WEBPAGE DESIGN
Instructor: Ms. Mitchell


Course Number:  11.431

Prerequisite:  Computer Applications
Room:  

Students in this course learn how to design Web sites. Included are site planning, page layout, graphic design, and the use of markup languages. Forms and scripts are used to add interactivity and database access to Web sites.

Course content will include the use of HTML (Hypertext Markup Language), CSS (Cascading Style Sheets), Macromedia/Adobe Fireworks, Macromedia/Adobe Dreamweaver, and Microsoft Notepad. Students will understand and be able to explain how the Internet works and how web pages are viewed around the world. Students will also include proper terminology that relates to the Internet and webpage development in their conversations.

The majority of information that we cover in class will done through the use of Microsoft PowerPoint. We will cover information together as a class by reviewing these PowerPoint presentations. The presentations will also be available on the class website: http://coweb.cc.gatech.edu/ice-gt/360. Students can also save these presentations to a blank CD or USB flash drive. If a student needs a printed copy of a presentation they may request one.

Grading
Grades will be determined from work completed in six weighted categories: 

Daily Work/Quizzes 
30% 

Projects 
30% 

Tests 
15% 

1st Nine weeks journal 
5% 

2nd Nine weeks journal 
5% 

Final Exam 
15%

Students will receive a due date for all assignments. Assignments must be turned in on the day they are due. Ten points will be deducted from an assignment for each day that it is late, up to three days. After three days, credit will not be given.

Please refer to the student handbook for the policy on absences and make-up work.

Clubs
Students are encouraged to participate in technology related organizations. FBLA (Future Business Leaders of America) offers events and competitions related to webpage design. These competitions and activities provide more opportunities for students to apply the skills learned from the Webpage Design class. Students from the information technology program have participated and won at the regional, state and national levels in FBLA. FBLA is a national organization that offers many opportunities for continued growth in leadership and knowledge, as well as provide the opportunity for networking with other students and business leaders in information technology.

Conduct and Discipline
I hope to make your experience in my classroom valuable and worthwhile. In order to accomplish that, we must abide by some guidelines. Following these guidelines will help us maintain a positive atmosphere and the best learning environment for everyone.

· Treat everyone and all of our equipment with respect.

· Food and drinks are not allowed in the classroom. (except for water bottles, and they must have a top)

· If I am talking, I should be the only one talking.

· Games are not allowed at any time.

· Do not download ANYTHING without permission from the instructor

All other school and district rules as listed in the student handbook also apply. 

Detention will be given to students who do not follow the rules as listed above, or in some cases the rules and guidelines listed in the student handbook. More serious offenses or continuous minor offenses will result in a disciplinary referral.

Any student caught deliberately sabotaging a computer will be immediately and permanently removed from class, and can face criminal charges.
Daily Journal Rubric
Each student will be responsible for keeping a daily journal. A journal question will be on the board each day when you come to class along with the web site of the day. You are to use Microsoft Word to type your journal entries. Each day add your new journal entry to the same document. Do not create a new document for each new journal entry! Save your journal file to your folder on the network. Each journal entry must be at least four lines long, size 12 font or smaller, and Times New Roman font. Include the date, and journal question for each entry. You will print and turn in your journal entries at the end of the first nine weeks. For the beginning of the second nine weeks, you will create a new journal. If you are absent, you are responsible for getting the journal question missed and entering it into your journal.


Example:
1/22/05

Should executives at a workplace be allowed to monitor employee’s email?

This is where you would type your answer to the journal question. You will need to keep typing until your answer is at least four lines long. If you would like to write more, please do. I look forward to reading your responses. Make sure that you stay on topic as you are writing.

1/23/05
Type the next question, etc…

	
	Points Awarded

	
	4
	3
	2
	1

	Four or more lines
	4 lines
	3 lines
	2 lines
	1 line

	Includes date for journal entry
	Includes date, underlined, directly above journal entry
	Includes date, not underlined, directly above journal entry
	Includes date, located somewhere else besides directly above journal entry
	Does not include date

	Use Times New Roman font
	Use Times New Roman Font
	N/A
	N/A
	Uses a font other than Times New Roman

	Font size of pt.12
	Uses 12pt. font.
	N/A
	N/A
	Does not use 12pt. font.

	Remains on topic when answering journal question.
	Answer is clearly focused on answering the question, without added discussion.
	Answers the question, but adds extra discussion to lengthen student’s response
	Vaguely answers question, with most of response on another topic
	Does not answer question, but discusses completely different topic.


NORTH OCONEE COUNTY HIGH SCHOOL

WEBPAGE DESIGN

FALL SEMESTER, 2006

Instructor: Ms. Mitchell


Course Number:  11.431

By signing below, I am signifying that I have read and understand Web Page Design syllabus. I agree to abide by the rules and procedures listed in the syllabus.

STUDENT SIGNATURE:____________________________________________

DATE:_______________


In some cases, the projects that the students create and work on in class will be presented to media outlets to gain recognition for the students and the program. This may include posted student created websites on the school website or submission of students work to local newspaper or other media outlets.

YES       NO
____
  ____ Ms. Mitchell and NOHS has permission to use my son / daughter / 


name for promotional and education purposes.

____ 
  ____ Ms. Mitchell and NOHS has permission to use my son / daughter / 


picture for promotional and education purposes.

PARENT SIGNATURE:_____________________________________________

DATE:________________

PARENT NAME (PRINTED):_________________________________________

PARENT EMAIL:___________________________________________________

PARENT PHONE:__________________________________________________

