TRIO ThinkQuest: Things to Consider in Curriculum Planning
Time Frames

From short time frames to longer, there are planning elements that help to ensure the successful completion of sites that make it to the finals. The following guidelines should help you while planning your TTQ curriculum.

	1 – 2 Weeks for TTQ Completion (6-10 days/hrs)

Because this is a very short period of time, you need to have many elements set and in place in order for students to complete the competition in time and with quality sites.

Quality sites are not just book reports; students’ research should provide new and original thoughts and/or ideas about their topic.

All planning should focus on meeting the Rubric within the time frame you have available to you.

The suggested elements in the right column will save you precious time and sanity.

Quality sites can be created in short periods of time. 

3 – 4 Weeks for TTQ Completion (10-20 days/hrs)

This provides more time for programs to be a bit more flexible, but it is still essential to focus more on writing and citation than on bells and whistles.

5 – 6 Weeks for TTQ Completion (20-30 days/hrs)

This timeframe allows extra time to create more complex media as well as design elements.

Because students naturally like to design, writing and research can take a back seat; it is still essential to provide a solid structure and timeline in order for students to complete quality sites successfully.
	· Use a Theme, e.g.,

· Base it on your area/local

· Base it on a class within your program

· Base it on an event

· Base it on a current problem

· Assign Required Topic Pages related to the Theme, (one page for each topic) e.g., 

· Problem, Cause, Effect, Solution, & References, OR

· Process: Step 1, Step 2, Step 3, etc.

· Use Templates

· Provide students with instructions that will build a simple but effective site; e.g., a program template that contains a header, topic column, content column, and footer (see the TRIO Training website for a tutorial on designing a quality template)

· Students choose color, fonts, and content based on a good web design

· Use a simple Web Design Software

· Front Page or Dreamweaver are both very intuitive and students learn them quickly

· This is not the time to teach HTML, Flash, or other complex designing tools

· Digital images taken by students is encouraged

· Provide students wit ha daily schedule with required elements due each day, e.g.,

· Day 1: Template is complete

· Day 2: Topic pages ready for content

· Day 3: Research for Topic 1 is complete

· Etc

· Have a coach for the writing/research process and a coach for the technical issues. NOTE: this is very important to implement

· Focus on quality of sources and citation rather than bells and whistles of designing

· Coaches remind students daily to follow TTQ Rubric

· Coaches judge students sites using the TTQ Rubric and give the most necessary evaluation for the students to change 

· Include time for students to upload their sites
· Themes are still encouraged for this timeframe

· Pages and Topics can be expanded (with limitation) to create more depth in research and ideas

· Templates are still encouraged but additional elements can be added beyond the basics of web structure

· Use a Web Design software rather than hand code

· Daily schedules with deadlines are still necessary

· A writing/research coach as well as a tech coach is still recommended

· Some bells and whistles, such as a Flash intro can be possible, but emphasis should still be on quality of writing and sources

· Audio and digital images are encouraged

· Don’t forget to check sites on multiple platforms and browsers

· Coaches “judge” student sites using the TTQ Rubric

· Include time for students to upload sites
· Students can choose topics for their team sites rather than rely on themes, but themes are still encouraged

· Number of pages and topics can be expanded

· In depth research and development of topic is encouraged; original ideas and conclusions are included

· HTML is possible but Web Design software keeps things sane for this timeframe

· Daily schedules with deadlines are still necessary

· One coach for both writing and tech is possible for one or two teams; more coaches are recommended with additional teams

· With proper planning and timeframes, some complex design and multimedia elements can be included, i.e., Flash, video, etc. in order to help the learning be more active than straight text

· Don’t forget to check sites on multiple platforms and browsers

· Students present sites weekly and are “judged” by coaches based on TTQ Rubric

· Time is allowed to upload sites


