="compare_products" entry_id="{segment_4}" }
```

```
{embed="compare_products" entry_id="{segment_5}" }
```

```
{embed="compare_products" entry_id="{segment_6}" }
```

```
{exp:weblog:entries weblog="content" entry_id="{embed:entry_id}"}
```

```
{title}
```

All Custom Fields

```
{/exp:weblog:entries}
```

**WILL ALL THIS WORK
IN EE 2?**

Will all this work in EE2?

Yes.

```
{exp:weblog:entries weblog="content" dynamic="off"}
```

WILL ALL THIS WORK IN EE2?

```
{exp:channel:entries channel="content" dynamic="no"}
```


THANK YOU

Jonathan Longnecker

twitter.com/necker47

jon@fortysevenmedia.com

fortysevenmedia.com