The DARS Redesign Project ENGL 402.02

Written and Oral Reports
Overview

Your oral and written reports are designed for specific audiences:

1) The DARS redesign itself focuses on an audience of students or first-time users.

2) The oral and written reports, however, are for the DARS Oversight Committee (DOC), a hypothetical committee, made up of two faculty members, two staff members from the registrar’s office (one of whom is in charge of DARS), one mid-level administrator from the academic dean’s office, and two undergraduate student representatives. That makes a total of seven people on the DOC.

Assume the following scenario:

The DOC is entertaining redesign plans because of pressure from both faculty and students. The faculty and student representatives on the committee are in favor of a redesign. Because of the cost and extra work issues involved, the staff and administration representatives are less favorably inclined to begin the redesign. In essence, you have an audience with split views on the need for a redesign.

Audience Analysis and Persuasive Strategies

Because of the audience issues presented by the DOC, a thorough audience analysis is necessary. After completing the audience analysis (see page 25-25 of CG) you and your partner need to discuss your persuasive strategies.

Answer the following questions:

· What kind of background information do we need to provide in order to build our ethos (credibility)?

· What kind of solution materials do we need to provide to make our redesign look like the best option?

· How will we format our presentations (both oral and written) to best persuade our audience?

Contents of the Written Report

(Reports due the day your give oral presentation)

Your written report is a persuasive document intended to convince the DOC to adopt your redesign. In this report you should set out the problems with the old design and persuade the Committee that the changes you’ve made improve the usability of the Report.

Your written report should contain the following sections (see CG p. 267-282 for details on Long Reports)

· A Title Page

· Letter of Transmittal (addressed and written for the DARS Oversight Committee)

· Table of Contents

· An Executive Summary—a one-paragraph summary of the written report.

· The Body of the Report—each section in the report should have a heading (see an example of how you might order your sections with appropriate headings below):

Introduction—the project overview and your goals in completing the project.

Audience Analysis—your approach to the project including how you conducted usability studies (cite the CG chapter on usability as well as the Jakob Nielsen link in the schedule).
Pre-Usability Testing—introduction of the original DARS report with your findings on its problems (your pre-design usability findings).
DARS Design Analysis—your analysis of the original design (cite Williams Book). This might explain the problems indicated in your usability findings. It could also foreshadow the changes you will showcase in the next section.
Redesign—what you decided to do about the original design of the DARS report; how you decided to improve the design.

Post-Usability Testing—how you actually improved the report (your post-design usability findings).

Conclusion—reviews the contents and provides an overall persuasive appeal for

your redesign.

Figures—you should incorporate charts/graphs/images throughout your report to illustrate old/new designs and usability findings. . See Chapter 9 for details on how to illustrate your findings and also see the example starting on p. 276 for an example.

Appendices—detailed results of usability testing; copy of the redesign; may include any other documentation you feel is pertinent. Please pay particular attention to how to include Appendices in your written report (p. 273).

Oral Reports (June 1 and 2)

Each team will be allotted five minutes of presentation time. Three (3) minutes of audience interaction time will follow each presentation. During this time, the audience will be encouraged to make comments, ask questions, and provide final oral evaluations of each project. The presentation and question time will be controlled by a timer, so that all presentations can be completed in the allotted time.

Each team member must be involved the final presentation, and each should have at least some speaking role. It may be difficult to divide the time equally, but the oral involvement of each member in some significant way is required.

Teams must provide some visual aid in the form of handouts, overheads, PowerPoint, or web-based materials. This visual aid should be professional composed and be easily readable for the audience. (Anything smaller than 18 point font is usually not readable in a projected classroom presentation.)

The final presentation must include an overview of the project and a clear articulation of the goals the team hoped to accomplish. The audience should be shown how those goals were met. The presentation should include a look back at the original design, articulate the problems in the original as discovered and documented (through usability pre-design studies), illustrate the redesigned site, and provide documentation of how the original problems were solved (through usability post-study studies). During the presentation, some mention should be made of the design principles used the redesigned project.

This presentation should be considered the capstone experience of the project. Team members should prepare carefully and take the presentation project seriously. A professional demeanor and a well organized and presented presentation is expected.

