[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Interactive Media
COURSE:

Advanced Web Design
UNIT 8:

BCS-AWD-8 Advanced Features
[image: image10.jpg]

Annotation:
Via a PowerPoint slideshow, students will learn how to create and edit a Dreamweaver template. Additionally, they will learn about new CSS3 attributes that can be used with most modern web browsers through practical applications in Dreamweaver.
Grade(s):

	
	9th

	
	10th

	x
	11th

	x
	12th

Time:
7 Hours
Author:
Cameron Johnson
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:
BCS-AWD-9
Students will demonstrate advanced website development with HTML editors and scalable vector graphics programs.
a) Identify and compare and contrast site development software
b) Use advanced features of site development software

 Sample Task: Develop one or more templates for use in a website.
GPS Academic Standards:
MM3P4

Students will make connections among mathematical ideas and to other disciplines.
ELA12W2
The student demonstrates competence in a variety of genres.
ELA12W3
The student uses research and technology to support writing.
ELA12RC3
The student acquires new vocabulary in each content area and uses it correctly.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
Simplifying and streamlining web design using Dreamweaver templates is vital to advanced web design. Gaining experience using the newest version of CSS will make students more employable.
Essential Questions:
· How are Dreamweaver templates useful?
· How does CSS3 differ from CSS2?

· How do you simplify and streamline web design using Dreamweaver templates?
Knowledge from this Unit:
Students will:
· Distinguish CSS3 attributes from CSS2 attributes

· Explain the benefits of using Dreamweaver templates

Skills from this Unit:
Students will be able to:
· Create a Dreamweaver template

· Apply a template to a pre-existing site

· Create a website using CSS3 attributes
[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

__ Unit test

	x
	Group project

	x
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Lab Book
__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
NONE
[image: image5.jpg]% LESSON PLANS

•
LESSON 1: Dreamweaver Templates

1.
Identify the standards. Standards should be posted in the classroom.

BCS-AWD-9
Students will demonstrate advanced website development with HTML editors and scalable vector graphics programs.
a) Identify and compare and contrast site development software

b) Use advanced features of site development software

 Sample Task: Develop one or more templates for use in a website.
2.
Review Essential Questions. Post Essential Questions in the classroom.
· How are Dreamweaver templates useful?
· How do you simplify and streamline web design using Dreamweaver templates?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Templates
	CSS3
	Skew

	Editable region
	CSS2
	Dreamweaver

4.
Discussion
Discuss with the students some of the pitfalls of making changes to a whole website? Is it easy to make a change to every page? Are mistakes common? Then introduce templates. What is a template? How can it help you avoid mistakes? Why will it remove the need to open every page and make the same change on every page?
5.
PowerPoint Review
Discuss with students the Dreamweaver Templates PowerPoint. Allow students to create their own test site that is based off of a template. Ask them to make changes to the template and show them how to apply these changes to the pages based off the template.

6.
Individual Assignment

Create a simple website based on your family using a Dreamweaver template. Each member of your family will need their own page and these pages will need to be accessible from the homepage. Every page created should use a template that is created in Dreamweaver. All that is needed is simple structure, brief content, and some pictures if possible. Grade using Family Website Rubric.
•
LESSON 2: CSS3

1.
Review Essential Questions. Post Essential Questions in the classroom.

· How does CSS3 differ from CSS2?

2.
Discussion

What are some benefits of using CSS? Wha t are some drawbacks of using CSS? What can’t CSS do? Is Photoshop still needed with CSS2? What could CSS control to remove the need for Photoshop or Flash?

3.
PowerPoint
Walk the students through the CSS3 PowerPoint. For students to be able to use CSS3 they must have access to Google Chrome, Firefox, Safari, or Opera. CSS3 will not work with Internet Explorer 8 or older. At the end of PowerPoint students should create examples of each new attribute using external, internal, or inline CSS.
•
ATTACHMENTS FOR LESSON PLANS:
Dreamweaver Templates PowerPoint
CSS3 PowerPoint
Family Website Rubric
•
NOTES & REFLECTION:

The teacher should be familiar with Dreamweaver to assist students in creating templates. Students will need access to Google Chrome, Firefox, Safari, or Opera to test CSS3.
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Technology Website
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
In a group of 2, students will use Dreamweaver templates and CSS3 attributes to create a technology site with at least 4 pages. Use the Technology Website Handout directions to guide students in this project. The Technology Website Rubric is also attached.
Attachments for Culminating Performance Task:
Technology Website Handout
Technology Website Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
NONE

Materials & Equipment:
· Computers with internet access
· Projection equipment
· Dreamweaver software
21st Century Technology Used:
	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	x
	Image File(s)

	x
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

[image: image8.jpg]

Business & Computer Science

	CTAE Resource Network
	Advanced Web Design • Grades 11-12 • Unit 8
	Page 4 of 5

