			Unit 2 Lesson 2
Name(s)	Period	Date	

Activity	Guide -	- Person	al Web	site l	Plann	ing
Guide						

С	0
D	E

Brainstorm Content

You will be creating your own personal website. An important part of building a website is knowing the content that you'd like to include. Since this is your website you'll be able to decide what hobbies, interests, or messages you'd like to share. Use the prompts and space below to brainstorm content you'd want to include in your personal website.

- What are things you like to do for fun?
- What are things you know more about than other people?
- What are things you care about in your school, your community, or even the world at large?
- What messages do you want to share with a wide audience?

Use the space below to write your ideas.

				_	-
NΛ		osite	CI	+	a b
w	$V \leftarrow \Gamma$	18116	-	(-1	

Choose one topic from your list above and draw a quick sketch of a web page that presents that content in an