[image: image4.png]

[image: image4.png] Peter Faulks Teacher Resources Web Site

[image: image5.jpg]

	Title or Task:

	Around The World in 80 Clicks

	Description:
	Major Task

	Files Required
	Camera, Power Point, Photoshop

	Suitable for Classes:

	Multimedia / Digital Media or Design

	Area:

	Technology & Enterprise

	Teacher:

	Mr Peter Faulks

	Marks:
	 Worth:
20%
	Weighting: 15

	Date Due:

	Late penalty 5 marks plus 2 marks per day thereafter

	Task Brief:
	Power Point presentation

	Outcomes:
	Investigation : Devising : Producing : Evaluating

[image: image6.jpg]

Items highlighted in yellow are tasks for you to complete
Items in Purple are help tips

UNIT: Multimedia

TASK 4: Around The World in 80 Clicks (100 marks)
Explanation Task Brief Work as an individual?
Students take themselves on a tour of the world visiting at least four (4) continents and six (6) countries. Providing detailed information about the country or city visited.

Take several photographs of yourself in poses to suit your travels, you MUST be involved in an action shot for something that relates to the country or city (You MAY NOT just take a selfie type shot in front of a building or scene!). Create an animated power point of an around the world tour.

This should be an interactive presentation describing a “virtual world trip”.

You will be required to:

1. Create a title screen describing the “trip”, your expected audience,

2. Create a Table of Contents, (TOC) with slide navigation instructions and a Help page.
3. The slide show must include a picture or map of the world with flying links to each destination and hyperlinks to countries
4. Visit at least 4 continents (Note continents start and end with the same letter i.e. EUROPE) and at least 6 places at least one from each continent.

5. A minimum of 6 images of famous places from around the world onto which your own digital image has been layered, (Camera is with Teacher) (See samples below).

6. In each place visited you must include an action shot of yourself involved in some activity (i.e. skiing down the slopes in Switzerland or Riding a roller coaster at Disney World in the USA)
7. Hyperlinks to each place and page

8. A paragraph describing each place and give details of currency, language, climate and culture and other (places of interest).

9. A paragraph on people, history or background.

10. Optional audio/movie files enhancing the presentation

11. A conclusion screen with acknowledgements (bibliography) and list of hardware and software used and any other notes.

You need to provide:

1. Journal (see below) (lesson by lesson thoughts) - Keep a lesson by lesson journal in which you discuss

a. technical & personal skills,

b. problems and solutions,

c. successes

2. Final evaluation (See Evaluation Sheet below – Self Evaluation) (articulates what you have learnt – both personal development & technical skills)

[image: image7.jpg]

[image: image8.png]

[image: image1.png]

 [image: image2.png]ey o

[image: image3.png]

What you need to do:
CREATION OF INFORMATION:

· Chooses appropriate images to convey information about a location

· Selects key information to share as caption for image

· Selects and uses techniques and information to produce product for peers

· Designs a user-friendly layout that conveys information in the best possible way

TECHNOLOGY PROCESS

INVESTIGATING

· Examines a range of electronic or pamphlet resources to get information about world places

DEVISING:

· Provide evidence that you have planned the journey. e.g.: Storyboard, Labels, URLs, Inspiration Concept Maps

PRODUCING:

· Develop a time plan to manage the project. Minimum of 8 places per 4 weeks; 6 places per 3 weeks.

EVALUATING: Using a Diary or Journal to:
· Students keep a record of their thoughts, successes, problems and solutions, modifications, emotions, new aims, new skills (Journal every lesson or self evaluation sheet at end)

· Peer evaluation to look specifically at the quality of information, interest, design and imaging skills.
In class lessons:

1. Using Power Point

2. Hyperlinks in Power Point Power Point:

3. Hidden Links in Power Point

Useful links

Countries:

http://dir.yahoo.com/Regional/Countries/
Climate

http://www.worldclimate.com/
Currency

http://www.rubicon.com/passport/currency/currency.html
Currency Converter

http://www.xe.com/ucc/
Language
http://babel.uoregon.edu/yamada/guides.html
World Religions

http://www.religion-online.org/
Notes Page

Complete the following

	Continent visited

	Country visited
	Climate

	Currency

	Language and Religion

	Attractions

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Using Software & Skills: -

Power Point – Image Manipulation – Hyper-linking – Audio - Movies to create a world tour, animated introductory page, TOC and help page.

	List websites visited

	Site Title or Name
	URL address

	
	www.

	
	http;//

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Recording Technical Information:

	Name of graphic used
	Media type
	Format
	Size (Kb)
	Source (bibliography)
	Equipment used
	Software used with file

	Eg: myphoto
	Digital photo
	.jpg
	370 Kb
	Taken by me
	Digital camera
	Photoshop

	Eg: fuji
	Web image
	.jpg
	22.8 Kb
	www.japantourist.com
	Network Connection
	Internet Explorer, Photoshop

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

A table showing all files incorporated into your design, their formats (eg: jpg, .wav, .mov) and file sizes (in Kb) Put files into your folders [Text] [Graphics] etc.
Imaging Skills to look for:

· Scanning, digital photography, resolution, copy/paste, cropping for design style, cloning for enhancement of image, special effects (art strokes, blurs, warp, painted additions), layers, filters/masks.

INFORMATION

	Level
	The creation of information

	Level 4
	Selects and uses a range of techniques when transforming information and creating information products

	Level 5
	Selects and uses recognised procedures, conventions and languages to process information and create information products.

	Level 6
	Manipulates, transforms and creates information to achieve particular effects and meanings.

STUDENT NAME ________________________

Marking Grid

	Topic Around The World
	Mark
	Your Mark

	Continents at least 4 Countries at least 6

World map with animations

TOC and navigation Help Page, Own Photo used
	10
	

	Title Page & Description of Tour Articulates the purpose, key elements, suitable audience on Title screen
	10
	

	Selects and uses a range of techniques when transforming information and creating information products (Quality of Hyperlinks plus sound and animation)
	10
	

	Selects and uses recognised procedures, conventions and languages to process information and create information products. Overall quality.
	10
	

	Appropriate information about the country Currency, Population, Area etc.
	10
	

	Determines the appropriateness of IT; considers communities and environments. In depth additional information.
	10
	

	Quality of Photos & Graphics, Manipulates, transforms and creates information to achieve particular effects and meanings.
	10
	

	Evaluation Assesses the effectiveness of own designs, products, systems, processes, services and environments in relation to design requirements; considers social and environmental criteria.

	10
	

	Overall Quality Completes a functioning PPT presentation. Sensible text & some modified images
	10
	

	Journal Used and Recording Technical Information

Submitted on time.
	10
	

	TOTAL

	100
	

Teacher Comment:

Journal

For: (Note Replace text with your notes)

	Day/ Date
	Successes
	Problems
	Solutions
	Goal for next time

	1

	Today I enjoyed setting up the power point
	We copied the files so that the web pages did not work, as the links did not enable the computer to find the source.
	Although we did not complete it, we still developed an understanding as to how it all worked.
	Introduction to task assessment.

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

Investigating
What Investigation did you

Write/ Type here:
Evaluating
Complete this evaluation sheet

Yes/No

	What worked best: i.e.
	Rate skill

 10 is high

1 - 10
	Why did it work

 Well / not work well?

	Image importing
	
	

	Slide composition
	
	

	Adding Animation Effects
	
	

	Using Transitions
	
	

	Creating Hyperlinks
	
	

	Adding Sound Effects
	
	

	Word Art or Font creation
	
	

	Other:
	
	

	
	
	

	
	
	

What worked worst?

Write/ Type here:
How could you improve?

Write/ Type here:
Evaluation

On Line Self-Evaluation Form

Around The World in 80 clicks

Your Name:

Date Submitted:

You have recently been working on a power point task.

Your next part is to honestly evaluate your own performance, do this on line and copy any information required. This evaluation will assist in the determination of some of the course outcomes. It is a confidential evaluation and only your teacher will read it.

Task Title:
Around The World in 80 clicks.ppt

Task Number: 4

Producing

What did you do?

List down all the skills work that you have completed during this task

Write/ Type here:
i.e. I looked up sites on the Internet

List down any of the new skills you have learnt while undertaking your task

Skill 1

Write/ Type here:
Skill 2 etc.

Write/ Type here:
Devising How did you plan this?

· Just did it,

· I used Inspiration,

· Brainstorming,

· Discussion with others

· Other

What other software did you use

Write/ Type here:
Reflection

Reflect on the process that you have gone through since commencing your task, write about any successes or problems you have personally encountered. (focus on yourself only).

Rate yourself (out of 10 Best) in the boxes below on the following criteria

	Score here number : 10 highest

	My rating

	Ability to locate information & research without any assistance
	

	Shows initiative
	

	Leadership/Planning Qualities
	

	Application to the task
	

	Time Management
	

	Works without any ‘nagging’ from the teacher
	

Did you manage and enjoy investigation of your task?

Yes/No

Why:

What are some things you liked about this task?

Write/ Type here:
What are some things you disliked about this task?

Write/ Type here:
Any other comments you would like to make

Write/ Type here:
Task

4

�

�

�

