

En el cuadro 1 del layer de Actions:

```
stage.addEventListener(Event.ENTER_FRAME,pantalla);
function pantalla(e:Event):void{
 fscommand("fullscreen","true"); }
stop();

derecha.addEventListener(MouseEvent.CLICK, proximo);
stage.addEventListener(KeyboardEvent.KEY_DOWN, delante);

function delante (event:KeyboardEvent):void{
 if (event.keyCode == Keyboard.RIGHT){
 nextFrame(); }
 }
function proximo (event:MouseEvent):void{
 nextFrame(); }

salir.addEventListener(MouseEvent.CLICK, salida);
function salida (Event:MouseEvent):void {
 fscommand("quit"); }
```

En el Cuadro 2 del Layer de Actions

```
izquierda.addEventListener(MouseEvent.CLICK, anterior);

stage.addEventListener(KeyboardEvent.KEY_DOWN, atras);

function atras (event:KeyboardEvent):void{
 if (event.keyCode == Keyboard.LEFT){
 prevFrame(); }
 }
function anterior (event:MouseEvent):void{
 prevFrame(); }
```

En el último cuadro de los Action a la misma altura del hipervínculo

```
vinculo.addEventListener(MouseEvent.CLICK, direccion);
function direccion (Event:MouseEvent):void{
 navigateToURL (new URLRequest("http://www.gerarte.com")); }
```