Design and Development Report
Group Name

Member name & email

Member name & email

Member name & email

Executive Summary

In this section you can provide a summary of approximately 200 words that allows the reader of your report to see the essential details before reviewing the whole document. You can use bulleted lists in this section if you want to. You should keep this section to one paragraph if you decide to use it.

Clear-cut content

In this part of the report you should clarify the content to its final, clear-cut status, as an extension of the content analysis that began in the analysis. The content should take its brief, intertwined and clear-cut form by using step-by-step reductions and modifications via iterations and feedbacks from the team members; subject matter experts, ID experts; and learners. Accordingly, make necessary changes in the goals and the flowchart and finalize all of them.
Flow of the Content and the Flowchart

You should prepare a flowchart regarding the scenario, the structure of the content and the tool’s limitations, mainly; you should show the flow of the content. You can add the flowchart to the end as an Appendix.
Description of the instruction

In this section describe the actual instruction as you envision it now. Recap the major goal of the instruction (briefly!).

Major components

List the major components of your instruction and describe the purpose each will serve. Address the experiential components as well as the tangible ones. These descriptions are provisional -- you may very well change your minds later, but at this point you need to work “bottom-up” and try to outline the major building blocks of your instruction. In the following sections explain those components.

In the following parts you should specify motivation, attention, feedback, learning assessment and game-related elements for your game-like learning environment (instruction). Be sure that you mentioned in which aspects, your motivational elements are related to the feedback and attention components of your instruction. Specify the essential game-related elements (curiosity, challenge, fantasy, control, interaction and engagement) that you use and how you embed them to your instruction. Again, be sure that you explained the relationship of these game-elements to feedback, motivation and content.
Lastly, you should mention what you have done for collaboration and to enrich the social aspect of the interaction provided via the program you are designing, to help your learners to establish a virtual community, or to give the feeling of togetherness You are expected to specify collaboration utility and climate of your game-like learning environment by describing how the users will collaborate, what utilities they will have when collaborating each other. Will they share the tasks, complete only their own part of the task and merge each completed part at the end? Or, each of them will complete the task on their own and use collaboration utility of your program to get help from each other? You might employ formative evaluations to specify the details of the above mentioned issues.

1. Motivation components of the instruction

2. Attention components of the instruction

3. Game components of the instruction

4. Feedback and assessment components of the instruction

5. Collaboration (Interaction and Engagement)
Scenario

In this section describe your scenario regarding the content analysis, boundaries of the tool the instructional approach that you have selected, and utilizing your game experiences. Actually, all you have to do is to review the scenario that you have already prepared, in the light of the above mentioned issues. Do not forget to give as much detail as you can!
1. Setting and Prototypes
In this part, you have two tasks related with the setting. First, define and describe the setting of your scenario briefly. This is actually the place that your scenario takes place. (If we use “movie” metaphor, this setting is “the place that the events in the movie take place”). Second, define and describe the setting (context), in which the lesson will take place (describe the “theater,” in which the “movie” will be shown)This will either be your description of a real setting that you have visited as part of your analysis, or a realistic description of the setting suggested by the context you have chosen for the project.
You also have to prepare three prototypes regarding the analyses that you have conducted before and the scenario. They also have to reveal the motivation, attention, feedback and the learning assessment elements of the design. The first prototype is a paper-based one. It is actually a storyboard that displays the flow of your scenario (a storyboard that shows the “flow of the events” in the “movie”). The second and the third prototypes will be computer-based prototypes. You can prepare the first one of these by using PowerPoint or Flash. The second computer-based prototype will be prepared by using Blaxxun and will evolve into your final product. Do not forget that your prototypes have to present the visual appearance of your instructional system. Thus, where navigational and instructional elements will be located, how the different parts of the system will be connected to each other, etc. have to be shown. Always keep in mind that these prototypes are prepared to take feedback from the learners, experts, and your own team members, about both the user-interface design and the overall design itself. Thus, they are likely to change!
2. Plot Structure and A Typical Use Case

In this part, describe the plot structure of your scenario briefly. This is actually naming the heroes (or the heroines) of your scenario and the chain of the events that made up your scenario. (If we turn back to the “movie” metaphor, it is “the pattern of events or main story that the actors/actresses in the leading/supporting role performed in the movie”).

You also have to prepare a typical use case regarding the plot structure and the typical sequence of events that one user has to go through; in case s/he wants to use your program.
Alternative scenario(s)

In this part, you should write the alternative scenario(s) that you thought of, in case of an emergency.
Development process supporting the instructional approach

Name the instructional approach you are using to design the lesson, and present the process steps you are taking as a group to develop your instruction. This section can be concise – it may contain a simple diagram showing the process you are following. The important point in this section is to demonstrate the way you apply your approach to your instruction during its design and development. Your diagram is likely to show analysis too, since analysis should form the basis for what you’re doing now. Moreover, you should describe the changes and modifications resulted from the formative evaluations (such as the one that you have made via prototypes, etc.)
Expected distribution and maintenance requirements

In the context you have chosen, describe the major issues that you think likely to appear for distributing and maintaining your instruction in the future. You do not have to arrange for the future use of the instruction literally, but you should envision the issues and give reasonable explanations of what you do expect to happen. For instance, clarify your product’s modularity and flexibility.
1. Usability

Explain the usability of your program within its current status. List your program’s usability issues, which are emerged throughout the whole phase. Be prepared to notice extraordinary usability issues peculiar to 3D environments and, if any, specify them, too. Lastly, describe the issues concerning guidance and support for user such as ‘help’ and ‘technical support’ regarding your tool analysis.

2. Orientations (If needed)

In the light of the above mentioned issues, clarify whether an orientation is needed. If you happen to find a need, give a general overview of your orientation about your program (such as an orientation to avoid misunderstandings about the program or to acquire your target audience with the basic computer literacy and game-related skills.

Preparation for evaluation

In this part you should describe what you have done for formative evaluations (such as rating scales, checklists and interview guides, etc.). To have an idea about the issues that you should take into consideration, please refer to your handout.
Appendix-A Flow of the content and the flowchart

Appendix-B Paper-based prototype

STORYBOARD TEMPLATE

Program title: ____________________ Program length: ______________

Production team: ____________________ Date: / / Page: /

	SCENE
	DESCRIPTION

	

	Please describe the action in the scene.

Do not forget to write the traces of your instructional

approach!

Do not forget to write the motivational elements!

	
	

	
	

	
	

	
	

Appendix-C Screenshots from computer-based prototypes

Appendix-D Materials Prepared for Evaluation
