[image: image1.png]

	Contra Costa College

	Course Outline

	Department & Number
	CIS-166A
	Number of Weeks
	18

	Course Title
	Basic Web Page Development
	Lecture Hours
	1.5

	Prerequisite
	
	Lab Hours
	1

	Co-requisite
	Concurrent enrollment in CIS-95
	Hours By Arrangement
	

	Challenge Policy
	
	Activity Hours
	

	 Advisory
	Typing and computer file management skills recommended
	Units
	1.75

	COURSE DESCRIPTION

	Introduction to web page development using HTML. Basic "real-world" application of web pages including text, graphics, links, frames, tables, and forms using a simple text editor.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Develop a Basic Web Page

	Add Hyperlinks and Images to a Web Page

	Create a Web Page with Tables

	Create a Web Page with Hyperlinked Images and Image Maps

	Create Frames in a Website

	Create Web Page Forms

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	15
	%
	Understanding the Document Object Model

	40
	%
	Creating Web Pages in a Text Editor

	40
	%
	Using Basic HTML Objects

	5
	%
	Designing and Troubleshooting External Document Objects

	METHODS OF INSTRUCTION

	Lecture

	Demonstration

	Laboratory

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	HTML Comprehensive Concepts and Techniques

	 Author:
	Gary B. Shelly, Thomas J. Cashman, Denise Woods, William Dorin

	 Publisher:
	Course Technology

	 Edition/Date:
	Fourth Edition, October 2006

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	4

	Weekly Writing Assignments
	

	Weekly Math Problems
	

	Lab or Software Application Assignments
	3

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Projects

	50
	%
	Final Exam

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Credit / No Credit
	X
	Student Choice

	90% - 100% = A
	70% and above = Credit
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Credit
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Credit

	Below 70% = No Credit

	Prepared by:
	Randy Watkins

	Course New/Revision Date:
	11/4/07

	Course Effective Date:
	FA08

Form Revised 11/07
�

