ITEC 715: Course and Interaction Design
Grading Guidelines
About the Project You Are Designing

Your final project must teach a subject of your choosing. Your final project should aim to take a typical learner approximately 10-15 minutes to complete. If you choose a topic that is relatively simple and self-contained, your entire course might be only 10-15 minutes long. Alternatively, if you choose to tackle a larger topic, you will choose 10-15 contiguous minutes of the course to turn in as your final project. For example, you may decide to turn in only modules 0, 1, and 2 of a 6 module, 1-hour-long course (or whatever number of modules gets you to 10-15 minutes of learner "seat time").

What to Turn In

You must turn in the following:
· Your Sample Interaction Deck (SID), which is a PowerPoint file with at least 6 different page-types (interactions) implemented. Your Back and Next buttons should be functional in this deck. All clickable elements in all interactions should be functional. Your Menu, Resources, Help (or other such buttons that lead to “Module 0” supporting pages) do not need to be functional. No actual course content needs to be present in your SID. The client will typically be evaluating the look-and-feel of your design here, too, so pay attention to details like on-screen directions; module, topic, and page titles; margins around text blocks; visual ways you distinguish clickable from non-clickable text; and so on.
· You E-learning Design Document (EDD), which is a Word file (use the template posted to the class website under the Week 7 Handouts section). All sections should be complete. Audio, animation, and video production are still to come, but reserve at least one page in your course design for a talking head video (usually an expert of some sort), and realize that most pages will have audio, including some that are audio-narrated animations, so include those in your design.
In addition, you will prepare and deliver a ~10 minute presentation to the rest of the class about your design. Your presentation should cover the following points:

· Your course’s learning objectives
· Your intended audience; that is, who are your learners?
· A quick walkthrough of your SID, focusing especially on any custom simulations or interactions you’ve created
· A review of the Interaction Design section of your EDD.
The Grading Guideline on the following page shows how many points each of the listed elements is worth.

Please note: It is more or less impossible to devise a simple, numerical formula that can accurately assess the quality and effectiveness of an e-learning design across all possible designs. In any complex, creative work such as you are producing in this class, there is an artistic component that has to be judged subjectively. Therefore, the point-breakdown is a guide to your grade on your design, but your grade is not determined by these point totals. I will take these points into account, and they will help you understand where the strengths and weaknesses of your project lie, but the ultimate grade will be based on these points and my subjective judgment of the instructional efficacy of your design.

Total possible points: 150
Oral Presentation: /26
Sample Interaction Deck: /62

 At least 6 different page-types: /6

 All interactions visibly named: /6

 All clickable elements functional: /12

 Appropriate on-screen directions present: /12

 Clickable text visually distinguished from non-clickable text: /6

 Titling makes clear the Module/Topic/Page hierarchy: /6

 SID includes at least 2 interactions that are “do” oriented: /12

 Misc look-and-feel (typos, margins, colors, etc.): /10

E-learning Design Document: /62

 Course Metadata section: /15
 Audience description documents relevant learner demographic characteristics: /4

 Appropriate objectives/number of objectives for stated course length: /3
 Objectives begin with action verbs: /4
 Good course description for LMS/catalog: /2
 Appropriate source materials identified: /2
 Course Outline/Sequence section: /5
 Reasonable organization in to Modules and Topics: /3

 All objectives and all intended content covered: /2

 Interaction Design section: /20

 Each interaction is a good match for the stated objective: /7

 Interactions have good context: /7

 Misc (variety of interactions, challenges, activities, and feedback): 6

 Detailed Course Sequence section: /15

 Good variety of page-types specified: /5

 Clickable elements are identified along with what happens when they are clicked: /5

 Good transitions between major activities from the Interaction Design section: /2
 Logical organization of pages to support each topic: /3
 Misc: /7

NOTE: Your course must include at least:

· 1 video of a person (30 seconds long, or longer)

· 3 audio clips (most will have many more)
· 5 still graphics

· 2 learning activities

· 5 assessment questions

Page 3 of 3

