

Curriculum: Web Design I

Curricular Unit: Development of a Website

Instructional Unit: A. Develop and edit a website using cascading style sheets (CSS)

Standard Alignments (Section 2)

VACLE: PP.1.C (Levels 2,4)
Knowledge: (CA) 1,3,5 (FA) 1,3
CCSS: 11-12.W.5; 11-12.RST.3
NETS: 1a; 3b,c; 4b; 6a-c
Performance: 1.4, 1.5, 1.8, 1.10, 2.2, 3.2, 3.5

Unit (Section 3)

Learning Targets:

- **Create a style sheet**
- **Attach a style sheet to a file**
- **Effectively use a style sheet to control page elements**
- **Identify and implement common style sheet tags**
- **Identify the proper file extension for a style sheet**
- Utilize online and technical print resources to define terms related to cascading style sheets and utilize them in context-specific situations

Instructional Strategies:

- Guided practice to demonstrate software:
 - capabilities
 - modeling
 - quality vs. unacceptable work
- Independent practice to give students opportunities to create samples of quality work
- Differentiated instruction for:
 - visual learners
 - auditory learners
 - one-on-one instruction
- Academic labs available to give individual assistance to students:
 - with makeup work
 - who need reinforcement

<ul style="list-style-type: none"> • Small group discussions to: <ul style="list-style-type: none"> • determine relevance of news stories • offer feedback • Online software tutorials to learn specific editing skills to a specific project • Hands-on demonstrations with equipment to ensure student understanding of operations and safety • Business partners/guest speakers to relate real-world job assignments to classroom instruction • Formative feedback to: <ul style="list-style-type: none"> • give positive feedback and suggestions for improvement • clarify expectations
<p>Assessments/Evaluations:</p> <ul style="list-style-type: none"> • Formative: <ul style="list-style-type: none"> • Digital and/or written quizzes to check comprehension and retention • Q&A • Pair share • Teacher: <ul style="list-style-type: none"> • guidance • monitoring • feedback • Summative: <ul style="list-style-type: none"> • Written assessment • Production assessment
<p>Sample Assessment Questions:</p> <ul style="list-style-type: none"> • The file extension for a web page file is: <ol style="list-style-type: none"> a. .jpeg b. .css c. .html d. .psd • Describe why a designer would benefit from using a Cascading Style Sheet (.css) when developing a web site?
<p>Instructional Resources/Tools:</p> <ul style="list-style-type: none"> • Technical manuals/textbooks • Online resources • Adobe Editing Suite • www.codecademy.com
<p>Cross Curricular Connections:</p> <ul style="list-style-type: none"> • ELA: <ul style="list-style-type: none"> • Reading • Writing • Language • Speaking and listening • Visual Arts

Board Approved 8-3-15

Depth of Knowledge (Section 5)

DOK: 3

Curriculum: Web Design I

Curricular Unit: Development of a Website

Instructional Unit: B. Develop and edit a website using hyper-text markup language (HTML)

Standard Alignments (Section 2)

VAGLE: PP.1.C (Levels 2,4)
Knowledge: (CA) 1,3,5 (FA) 1
CCSS: 11-12W.5; 11-12.RST.3
NETS: 1a; 3b,c; 4b; 6a-c
Performance: 1.4, 1.5, 1.8, 1.10, 2.2, 3.5

Unit (Section 3)

Learning Target

- **Identify and effectively utilize common HTML tags**
- Create and edit a table
- **Create and edit hyperlinks**
- **Properly utilize and identify serif vs. san serif font usage**
- Create and edit library items
- **Properly identify and incorporate meta data**
- **Utilize techniques to add images**
- **Utilize techniques to align images**
- Utilize techniques to tag images
- Create and edit a navigation system
- **Utilize techniques to apply color changes**
- **Utilize techniques to apply horizontal rules**
- Create and edit email links

Instructional Strategies:

- Guided practice to demonstrate software:
 - capabilities
 - modeling
 - quality vs. unacceptable work
- Independent practice to give students opportunities to create samples of quality work
- Differentiated instruction for:
 - visual learners
 - auditory learners
 - one-on-one instruction
- Academic labs available to give individual assistance to students:
 - with makeup work
 - who need reinforcement
- Small group discussions to:
 - determine relevance of news stories
 - offer feedback
- Online software tutorials to learn specific editing skills to a specific project
- Hands-on demonstrations with equipment to ensure student understanding of operations and safety
- Business partners/guest speakers to relate real-world job assignments to classroom instruction
- Formative feedback to:
 - give positive feedback and suggestions for improvement
 - clarify expectations

Assessments/Evaluations:

- Formative:
 - Digital and/or written quizzes to check comprehension and retention
 - Q&A
 - Pair share
 - Teacher:
 - guidance
 - monitoring
 - feedback
- Summative:
 - Written assessment
 - Production assessment

Sample Assessment Questions:

- What benefit does a library item have when designing web pages?
- Describe a scenario when using a library item would be beneficial.
- What does HTML stand for?
 - a. Home Tool Markup Language
 - b. Hyper Text Markup Language
 - c. Hyperlinks and Text Markup Language
- What is the correct code to end a web page title?
 - a. </div>
 - b. </title>
 - c. </html>
 - d. </h1>

Instructional Resources/Tools:

- Technical manuals/textbooks
- Online resources
- Adobe Editing Suite
- www.codecademy.com

Cross Curricular Connections:

- ELA:
 - Reading
 - Writing
 - Language
 - Speaking and listening
- Visual Arts

Depth of Knowledge (Section 5)

DOK: 3

Curriculum: Web Design I

Curricular Unit: Development of a Website

Instructional Unit: C. Develop a website through effective planning, design and execution

Standard Alignments (Section 2)

VAGLE: PP.1.C (Levels 2,4)
Knowledge: (CA) 1,3,5 (FA) 1-3
CCSS: 11-12.RI.7; 11-12.W.6; 11-12.RST.7; 11-12.RST.9
NETS: 1a, 3b,c; 4b; 6a-c
Performance: 1.4, 1.5, 1.8, 1.10, 2.2, 3.5

Unit (Section 3)

Learning Targets:

- **Identify a website's target audience and purpose**
- **Develop a storyboard with layout showing essential web page elements (navigation, banner, contact information, white space)**
- **Create a website that demonstrates consistency throughout its appearance**
- **Participate in self-critiquing and peer-critiquing**
- Define social media and discuss the importance and how it is to be used properly
- **Maintain effective organization (root folder, assets folder, unnecessary files)**
- Develop website that demonstrates compatibility with browsers
- **Create and maintain working hyperlinks with proper targets (open in new window, open within the website)**
- Create and maintain an assets folder
- **Create a root folder ready for publishing (with all unnecessary files removed)**

Instructional Strategies:

Board Approved 8-3-15

- Guided practice to demonstrate software:
 - capabilities
 - modeling
 - quality vs. unacceptable work
- Independent practice to give students opportunities to create samples of quality work
- Differentiated instruction for:
 - visual learners
 - auditory learners
 - one-on-one instruction
- Academic labs available to give individual assistance to students with makeup work or reinforcement
- Small group discussions to:
 - determine relevance of news stories
 - offer feedback
- Online software tutorials to learn specific editing skills to a specific project
- Hands-on demonstrations with equipment to ensure student understanding of operations and safety
- Business partners/guest speakers to relate real-world job assignments to classroom instruction
- Formative feedback to give positive feedback and suggestions for improvement, or to clarify expectations

Assessments/Evaluations:

- Formative:
 - Digital and/or written quizzes to check comprehension and retention
 - Q&A
 - Pair share
 - Teacher:
 - guidance
 - monitoring
 - feedback
- Summative:
 - Written assessment
 - Production assessment

Sample Assessment Questions:

- Why is it important for a designer to utilize a storyboard before creating a website?
- Why is file maintenance important for a web designer in the digital world?
- Moving from computer to computer (or site to site) requires you to define your site. Describe what it means for someone to define his or her site on a new computer. Explain what information is needed to properly define your site.

Instructional Resources/Tools:

- | |
|---|
| <ul style="list-style-type: none">• Technical manuals/textbooks• Online resources• Computer software:<ul style="list-style-type: none">• Adobe Editing Suite• Microsoft Word• Paint |
| Cross Curricular Connections: <ul style="list-style-type: none">• ELA:<ul style="list-style-type: none">• Reading• Writing• Language• Speaking and listening• Visual Arts |

Depth of Knowledge (Section 5)

DOK: 3

Curriculum: Web Design I

Curricular Unit: Image Creation and Editing

Instructional Unit: D. Utilize available resources to create a digital image

Standard Alignments (Section 2)

VAGLE: PP.1.C (Levels 2,4); PP.3.B (Levels 3,4)

Knowledge: (CA) 1,3,6 (FA) 1,2,5,6

CCSS: 11-12.RST.3

NETS: 1a; 3b,c; 4b; 6a-c

Performance: 1.4, 1.5, 1.8, 1.10, 2.2, 3.5

Unit (Section 3)

Learning Targets:

- **Properly create an image with an appropriate image size**
- **Create an image in the proper color mode based on the intended use**
- **Create a digital image using the optimal resolution**
- **Remove an image's background layer to enable editing**
- **Identify proper digital image file format**
- **Import web images and graphics**
- **Effectively use layers to edit digital images**
- Utilize online and technical print resources to define terms related to creating digital images and utilize them in context specific situations

Instructional Strategies:

- Guided practice to demonstrate software:
 - capabilities
 - modeling
 - quality vs. unacceptable work
- Independent practice to give students opportunities to create samples of quality work
- Differentiated instruction for:
 - visual learners
 - auditory learners
 - one-on-one instruction
- Academic labs available to give individual assistance to students with makeup work or reinforcement

Board Approved 8-3-15

<ul style="list-style-type: none"> • Small group discussions to: <ul style="list-style-type: none"> • determine relevance of news stories • offer feedback • Online software tutorials to learn specific editing skills to a specific project • Hands-on demonstrations with equipment to ensure student understanding of operations and safety • Business partners/guest speakers to relate real-world job assignments to classroom instruction • Formative feedback to give positive feedback and suggestions: <ul style="list-style-type: none"> • for improvement • to clarify expectations
<p>Assessments/Evaluations:</p> <ul style="list-style-type: none"> • Formative: <ul style="list-style-type: none"> • Digital and/or written quizzes to check comprehension and retention • Q&A • Pair share • Teacher: <ul style="list-style-type: none"> • guidance • monitoring • feedback • Summative: <ul style="list-style-type: none"> • Written assessment • Production assessment
<p>Sample Assessment Questions:</p> <ul style="list-style-type: none"> • If you intend to print an image from Photoshop, the color mode you should select is: <ol style="list-style-type: none"> a. CMYK b. RGB c. bitmap d. grayscale • If you intend to use an image only on the computer, the color mode you should select is: <ol style="list-style-type: none"> a. CMYK b. RGB c. bitmap d. grayscale • What is a pixel? Describe what a pixel is and why you would need to know how many pixels to use when designing an image in Photoshop? • The file extension for Photoshop files is _____. • How do you save/use graphic files from the Internet properly?
<p>Instructional Resources/Tools:</p> <ul style="list-style-type: none"> • Technical manuals/textbooks • Online resources • Adobe Editing Suite

Cross Curricular Connections:

- ELA:
 - Reading
 - Writing
 - Language
 - Speaking and listening
- Visual Arts

Depth of Knowledge (Section 5)

DOK: 4

Curriculum: Web Design I

Curricular Unit: Image Creation and Editing

Instructional Unit: E. Utilize available resources for editing an image

Standard Alignments (Section 2)

VAGLE: PP.1.C (Levels 2,4); PP.3.B (Levels 3,4)

Knowledge: (CA) 1,3,5,6 (FA) 1,2,5

CCSS: 11-12.W.6

NETS: 1a; 3b,c; 4b; 6a-c

Performance: 1.4, 1.5, 1.8, 1.10, 2.2, 3.2, 3.5

Unit (Section 3)

Learning Targets:

- **Utilize available software tools to properly select objects**
- Demonstrate the ability to add fill and gradients to images
- Demonstrate the ability to effectively filters when editing an image
- Demonstrate the ability to effectively transparency when editing an image
- Explain the significance of destructive vs. non-destructive changes made to images
- Effectively edit layers' names and ordering
- **Utilize cropping techniques to images elements when editing**
- Utilize online and technical print resources to define terms related to editing digital images and utilize them in context specific situations

Instructional Strategies:

- Guided practice to demonstrate software:
 - capabilities
 - modeling
 - quality vs. unacceptable work
- Independent practice to give students opportunities to create samples of quality work
- Differentiated instruction for:
 - visual learners
 - auditory learners
 - one-on-one instruction
- Academic labs available to give individual assistance to students with makeup work or reinforcement

Board Approved 8-3-15

<ul style="list-style-type: none"> • Small group discussions to: <ul style="list-style-type: none"> • determine relevance of news stories • offer feedback • Online software tutorials to learn specific editing skills to a specific project • Hands-on demonstrations with equipment to ensure student understanding of operations and safety • Business partners/guest speakers to relate real-world job assignments to classroom instruction • Formative feedback to: <ul style="list-style-type: none"> • give positive feedback and suggestions for improvement • clarify expectations
<p>Assessments/Evaluations:</p> <ul style="list-style-type: none"> • Formative: <ul style="list-style-type: none"> • Digital and/or written quizzes to check comprehension and retention • Q&A • Pair share • Teacher: <ul style="list-style-type: none"> • guidance • monitoring • feedback • Summative: <ul style="list-style-type: none"> • Written assessment • Production assessment
<p>Sample Assessment Questions:</p> <ul style="list-style-type: none"> • What does it mean to flatten an image? What does it do to a Photoshop image file? • What is the advantage of using layers in Photoshop? • Why is it important to remove the lock from a background layer?
<p>Instructional Resources/Tools:</p> <ul style="list-style-type: none"> • Technical manuals/textbooks • Online resources • Adobe Editing Suite
<p>Cross Curricular Connections:</p> <ul style="list-style-type: none"> • ELA: <ul style="list-style-type: none"> • Reading • Writing • Language • Speaking and listening • Visual Arts

Depth of Knowledge (Section 5)

DOK: 3

Curriculum: Web Design I

Curricular Unit: Image Creation and Editing

Instructional Unit: F. Properly prepare images for use on the web

Standard Alignments (Section 2)

VAGLE: PP.1.C (Level 2,4); PP.3.B (Level 3,4)

Knowledge: (CA) 1,3,5,6 (FA) 1

CCSS: 11-12.RST.3

NETS: 1a,b; 3c; 4b; 6a-c

Performance: 1.4, 1.5, 1.8, 1.10, 2.2, 3.2, 3.5

Unit (Section 3)

Learning Targets:

- **Identify proper download time and make necessary adjustments to maintain optimal download speed**
- **Identify proper resolution and make necessary adjustments to maintain optimal image resolution**
- **Identify proper color modes for use on printing or web-based**
- **Identify proper image file formats**
- **Identify proper image size**
- **Identify proper image quality as seen on screen**
- Utilize online and technical print resources to define terms related to preparing images for use on the web and utilize the terms in context specific situations

Instructional Strategies:

- Guided practice to demonstrate software:
 - capabilities
 - modeling
 - quality vs. unacceptable work
- Independent practice to give students opportunities to create samples of quality work
- Differentiated instruction for:
 - visual learners
 - auditory learners
 - one-on-one instruction
- Academic labs available to give individual assistance to students with makeup work or reinforcement

Board Approved 8-3-15

<ul style="list-style-type: none"> • Small group discussions to: <ul style="list-style-type: none"> • determine relevance of news stories • offer feedback • Online software tutorials to learn specific editing skills to a specific project • Hands-on demonstrations with equipment to ensure student understanding of operations and safety • Business partners/guest speakers to relate real-world job assignments to classroom instruction • Formative feedback to: <ul style="list-style-type: none"> • give positive feedback and suggestions for improvement • clarify expectations
<p>Assessments/Evaluations:</p> <ul style="list-style-type: none"> • Formative: <ul style="list-style-type: none"> • Digital and/or written quizzes to check comprehension and retention • Q&A • Pair share • Teacher: <ul style="list-style-type: none"> • guidance • monitoring • feedback • Summative: <ul style="list-style-type: none"> • Written assessment • Production assessment
<p>Sample Assessment Questions:</p> <ul style="list-style-type: none"> • How do you save/use graphic files from the Internet properly? • What are 3 of the possible steps you could take to get an image web-ready (optimized)? • Explain when you would save an image in RGB mode vs. CMYK mode?
<p>Instructional Resources/Tools:</p> <ul style="list-style-type: none"> • Technical manuals/textbooks • Online resources • Adobe Editing Suite
<p>Cross Curricular Connections:</p> <ul style="list-style-type: none"> • ELA: <ul style="list-style-type: none"> • Reading • Writing • Language • Speaking and listening • Visual Arts

Depth of Knowledge (Section 5)

DOK: 3