SECTION 10.1
DEFINE SCRIPTING
SUMMARIZING INTERACTIVITY DESIGN GUIDELINES
IDENTIFY SCRIPTING LANGUAGES
COMPARE COMMON SCRIPTING LANGUAGES
IDENTIFY MARKUP LANGUAGES
SECTION 10.2
APPLY HTML EFFECTS
CREATE A MARQUEE
CREATE A BANNER AD
CREATE CUSTOM ROLLOVER BUTTONS
ADD UPDATE INFORMATION
CREATE PAGE TRANSITIONS
SECTION 10.3
CREATE A FORM
IDENTIFY DIFFERENT FIELD TYPES
PLACE FIELDS AND LABELS INTO FORMS
Script is a short program that runs an html
Interactivity allows communication between visitor and web page
Java script is a scripting language used to enhance the capabilities of web programming by allowing the creation of special effects such as fading backgrounds and button rollovers.
Java applet is a short java code program that runs in a browser
CGI is a type of script that provides a link, interface, between an external application and a web server.
Markup language is a text file that contains special sequences of characters that function as tags, such as html, xml, and xthml
Extensive markup language is a markup language whose tags impose a specific structure and meaning on data without providing any information about how the data should be displayed
Marquee is a string of text that moves from one edge of the page to the other
Banner ad is an advertisement that when clicked takes the visitor to the sponsors home page
Rollover button is a button that changes appearance when the mouse pointer passes over it.
Page transitions is a special effect when you change from one page to another
Form is a sheet
Field is a spot to enter information
[bookmark: _GoBack]Label is the type of info

