

ETAPA 1

1. **Creación de una cuenta Google.**
2. **Crear blog – Nuevo blog.**
 - Poner el nombre.
 - Elegir dirección.
3. **Plantillas**
 - Elegir estilo Plantilla. Personalizar.
 - Plantilla.
 - Colores de fondo.
 - Ancho de pantalla: 960
 - Barra lateral: 310
 - Elegir diseño.
 - Avanzado.
 - **Elegir Diseño:** Cabecera, Banner.
4. **Configuración.**
 - Cambiar título.
 - Dirección del Blog
 - Comentarios: Ocultar.
5. **Comprueba las opciones de las entradas.**
6. **Primeras entradas: 1 y 2.**
 - Introducción del tema + Fotos.
 - Segunda entrada + 2 Fotos.

ETAPA 2

Entrada 3

7. **Crear un PDF.**
 - Entra en Word y haz una composición de varios folios sobre la entrada que estás realizando. Introduce texto, imágenes, fotos...
 - Guarda dicho archivo como archivo PDF: Archivo – Guardar y Enviar – Crear documento PDF

Subir tu PDF a Google Drive.

- Vete a tu a Google Drive y sube tu archivo PDF.
- Recoge la dirección de dicho archivo: botón derecho sobre el archivo – Compartir – Copia el enlace.

Crear entrada con el enlace del PDF

- Crea la entrada en introduce la información necesaria.
- Introduce el enlace del archivo PDF.

Entrada 4

8. Crear PowerPoint

- Crear un PowerPoint con varias diapositivas sobre la entrada que estás realizando.

Subir tu PowerPoint a Google Drive.

- Vete a tu a Google Drive y sube tu archivo PowerPoint.
- Recoge la dirección de tu PowerPoint: botón derecho sobre el archivo – Compartir – Copia el enlace.

Crear entrada con el enlace del PowerPoint.

- Crea la entrada en introduce la información necesaria.
- Introduce el enlace del archivo PowerPoint

ETAPA 3

Entrada 5

9. Información + Imagen.

- Intenta que la entrada sea lo más completa posible.

SCMPLAYER.NET

- Elige el Skin que más te guste. (Next)
- Escribe los títulos de las canciones y la direcciones URL que vas a reproducir. (Next)
- Configura el reproductor.
Selecciona Autoplay para que la reproducción sea automática. (Done)
- Copia el código y pégalo en un gadget del apartado del diseño como HTML/Javascript.

Entrada 6

10. Información + video.

- Dirígete al apartado "Insertar video Youtube" de la página Blogger de aulainfo2013.tk.
- Ajusta el video al ancho de la ventana de entradas.

11. Gadget 1: Datos personales

- Coloca el nombre y un apellido a tu cuenta de Google.

12. Gadget 2: Lista de enlaces.

- Menú lateral de las 6 entradas realizadas anteriormente.
Diseño: añadir un Gadget lateral – Lista de enlaces.
Título: MENÚ PRINCIPAL.
Ordénalas por orden alfabético.

13. Configura el blog para que solamente se vea una sola entrada.

- La primera debe ser la Introducción.

14. Gadget 3: introduce un gadget del tipo reloj, calendario,... en la barra lateral de tu blog. Intenta ser original y no elijas uno de estos tipos de gadget.

15. Gadget 4: introduce otro gadget con una lista de 4 enlaces interesante.

16. Quita todos los demás gadgets que aparecen en tu blog.

17. Páginas superiores.

Realiza las 4 páginas de la parte superior de tu blog.

- Página 1: Galería con 20 imágenes en Google Fotos.

Descarga 20 fotos que tengan relación con el tema de tu blog en una carpeta de tu PC.
Numéralas de 01 a 20.

Google Fotos: Sube las 20 fotos en un álbum.

Para realizar la presentación de la galería dirígete a la siguiente página: **picasaweb**
En la página **Mis fotos**, haz clic en el **álbum**.

A la derecha de la página, haz clic en **Enlazar a este álbum**.

Haz clic en **Incrustar proyección de diapositivas**.

Selecciona la configuración de la presentación de diapositivas, como el tamaño de la imagen, los títulos y la reproducción automática.

A continuación, **copia el código HTML** resultante (Ctrl+C).

Pega el código HTML en el código fuente de tu sitio (Ctrl+V).

Importante: Ajusta el tamaño de ancho de la página al ancho de tus entradas.

- Página 2: Presentación de PowerPoint.

Google Drive: Abre el PowerPoint que tienes en tu nube de Google Drive.

Abre el menú Archivo → Opción publicar en la web.

Elige un tamaño adecuado.

Configura la presentación para que se reproduzca automáticamente.

Activa: Iniciar la presentación de diapositivas cuando se cargue el reproductor

Activa: Reiniciar la presentación después de la última diapositiva

A continuación, **copia el código HTML** resultante (Ctrl+C).

Pega el código HTML en el código fuente de tu sitio (Ctrl+V).

Importante: Ajusta el tamaño de ancho de la página al ancho de tus entradas.

Indica abajo del todo de esta página y pega el enlace del documento:

Para ver el PowerPoint a pantalla completa presiona el siguiente enlace:

<https://docs.google.com/presentation/d/1AmqIBGw2KMuo-owmERERedu5cZLRXd6gvysCLFlhY8sM/present#slide=id.p13>

- Páginas 3 y 4:

Páginas de estilo libre pero muy originales del tipo que hemos visto anteriormente.