Pre-Analysis Report
Group Name

Member name & email
Member name & email

Member name & email
Member name & email

Executive Summary

In this section you can provide a summary of two to three sentences about what did you done for this phase.

About Target Group

In this section, shortly describe the characteristics, skills and knowledge unique to your tentative target group. Don’t be anxious, if you have to change your target groups, since you are in a warm-up period and they are tentative and open to changes.
Subject (topic) of the instruction
In this section, shortly describe your subject you choose for your project and make a small literature review to find evidence as to whether the selected tentative subject fits or is likely to be fit for creation of game-like learning environment, or not. The last statement in the previous section is valid for this section, too. Don’t be anxious, if you have to change your tentative topic, since, as its name implies, you are in a warm-up period and it is a tentative topic and open to changes.
Goals for the instruction

Here you should describe your team’s current understanding of the goals for your instruction, in line with the tentative topic and tentative target group that you selected.

Beginning to tool analysis
Here you should describe the possible limitations and utilities of the tool at a glance.
Beginning to game analysis

In this last part, you are to begin analyzing different games, to differentiate different game genres, such as strategy, adventure, sports, etc. Please try to find out the game utilities that you are to use in your project: Does it have multiplayer option? Does it allow collaborating with other players? Are there any special communities and for which purposes they are established; for information/ experience sharing, for skill development, etc.? How could you utilize these in your project? You should also try to find out which game genre is appropriate for your subject matter, e.g. strategy games are appropriate for your social sciences topic. Try to find out game elements such as pirates, magic, history, etc. that could be suitable to use in your project. Lastly, try to find out the appropriateness of your instructional approach in relation to game genre, game utilities, and game elements.
!!! Notes to Remember:

1. It would be better to take the opinions and recommendations of the subject-matter experts, and a representative group of the tentative target group via interviews in the first two parts.

2. The main body of text for the whole document MUST be indented as you see it here. Please do NOT change this format. By indenting the text you provide readers with lines of text at an appropriate length for easy reading. When you start a new paragraph, press the “Enter” key only one time. The style for this document creates visual space between paragraphs automatically. Paragraphs do not need to be indented. You can substitute text for the placeholder text in this template or you can simply create a new document and apply the correct styles to items in it.

Analysis Report. Fall 2002
2
3/7/05

