3

Interactive Design Lab 2, GRA 4522C, 4 cr. hrs.

Pre-requisites: GRA 4521C Interactive Design Lab 1
Term: TBD
Classroom: TBD
Time: TBD
Instructor: TBD
Course Description:
Interactive Design Lab 2 focuses on the introduction of principles of interactivity related to user experience. It examines the design of user-interfaces and the development of advanced interactive visual strategies through the study of current or emerging technologies.
Course Objectives:

1. Expand digital vocabulary that encompasses digital interactive design

2. Develop advanced strategic planning and visual problem solving

3. Further explore and develop design principles and concepts.

4. Acquire knowledge regarding the concerns and responsibilities surrounding visual communication and the applied arts.

5. Acquire knowledge of interactive user-centered design

6. Design practical user interfaces from concept to final product

7. Research

8. Critical thinking
CourseText:

About Face 3: The Essentials of Interaction Design Cooper, Alan, Robert Reimann, Dave Cronin, 2007
Designing Interfaces, Jenifer Tidwell, 2011
Type in Motion, Matt Woolman, 2009
Evaluation: All projects and exercises will be evaluated based on the following criteria:

· Concept – this refers to the theme /idea visually communicated

· Execution – this refers to design choices and mechanical and craftsmanship skills

· Participation – this refers to your participation in group critiques and your engagement level during the production of your work

PRESENTATION | 10%

Presentation on topic to be announce

FINAL EXAM | 10%

PARTICIPATION | 5%

GRADING SYSTEM: 90% - 100% - A | 80% - 89% - B |70% - 79% - C|60% - 69% - D |59% or below – F

CELL PHONES: In accordance with university policy, all cell phones and beepers must be turned off during class time.

ATTENDANCE: An effective environment in studio courses necessitates student teacher contact as well as contact between the students themselves. Therefore, two or more unexcused absences will affect the final grade in this course. Five unexcused absences will have as a consequence a letter F for the course.

DEADLINES: Deadlines are just that, work must be completed on time. This means work pinned up on the wall for critique at the beginning of class. A project that is not turned-in on the designated time will automatically have 25 points deducted (out of one hundred). If the project is not turned-in the following class period, additional 25 points will be deducted. After the third class period, the project will not be accepted and will be given an F.
HONOR CODE POLICY STATEMENT: Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University Regulation 4.001 at http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
DISABILITY POLICY STATEMENT: In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in -- Boca Raton - SU 133 (561-297-3880), in Davie - LA 240 (954-236-1657), in Jupiter - SR 110 (561-799-8585), or at the Treasure Coast - CO 117 (772-873-3382), and follow all OSD procedures.

TENTATIVE SCHEDULE:

WEEK 1 - Introduction

WEEK 2 – The creation of digital products today
WEEK 3 – The idea of interactivity
WEEK 4 – Ranges of behavior
WEEK 5 – Text and color
WEEK 6 – Web applications
WEEK 7 – Mobile/tablet applications
WEEK 8 – Controls and Menus
WEEK 9 – Designing for different needs
WEEK 10 - Studio
WEEK 11 – Studio/Critique
WEEK 12 - Studio
WEEK 13 – Studio/ Critique
WEEK 14 - Studio
WEEK 15 – Studio/Critique
WEEK 16 - Studio
Final exam - critiques
