[bookmark: _GoBack]
Dreamweaver Chapter 2 Vocab

Adobe BrowserLab 
Tool that checks pages by simulating multiple browsers and platforms.

Background color 
The color that fills the entire page.

Body 
The part of the page that appears in a browser window.

Broken links 
Links that cannot find their intended destinations.

Cascading Style Sheets 
Sets of formatting attributes that you use to format web pages to provide a consistent presentation for content across the site.

Clean HTML code 
Code that does what it is supposed to do without using unnecessary instructions, which take up memory.

Code Inspector 
A separate window that displays the current page in Code view.

CSS layout block 
Section of a web page that is defined and formatted using a Cascading Style Sheet.

Default font 
Font built into the program.

Default link colors 
Colors used by the browser to display text, links, and visited links that are built into the program.

Description 
Short paragraph that describes the content and features of the website.

External links 
Links pointing outside of the website.

Focus group 
Marketing tool that asks a group of people for feedback about a product.


Font-combination 
A set of font choices that specify which fonts a browser should use to display the text on your web page.


Head content 
Includes the page title that appears in the title bar of the browser and some important page elements, called meta tags, that are not visible in the browser.

Hex triplet 
An RGB value in hexadecimal format.

Hexadecimal RGB value 
Value that represents the amount of red, green, and blue present in the color.

History panel 
Records each editing and formatting task you perform and displays them in a list in the order in which you completed them.

JavaScript 
A web-scripting code that interacts with HTML code to create dynamic content, such as rollovers or interactive forms on a web page.

Keywords 
Words that relate to the content of the website.

Line break 
Places a new line of text on the next line down without creating a new paragraph.

Mailto: link 
An email address that users with questions or problems can use to contact someone at the company’s headquarters.

Menu bar 
An area on a web page that contains links to the main pages of a website.

Meta tags 
HTML codes that include information about the page, such as keywords and descriptions.

Multiscreen Preview 
Feature that allows you to see what a page would look like if it were viewed on a mobile hand-held device, such as a phone or tablet.

Navigation bar 
An area on a web page that contains links to the main pages of a website.

Point of contact 
Place on a web page that provides users with a means of contacting the company.


POWDER (Protocol for Web Description Resources) 
An evaluation system for web pages developed with the World Wide Web Consortium (W3C) that provides summary information about a website.

Rendered 
Drawn on the screen.

Rollover 
Special effect that changes the appearance of an object when the mouse moves over it.

Rule of thirds 
A design principle that entails dividing a page into nine squares and then placing the page elements of most interest on the intersections of the grid lines.

Slider 
Can be dragged on the left side of the History panel to undo or redo steps.

Step 
Each task listed in the History panel.

Tags 
The parts of the code that specify the appearance for all page content when viewed in a browser.

Templates 
Web pages that contain the basic layout for each page in the site, including the location of a company logo or a menu of buttons.

Unvisited links 
Links that the viewer has not clicked yet.

URL 
Uniform Resource Locator

Visited links 
Links that have been previously clicked.

White space 
Which is not necessarily white, is the area on a page that contains no text or graphics.

XML 
Type of file that is used to develop customized tags to store information.

