S:\Information Technology & Business\Technology ProcessV2.doc

Outcome 1- Technology Process
1. Investigation

TASK (CLARIFY THE PROJECT TASK AND PRODUCT)

You are to describe the elements and principles of the design of an interactive ICT solution

You are to explore and apply design principles through the organization and structure and application of the elements of design.

· Theme and sequence of web page

· Structure, such as hierarchy of web pages (web, hierarchical or linear)

· Network and hypermedia (online information with text, images, audio, and animation associated in a nonlinear web of associations

· Screen design of web page

· Readability of web page –How easy is it read

· Space on the web page-How much white space is there on the page

· Colour(s) of the web page-Use the colour wheel to make comment

· Schemes

· Media mix on the web page –Is there video or audio, is it appropriate?

You are to look at and apply design values, which recommend basic relationships eg: repetition of elements, contrast, proportion, harmony, order, balance and space. Research this on the internet and make reference to these sites.

You are to use the appropriate software and equipment relevant to the design of the interactive ICT solution and the marketing of that interactive product.

Software products could include:

· Fireworks

· Dreamweaver

· Cool3D

· Sony Jam Trax

· Paint Shop Pro

· Publisher

· PowerPoint

· Excel

· Office Suite

TASK AUDIENCE

Define the target market for the interactive media product.

TASK PURPOSE-WHO, WHERE, HOW (MARKETING STRATEGIES)

The reason you are creating the web page, where this web page will be located and how and who will access it.

TASK MARKET RESEARCH /TASK PRODUCT RESEARCH

Are there any products currently available in the market that is similar?

Have you viewed other pages that you can use as a model? List
Research similar websites and make notes and annotations about what you find appealing, and what you might try and emulate, such as animations, banners, navigation structure, and interactive elements. Focus on the design, layout, navigation structure, readability, content, links, colours and text. Do they target the audience? Are they appropriate; are the images original, does the site(s) include audio, or video?

Copy and paste screen shots of the researched web sites into your document.
2. Devise/Development/Creation
TASK INSERT BRAINSTORMS

You are to scan your brainstorms and include them in this section, or you can attach them to the back of this document.
TASK TIMELINE
Fill out the table below and document specific tasks to be completed.
	Month
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Month
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	August 16th
	Overview of Project Requirements

Journal

Creation of task list using word

Creation of sketches

File management

Journal (
Creation of proposal letter

Creation of sketches

Creation of storyboards

Technology Process-Investigation-Research-comparable web sites

	August 23rd
	· Creation of budgets and costing.

· Technology Process-planning-devise

· Downloading of movie files

· Planning and development of 5 web pages Create web navigation structure in Dreamweaver –animations-navigation-flash-html text areas-rollovers-swap images

· Development of web graphics

· Journal
(

	August 30th
	· Planning and development of 5 web pages Create web navigation structure in Dreamweaver

· Development and editing of web graphics

· Downloading of audio files if appropriate-narrate into site commendations

· Downloading of movie files

· Journal
(

	September 6th
	· Technology Process

· Planning and development of 5 web pages Create web navigation structure in Dreamweaver

· Development and editing of web graphics

(

	September 13th
	· Development of web graphics

· Journal

· Creation of flier using word and PPoint for marketing

· Creation of Evaluation/summary using word

· Journal
(

	September 20th
	· Self appraisal-Peer reflection/review/summary using word

· Creation of Reviews

(

BUDGET

List the urls where you sourced this information from and the costs. Justify your choices of software and hardware for example:

www.algarburns.com.au
www.simline.com.au
	Initial Costs
	
	

	Macromedia Studio MX
	
	$

	Cool3D
	
	$

	MS Office Suite
	
	$

	JASC Paint Shop Pro
	
	$

	
	
	

	Hardware Costs
	
	$

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Development How many Hours @ $$ per hour
	
	$

	
	
	

	
	
	

	
	
	

	
	
	

	Marketing Materials-Stationary etc
	
	$

TASK WEB SITE STORYBOARDS
INSERT STORYBOARDS-You may choose to scan them in or just attach them to the back of the printed document on the completion of the task

TASK WEB SITE INTERACTIVITY/GRAPHICS
Insert rough sketches of graphic designs or insert graphics and or pictures Before and after
	Before Image taken from the Internet
	Image after editing for inclusion on website

	
	

	
	

	
	

	
	

	
	

TASK WEB SITE AUDIO

Comment if you are to include audio? Why or Why not?

TASK WEB SITE MOVIE FILES
Comment if you are to include movies? Why or Why not?

TASK WEB SITE DESIGN IDEAS

Discuss the use of the following interactive elements that you will use for your website:

	Banners
	

	Advertising
	

	Graphics
	

	Interactive/Flash Buttons
	

	Flash Elements

	

	Rollovers

	

	Other

	

TASK CONTENT IDEAS

Write down what type of content (Information) you have included on your web page.

Why have you chosen to include this and not include others? How does this content relate to the purpose of the web page, particularly your audience?

TASK –TASKS AND AUTHENTICATION
	TASKS
	Completed by Date
	Teacher Checked

	Development of web pages
	
	

	Development of web graphics
	
	

	Downloading of movie files if relevant
	
	

	Downloading of audio files if relevant
	
	

	Creation of flier using Publisher if required
	
	

	Creation of task list using word-using this template
	
	

	Creation of sketches
	
	

	Creation of budgets and costing.
	
	

	Creation of time line using this template
	
	

	Creation of proposal letter
	
	

	Storyboarding
	
	

	Journal
	
	

	File management
	
	

	Creation of summary using word
	
	

	Creation of target audience survey form
	
	

	Creation of Reviews
	
	

2. Produce

TASK JOURNALS TWICE WEEKLY OR USE A BLOG

Example:

[image: image1.png]B Everybodys Golf Game Online ® YOGAMES.NET - Microsoft Internet Explorer

Rdvantare Tideo:

Downiosd

AdsbyGoogle Arcade Garnes Kids Games Action Games Car Games

WHICH ONE IS BETTER?

PARTICIPATE IN OUR POLL AND
GET A or

TASK FILE MANAGEMENT

A new folder is to be created under the ROOT Directory W:\

Example

[image: image2.png]S staffery on admin (5:)
= 2 studenthome on ‘Student Server (student) (T:)
12 teavezoo?
12 Leavezoos
& £ oINS Chistapher

= £ colis. chistapher's Documents

O zaarm
2 coln.chvistopher's usic
2] coln.chvistopher'sPitures
colins.christapher's Videos.
(2 Engish 28
12 Music
122 My PSP Files
[S13
122 Desktop.
12 Leavezoos
12 teavezolo
(S
B Contrcl panel
€2ty Network Places
) Recycle Bin
122 sunflower

You are to create a folder for Task Two in your interactive media folder. In that folder you are to create separate folders for web pages, word documents, Excel documents, publisher files, and so on.

In your web page folder you are to create separate folders for exported html files, and one for work in progress .png files. Additionally when you export your web page to html you will need to tell the software to place the images in a separate folder called “images”.

Additionally ensure that the homepage is named index

TASK FINAL PRODUCT PUBLISHING

Include all documentation, such as proposal letter, sketches, budgets, timelines, task allocation sheets, storyboards, self appraisal forms and journals and present to teacher for assessment

THIS DOCUMENTATION MUST BE PLACED IN A DISPLAY FOLDER.

TASK MARKETING
Insert evidence of how you will market your web page/interactive product. You may choose to do this by simply writing letters, or you may choose to create a marketing PowerPoint or even create a brochure or advertising flier using ms publisher.

Example

[image: image3.emf]
TASK REFERENCES / BIBLIOGRAPHIES

Enclose a bibliography.

4. Evaluate

Overall product, content, design-layout, colours, etc, useability

TASK SELF-APPRAISAL

Use the appraisal form located on MyClasses.

Using Word write a document appraising your use of: good interactive media design through the organization and structure or the elements of design:

· Theme and sequence of web page

· Structure, such as hierarchy of web page

· Network and hypermedia

· Screen design of web page

· Readability of web page

· Space on the web page

· Colour of the web page

· Schemes

· Media mix on the web page

· Audio

How you looked at and applied design values, which recommended basic relationships eg: repetition, contrast, proportion, harmony, order, balance and pace

TASK WORK COLLEAGUE APPRAISAL

Using Word create a survey document, which you can use to ask a colleague to appraise your interactive media product, using the pointers above.

· Theme and sequence of web page

· Structure, such as hierarchy of web page

· Network and hypermedia

· Screen design of web page

· Readability of web page

· Space on the web page

· Colour of the web page

· Schemes

· Media mix on the web page

· Audio

TASK TARGET AUDIENCE SURVEY

Create a Target Audience survey, to determine if your design features have in fact reached your target market, or if in fact your marketing strategies failed to reach the intended market/audience.

TASK SUMMARY OF CHANGES NEEDED

Summarize in Word any changes that may need to be made as a result of your conferencing.

Page 9 of 10

