

Training Schedule

Web Designing and Development (622)

(Theory 40 hrs, Practical- 80 hrs)

S. No	Week	Schedule	Topic Name	Instructions to the trainer (theory)	Instructions to the trainer (Practical)	Learning Outcomes
1	1	Day 1	Basics of Computer Network and Communication (3 hrs (Th) + 2 hrs (Pr))	<ul style="list-style-type: none"> Describe the need of computer network. Explain the different types of networks. 	<ul style="list-style-type: none"> Identify the type of network used in your school / institution. Disconnect few computers in the network of your institution / school and connect it again. 	<ul style="list-style-type: none"> Identify different network topologies and list their features. Connect or disconnect computer in a network.
2	1	Day 2	Basics of Computer Network and Communication (2 hrs (Th) + 3 hrs (Pr))	<ul style="list-style-type: none"> Define network protocol and OSI Model Describe Domain name Service 	<ul style="list-style-type: none"> Explore network devices and use the network devices. 	<ul style="list-style-type: none"> Explain about network devices and domain name service.
3	2	Day 1	Internet and Services (2 hrs (Th) + 3 hrs (Pr))	<ul style="list-style-type: none"> Describe terminologies used in Internet Explain different Internet Services 	<ul style="list-style-type: none"> Use internet services. 	<ul style="list-style-type: none"> Use of various Internet Services: (Email, FTP, Telnet web search engine)
4	2	Day 2	Basics of HTML (2 hrs (Th) + 3 hrs (Pr))	<ul style="list-style-type: none"> Formatting a web page using: <ul style="list-style-type: none"> Section heading tags. Paragraph formatting tags. Character formatting tags. 	<ul style="list-style-type: none"> Format web pages using section heading tags, paragraph formatting tags and character formatting tags. 	<ul style="list-style-type: none"> Create, save and view a HTML document.
5	3	Day 1	Basics of HTML (1 hr (Th) + 4	<ul style="list-style-type: none"> Use of graphics in HTML document <ul style="list-style-type: none"> Image tag and its 	<ul style="list-style-type: none"> Design a webpage using images / 	<ul style="list-style-type: none"> Design a web page using hypertext

			hrs (Pr))	attributes ○ Image Maps.	hypertext links / image links.	links, image links
6	3	Day 2	Cascading style sheets (CSS) (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Add some colors, fonts, navigation bar 	<ul style="list-style-type: none"> • Design web page – apply CSS 	<ul style="list-style-type: none"> • Apply CSS to a HTML document
7	4	Day 1	Basics of HTML and CSS (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Demonstrate the use of HTML tags with proper example. 	<ul style="list-style-type: none"> • Visit some popular websites and observe the design of the web pages and look and feel of the website. 	<ul style="list-style-type: none"> • Create simple web pages using HTML and CSS.
8	4	Day 2	Introduction to Universal Accessibility (4 hrs (Th) + 1 hr (Pr))	<ul style="list-style-type: none"> • Explain the concept of web accessibility, • Describe the types of disabilities. 	<ul style="list-style-type: none"> • Use the accessible guidelines and create a webpage. 	<ul style="list-style-type: none"> • Create a web page by following accessible guidelines.
9	5	Day 1	Planning and Designing a website (3 hrs (Th) + 2 hrs (Pr))	<ul style="list-style-type: none"> • Describe the different types of websites. • Explain the concept of website planning. • Define website components. • Explore different types of open source websites. 	<ul style="list-style-type: none"> • Prepare a website plan and identify website requirements. 	<ul style="list-style-type: none"> • Collect website requirements before beginning the designing of a website.
10	5	Day 2	Web hosting and Legal aspects (4 hrs (Th) + 1 hr (Pr))	<ul style="list-style-type: none"> • Enlist the features of ISP. • Define the process of buying a domain and their registration. • Describe the website content contribution policy and content review policy. 	<ul style="list-style-type: none"> • Use website policies while designing website. 	<ul style="list-style-type: none"> • Explain various website policies.
11	6	Day 1	Advanced HTML and CSS (2 hrs (Th) + 3 hrs (Pr))	<ul style="list-style-type: none"> • Create table using HTML tags. • Explain the need of forms. 	<ul style="list-style-type: none"> • Use forms to accept data. 	<ul style="list-style-type: none"> • Create table and use its various attributes using HTML.
12	6	Day 2	Advanced HTML and	<ul style="list-style-type: none"> • Explain the positioning of 	<ul style="list-style-type: none"> • Add CSS effects to 	<ul style="list-style-type: none"> • Apply CSS to a HTML

			CSS (1 hr (Th) + 4 hrs (Pr))	HTML elements.	anchor tags, known as links, in a web page.	document
13	7	Day 1	Advanced HTML and CSS (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Use HTML and CSS tags for creating forms. 	<ul style="list-style-type: none"> • Create forms - use all the formatting tags in that. 	<ul style="list-style-type: none"> • Create forms in HTML and CSS.
14	7	Day 2	Dreamweaver (2 hrs (Th) + 3 hrs (Pr))	<ul style="list-style-type: none"> • Manipulate graphics and image objects in webpage. • Add audio and video objects in a webpage. 	<ul style="list-style-type: none"> • Format a webpage 	<ul style="list-style-type: none"> • Create a webpage using Dreamweaver software.
15	8	Day 1	Dreamweaver (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Create a web form. 	<ul style="list-style-type: none"> • Create a new project (defining a site). 	<ul style="list-style-type: none"> • Create forms using Dreamweaver software.
16	8	Day 2	Dreamweaver (5 hrs Pr)		<ul style="list-style-type: none"> • Create a web page using Dreamweaver software. 	<ul style="list-style-type: none"> • Design web pages and insert audio and video objects in that.
17	9	Day 1	Scripting (2 hrs (Th) + 3 hrs (Pr))	<ul style="list-style-type: none"> • Use conditional and loop statements. 	<ul style="list-style-type: none"> • Write Methods (Functions). • Handle JavaScript Events. 	<ul style="list-style-type: none"> • Write a JavaScript program.
18	9	Day 2	Scripting (5 hrs Pr)		<ul style="list-style-type: none"> • Use JavaScript statements in a webpage. 	<ul style="list-style-type: none"> • Create a dynamic web page using JavaScript.
19	10	Day 1	Introduction to Multimedia (5 hrs (Th))	<ul style="list-style-type: none"> • Describe the usage of multimedia in various fields. • Explore features of a multimedia system. 		<ul style="list-style-type: none"> • Identify hardware and software requirement for multimedia system
20	10	Day 2	Creating animation using Flash (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Enlist components of flash. • Insert frame / keyframe. 	<ul style="list-style-type: none"> • Add special effects to the objects. 	<ul style="list-style-type: none"> • Apply special effects to the objects using Flash software.
21	11	Day 1	Creating animation using Flash		<ul style="list-style-type: none"> • Convert text / graphics to symbol. 	<ul style="list-style-type: none"> • Create animation using Flash

			(5 hrs (Pr))			software.
22	11	Day 2	Photoshop (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Open an image from a disk. • Explain the purpose of Photoshop software. 	<ul style="list-style-type: none"> • Edit image (enlarge / reduce the size of the image). • Use layers and palettes. 	<ul style="list-style-type: none"> • Edit images using Photoshop software.
23	12	Day 1	Photoshop (1 hr (Th) + 4 hrs (Pr))	<ul style="list-style-type: none"> • Optimize graphics for web. 	<ul style="list-style-type: none"> • Crop images using Photoshop software. • Improve the quality of the image. 	<ul style="list-style-type: none"> • Use the image editing tool for editing the images using Photoshop software.
24	12	Day 2	Project work (5 hrs Pr)	<ul style="list-style-type: none"> • Create a website with colourful images and use JavaScript tags for validating the form (if any) 		