[image: image1.jpg]Creative iMedia Level 1/2

Lesson Element


Unit R087 – Creating interactive multimedia products
Uses of and elements of interactive multimedia products 

Activity 1
Objectives:

· Design and create a data capture sheet to review existing interactive multimedia products.

Working with a partner you need to design and create a form (data capture sheet) that you can use to review existing interactive multimedia products. 
You will need to include the following headings in your form and make sure that you include enough space to explain how they relate to the interactive multimedia product being reviewed.

Headings to include:

· name of product reviewed

· platform viewed on

· delivery method

· purpose

· target audience

· house style

· user interface

· layout

· navigation methods

· media used

· accessibility

· analysis.
Activity 2

Objectives:

· Realise that different interactive multimedia products have different purposes
· Realise that different interactive multimedia products have different target audiences.

Choose four interactive multimedia products and review them using the data capture sheet that you produced in Activity 1.

You should try and look at products on at least two different types of device (platforms).

Working together you and your partner should first choose four different interactive multimedia products to review. 

For each you need to identify the following:

· purpose – is the product trying to educate, sell, entertain or inform the user?
· target audience – who is the product aimed at? Is it a set age group? Is it people in general or a specific group?

· platform – what platform have you used to view this product on? Is it a computer, tablet or smartphone?

· delivery method – is it on the internet, CD or DVD? Did you use Wi-Fi, broadband or 3G to view it?

Possible products to review:

http://www.sciencemuseum.org.uk/WhoAmI/Thingdom.aspx 

http://heritageinteractive.co.uk/portfolio 

http://www.mnh.si.edu/panoramas/ 

http://www.britishmuseum.org/explore/online_tours.aspx 

http://www.virtualfreesites.com/museums.museums.html 

http://www.thedropzone.org/index_back.html 

http://www.bostonchildrensmuseum.org/museum-virtual-tour 

http://www.smithsonianeducation.org/students/idealabs/walking_on_the_moon.html
http://www.eternalegypt.org/EternalEgyptWebsiteWeb/HomeServlet?ee_website_action_key=action.display.home&language_id=1 

https://www.google.com/culturalinstitute/project/world-wonders 

http://www.nasa.gov/externalflash/50th/main.html 

Activity 3

Objectives:

· Describe the elements that existing interactive multimedia products contain

· Explain how these elements appeal to the target audience
· Explain how these elements meet the purpose of the interactive multimedia product.

In this task you and your partner need to complete your reviews of the four different interactive multimedia products that you have chosen.

For each interactive multimedia product you need to:

· describe the house style for the interactive multimedia product (e.g. colours, fonts,)

· describe the user interface (how is the product set up on screen? Are the pages set up the same? Do you think a template is used?)

· describe the layout of the product – the number of pages/screens and how they fit together

· describe the navigation methods used – how does the user move through the product?

· identify the different media used (e.g. images, text, video, sound) and explain their use related to the purpose of the interactive multimedia product

· describe any accessibility elements that are included such as colour options, language options, font size options, rollover text on images

· analyse - in this section, explain how the information that you have found helps the interactive multimedia product meet its purpose and appeal to the target audience.

Possible products:

http://www.miamichildrensmuseum.org/index.php/exhibits/
http://www.britishmuseum.org/explore/young_explorers/childrens_online_tours.aspx 
http://www.npg.si.edu/exhibit/webonly.html 
http://www.thedropzone.org/index_back.html 
http://www.bostonchildrensmuseum.org/museum-virtual-tour 
http://www.smithsonianeducation.org/students/idealabs/walking_on_the_moon.html 
http://www.eternalegypt.org/EternalEgyptWebsiteWeb/HomeServlet?ee_website_action_key=action.display.home&language_id=1 
https://www.google.com/culturalinstitute/project/world-wonders 
http://www.nasa.gov/externalflash/50th/main.html 
Activity 4

Objectives:

· Summarise the findings from different interactive multimedia products

· Create a help sheet of key elements to include in an interactive multimedia product.
Working with your partner you need to draw together the information that you have found and create a short presentation or help sheet that summarises what you now think are the key points to creating an effective interactive multimedia product.

The aim of this task is to help you become clearer about what needs to be included in an effective interactive multimedia product.
[image: image2.jpg]OCR

Oxford Cambridge and RSA


Version 1

