	Weeks 3-5
Unit Start Date:
August 13, 2007 Unit End Date:
August 31, 2007

	Tara Whitteker

	Unit 2 HTML

	Web Page Design

	· Demonstrate knowledge of Web page basics.

· Differentiate among different types of Web sites.
· Purpose of Website
· Common mistakes

	How do I work with Hypertext Markup Language (HTML) to create a web page?

	Concept:
	
	Concept:
	
	Concept:
	
	Concept:

	Primary Tags
	
	Basic text

Formatting and Lists
	
	Hyperlinks and Graphics
	
	Simple Table and Forms

	Lesson Essential Questions:
	
	Lesson Essential Questions:
	
	Lesson Essential Questions:
	
	Lesson Essential Questions:

	How do I use the 4 primary tags to create a basic web page?
	
	How can I use tags to format text, create bulleted lists, and numbered lists in a webpage?
	
	How do I insert links and graphics using HTML code?
	
	How do I create a simple table or form on a webpage using HTML coding?

	Vocabulary:
	
	Vocabulary:
	
	Vocabulary:
	
	Vocabulary:

	Tags, elements, nesting, angle brackets, empty tags, container tags, clean code
	
	Attributes, hexadecimal codes
	
	
	
	Cell padding, cell spacing, radio button, checkbox, text box area, pull down menu, scrolling menu, submit and reset buttons

	
	
	
	
	
	
	

	Standards:

BCS-CMW-15 Students will design and create a basic Web site.
a. Demonstrate knowledge of basic HTML and scripting techniques.

Content Map of Unit

Length of Unit:

Name:

Topic:

Course:

Optional�Instructional Tools:

Unit Essential Question(s):

Key Learning(s):

Promethean board, Internet and handouts

