

Unit R081 – Pre-production Skills

Visualisation Diagram Activity

Instructions and answers for teachers

These instructions should accompany the OCR resource ‘Visualisation Diagram Activity’, which supports Cambridge Nationals in Creative iMedia Level 1/2 Unit R081, Pre-production Skills.

Q Tees Nail Salon	Noylors DIY Store
<p>Business Offers manicures, pedicures, nail art and nail piercing at the mid- to expensive range of the market.</p> <p>Audience Clients are mostly female, age range targeted at 18-30 yrs.</p>	<p>Business Sells low-price hardware, tools and accessories for DIY including plumbing, electrical, house renovation.</p> <p>Audience The general public rather than trade customers, most income comes from men aged 25-60.</p>

Associated Files:
Visualisation Diagram Activity

Expected Duration:
Task 1 – approx. 10 minutes
Task 2 – approx. 20 minutes

This activity offers an opportunity for English skills development.

This activity can be used to aid learning of visualisation diagrams. Learners are provided with descriptions of two different businesses and tasked with identifying the appropriate images, font styles and text for the businesses.

Task 1

Look at the descriptions of two businesses below. Drag and drop the items for a visualisation diagram to the business which best suits each item. Answers are provided in the table below.

Q-Tees Nail Salon	Naylors DIY Store
<p>Business Offers manicures, pedicures, nail art and ear piercing at the mid-to expensive range of the market.</p> <p>Audience Clients are mostly female, age range targeted at 18-30 yrs.</p>	<p>Business Sells low-price hardware, tools and accessories for DIY including plumbing, electrics, house renovation.</p> <p>Audience The general public rather than trade customers, most income comes from men aged 25-60.</p>
<p>Glam up your weekend!</p>	<p>Colour scheme red, yellow, orange and black</p>
<p>Colour scheme pink, purple and black</p>	<p>Bargain! Up to 50% Off!</p>
<p>Font <i>Monotype Corsiva</i>, <i>Lucida Calligraphy</i></p>	<p>Font Brittanic Bold, Rockwell Extra Bold</p>
<p>Complimentary drinks with treatments over £15</p>	<p>Tool Up for the Bank Holiday!</p>

Task 2

Now use some or all of the items you have just sorted to **create a visualisation diagram** for an **advertising banner** for the website of **EITHER** Q-Tees Nail Salon **OR** Naylor's DIY Store.

- Add annotations to show where elements might be interactive (e.g. hotspots you could click on to link to areas of the website).
- The banner must be of appropriate dimensions for use on a web page, but can be Portrait or Landscape.

Learners present their visualisation diagram to a partner and explain their choice of elements:

- What did they leave out from the original sorting activity and why?
- What additional features of their own did they include?
- How have they met the client specification with regard to audience?
- Is their visualisation diagram of suitable proportions and how do they know?

To give us feedback on, or ideas about the OCR resources you have used, email resourcesfeedback@ocr.org.uk

OCR Resources: *the small print*

OCR's resources are provided to support the teaching of OCR specifications, but in no way constitute an endorsed teaching method that is required by the Board, and the decision to use them lies with the individual teacher. Whilst every effort is made to ensure the accuracy of the content, OCR cannot be held responsible for any errors or omissions within these resources.

© OCR 2013 - This resource may be freely copied and distributed, as long as the OCR logo and this message remain intact and OCR is acknowledged as the originator of this work.

OCR acknowledges the use of the following content:

English icon: AirOne/Shutterstock.com