Effective Date: 2009-2010

Hamburg Area School District

Name of Course: Web Page Design

Department: Business & Computer Technology

Texts and Resources:

Adobe Dreamweaver CS4 Revealed (Sherry Bishop, 2010)

Adobe Dreamweaver CS4 software Teacher made resources Websites Online tutorials **Grade Level:** 10-12 **Instructional Time:**

Length of Course: 15 cycles

Period Per Cycle: 6

Length of Period: 45 minutes

Assessments:

Projects
Weekly quizzes
Curriculum-based assessments
Digital notebooks
Homework
Presentations
Teacher Observations

Course Name: Web Page Design Unit: Introduction to HTML

Time Line: 2 cycles

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
What does HTML stand for?	Students will be able to:	3.7.11 A
What is HTML?	Learn what HTML is and what it does	1.6. 11 E
	Understand simple rules of coding	1.1.11 E
	Learn basic HTML code to create a webpage	3.7.11 D
	Understand how and why HTML uses tag	3.7.11 E
	Learn proper file naming structure for a webpage	1.2.11 A
What is the basic code to create a webpage	Students will be able to:	3.7.11 A
in HTML?	Create a webpage in Notepad	1.6. 11 E
	Edit font style, color, and size	1.1.11 E
	Add images	3.7.11 D
	Align text in a webpage	3.7.11 E
	Add background color to webpage	1.2.11 A
	Create internal and external hyperlinks	
How can spacing and layout enhance your	Students will be able to:	3.7.11 A
website?	Control spacing and layout in a webpage	1.6. 11 E
	Begin memorizing tags	1.1.11 E
	Add scrolling marquee	3.7.11 D
	Use problem solving skills to analyze HTML code and	3.7.11 E
	identify/correct needed areas.	1.2.11 A
Why is it important to have alternate text on	Students will be able to:	3.7.11 A
each image in your website?	Add horizontal lines	1.6. 11 E
	Create lists (ordered and unordered)	1.1.11 E
	Add alternate text	3.7.11 D
	Add multimedia file to webpage	3.7.11 E
	Add borders to images	1.2.11 A

Course Name: Web Page Design

Unit: Tables Time Line: 2 cycles

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
Why are tables vital in websites? What are the tags that make a table in HTML?	Students will be able to: Learn code to create a basic table Create a table in notepad Change background color inside table Center all text inside table	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What is the difference between cell spacing and cel padding?	Students will be able to: Create a table with table headers Create a table with cell spacing Enhance table with cell padding Change border width	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
When would you need to create a table with a row span?	Students will be able to: Create a table with a row span Understand coding for "rowspan" tags Design a table with two row spans	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What is the HTML tag for a col span?	Students will be able to: Create a table with a col span Understand coding for "colspan" tags Design a table with two col spans Create a full webpage with all tags learned so far	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A

Course Name: Web Page Design Unit: Getting Started with Dreamweaver

Time Line: 1 cycle

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
What is Dreamweaver? How is Dreamweaver alike/different from HTML? What are the concepts of good web design?	Students will be able to: Open Dreamweaver Explore Dreamweaver workspace Understand different views Use tools Examine web pages that exhibit good or bad design.	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What are the basic webpage elements in Dreamweaver?	Students will be able to: View a webpage and use help Open a webpage View basic webpage elements Get help	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
Why is it important to plan a website before you create it? How do you set up a website in Dreamweaver?	Students will be able to: Plan and define a website Understand process of website creation Set up basic structure of website Create web pages and collect content Test, modify, and publish website	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
How do you add folders to a website? How do you add additional pages to a website?	Students will be able to: Add folders to website Create a homepage Add other pages to website Save images into assets folder	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A

Course Name: Web Page Design Unit: Developing a Web Page

Time Line: 1.5 cycles

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
How can having web page properties make	Students will be able to:	3.7.11 A
the design process more efficient?	Create head content	1.6. 11 E
What is a keyword?	Set web page properties	1.1.11 E
	Edit page title	3.7.11 D
	Enter keywords and description	3.7.11 E
	Set background color	1.2.11 A
How can you change your fonts in	Students will be able to:	3.7.11 A
Dreamweaver?	Create and import text	1.6. 11 E
What are text properties?	Format text using property inspector	1.1.11 E
	Change fonts (colors, style, and size)	3.7.11 D
	Format paragraphs	3.7.11 E
	Set text properties	1.2.11 A
What is a hyperlink, and what is its purpose?	Students will be able to:	3.7.11 A
	Add links to web pages	1.6. 11 E
	Create and use navigation bars	1.1.11 E
	Insert horizontal rule	3.7.11 D
	Create external links	3.7.11 E
	View email links in assets panel	1.2.11 A
Why should you test and modify your website	Students will be able to:	3.7.11 A
before you publish it?	Use history panel to edit code	1.6. 11 E
	View HTML code	1.1.11 E
	Test and modify web pages	3.7.11 D
	Learn about browsers and screen sizes	3.7.11 E
		1.2.11 A

Course Name: Web Page Design Unit: Working with Text and Images

Time Line: 1.5

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
When would you use lists in a website?	Students will be able to:	3.7.11 A
,	Create and format unordered lists	1.6. 11 E
	Create and format ordered lists	1.1.11 E
	Create definition lists	3.7.11 D
	Use images to enhance web page	3.7.11 E
		1.2.11 A
What is a cascading style sheet?	Students will be able to:	3.7.11 A
	Compare advantages of using style sheets	1.6. 11 E
	Use CSS styles panel	1.1.11 E
	Create a cascading style sheet and rules	3.7.11 D
	Apply and edit a rule in CSS	3.7.11 E
	Use code navigator to edit rule in CSS	1.2.11 A
	Add rules to CSS	
	Attach a styles sheet	
What are the basic graphic file formats?	Students will be able to:	3.7.11 A
	Understand graphic file formats	1.6. 11 E
	Align images	1.1.11 E
	Insert a graphic	3.7.11 D
	Use Adobe bridge	3.7.11 E
	Use assets panel	1.2.11 A
How can you check for non-web safe colors?	Students will be able to:	3.7.11 A
	Add borders, and horizontal and vertical space	1.6. 11 E
	Edit image settings and set alternate text	1.1.11 E
	Insert a background image	3.7.11 D
	Manage images	3.7.11 E
	Check for non-web safe colors	1.2.11 A

Course Name: Web Page Design Unit: Working with Links

Unit: Working with Links Time Line: 1 cycles

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
What is the difference between external and internal links?	Students will be able to: Create external links Create internal links View links in assets panel	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What are anchors? How can you insert a named anchor?	Students will be able to: Insert named anchors Create internal links to named anchors	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What is the purpose of having a navigation bar in your website?	Students will be able to: Create navigation bar using images Copy navigation bar Modify navigation bar Add elements to a navigation bar	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What is an image map? How do you create an image map?	Students will be able to: Create an image map Manage website links Update a page	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A

Course Name: Web Page Design Unit: Creating Tables Time Line: 1.5 cycle

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
What are the different table modes?	Students will be able to:	3.7.11 A
How do you create a table?	Understand table modes	1.6. 11 E
	Create a table	1.1.11 E
	Use expanded tables modes	3.7.11 D
	Set table accessibility preferences	3.7.11 E
	Set table properties	1.2.11 A
Why is it important to resize table elements?	Students will be able to:	3.7.11 A
	Resize table elements	1.6. 11 E
	Resize columns	1.1.11 E
	Resize rows	3.7.11 D
	Split cells	3.7.11 E
	Merge cells	1.2.11 A
Explain the process in inserting an images	Students will be able to:	3.7.11 A
into a table cell.	Insert images in table cells	1.6. 11 E
	Align images in table cells	1.1.11 E
		3.7.11 D
		3.7.11 E
		1.2.11 A
What are the different ways to insert text into	Students will be able to:	3.7.11 A
a table?	Insert text in a table	1.6. 11 E
	Format cell content	1.1.11 E
	Format cells	3.7.11 D
	Modify cell content	3.7.11 E
	■ Check layout	1.2.11 A

Course Name: Web Page Design
Unit: Positioning Objects with AP Div tags Time Line: 1.5 cycle

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
What are AP Div elements?	Students will be able to: Understand AP elements Use HTML tags to create AP elements Understand AP elements content Draw an AP Div Define an AP Div element	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What is absolute positioning?	Students will be able to: Understand absolute positioning Setting positioning attributes Set the left and top position of AP Div Set AP Div height and width Set the Z-index value of AP Div	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
How can you your background as an image using the AP Div?	Students will be able to: Set a background color in AP Div Add an image to an AP Div Set a background image Add and format text on an AP Div	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What are some ways to control AP Div elements?	Students will be able to: Change the name of an AP Div element Control AP element visibility Work with nested AP elements	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A

Course Name: Web Page Design Unit: Creating and Using Templates

Time Line: 2 cycles

Essential Content/ Essential Questions	Performance Objectives	Standards/Anchors
What are the advantages of using a template when creating websites?	Students will be able to: Create a template from an existing page Define editable regions Define optional regions Define editable optional regions Create editable regions Modify a template	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
How do create a template?	Students will be able to: Create pages using templates Modify editable regions Create links in template-based pages Attach a template to an existing page	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
What are the steps in making changes to a template?	Students will be able to: Make changes to a template Update all pages based on a template Modify elements in a template	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A
Why is it important to set parameters for optional regions?	Students will be able to: Use advanced template options Set parameters for optional regions Nesting templates Create editable attributes	3.7.11 A 1.6. 11 E 1.1.11 E 3.7.11 D 3.7.11 E 1.2.11 A