Dear Students:
Today you are going to generate ideas for the requirements of a computer-based system that is described in a document of a client who wants to improve the SIR JOHN A MACDONALD HIGH SCHOOL website http://sja.ednet.ns.ca/index.html.

You are going to use the power-only EPMcreate technique as the creativity fostering technique to generate your ideas.

The power-only EPMcreate technique consists of 5 mini brainstorming sessions. In each mini session, you will pretend to think from the viewpoints of two stakeholders(roles/users) STUDENT and PARENT, one of you will represent the STUDENT and the other will represent the PARENT. For each pair of viewpoints, you will follow the steps 0-4 that are explained in the table below

Try to produce as many as possible, don’t evaluate any idea, and don’t inhibit anyone from participating.

You have only two hours to carry out the steps, but you may end your session earlier if all of you agree that no more ideas are forthcoming.

[image: image1.emf]

	0. Blank out your mind.

	1. Generate ideas for the requirements of the given system that are needed jointly by STUDENT and PARENT. (30 minutes)
[image: image2.png]

	1. The website should be organized in a better manner so that the information is more accessible. Currently, there are various things for which a person has to look around and click on different links to determine if it presents their desired information or not. The re-organization can be done such that every information is available within a two click traversal.

2. There is no “Search” button available in the website. This button should be added to allow both parents and students to search the school website.

3. Important dates should be presented in a calendar view. This would make things easier for both parents and students to plan if they can see which event falls on which day. It would also allow them to view the relative time frame between different events.
4. Categorize the events in important dates page to make the website more user friendly. This can be done by assigning different colours to different events. For instance, holidays can be coloured blue, exams can be coloured red, extra-curricular activities can be coloured green and so on.
5. Provide a forum for used-books sale and exchange. Graduating students can post offers of sale or exchange of used books in that forum. Parents can then decide whether to buy new books for their children or purchase something from the used bookstore.
6. Review and fix all the links that are not working (broken links)

7. The photo gallery should be better organized so that the pictures are tagged with the students present in them. In this way, the students and parents can easily locate all pictures relevant to them. Further, more pictures should also be added to the photo gallery which are categorized according to the event in which the photos were taken.

8. Listings of community resources for students and parents that may not be available at the school
9. Daily report School Bus schedule and cancellation
10. All the pages should have the same format

11. All the files should be pdf format or html format but not combined

	2. Generate ideas for the requirements of the given system that are needed by STUDENT but are not wanted by PARENT. (30 minutes)
[image: image3.emf]

	12. Although course information has been provided at the website in the “Course Selection Handbook” but it has not been organized properly. Everything is placed in a single PDF file. Instead, there should be separate tabs for different types of courses providing more detailed and organized information.
13. Currently there doesn’t seem to be any proper interface for course planner. Course planner should be intelligent enough to calculate credits for the entered courses for any particular term. This will help ensure students that they select courses with required credits each term, meeting all criteria.

14. Three year course planner should also check if the course entered by student is valid or not. For instance, it should check whether a particular course is offered in that particular term. It should also be able to check if the student has fulfilled required conditions e.g. pre-requisite courses for the particular course entered in the course planner.
15. Grading criteria has been specified in the PDF file. However, there should be an interface that would show students their grades in the courses for that semester as well as cumulative result.
16. Transcripts for students should also be displayed in a separate interface. Proper security settings would have to be implemented that will make sure that only authorized people is able to view grades and transcripts.

17. Interface is also required that will allow students to change/drop courses conveniently.

18. Library Resources to include what books are signed out.
19. Online portal should be implemented for students that would help them in all their academic/course related affairs. For instance, this online portal would allow students to access lectures, homework and other related stuff at their will from any location. This online portal should also allow students to submit their work electronically from any location using internet. Additionally, a discussion forum on this portal would also be beneficial as this would allow students to discuss any academic issues with fellow students.
20. “Sports” section of the website is missing a lot of information at the moment. It doesn’t specify schedules and teams for all the sports.
21. In the “Sports” section, information relevant to trials for different sports should also be provided.
22. Current layout of the “Sports” section seems relevant for organized sports only and it does not focus on the pick up games. For instance, if some students are not in the basketball team of the school and they wish to play basketball in schools court, there should be some way for them to book the facility online.
23. A social network (like Facebook or MySpace) customized to the school should also be offered to the students. This will allow them to foster closer relationships with fellow students and have a more enjoyable time. The social network can be used for both curricular and extra-curricular activities.

24. Information about dress code should be provided

25. Honours list should be provided

26. Menus of food served in school cafeteria

	3. Generate ideas for the requirements of the given system that are needed by PARENT but are not wanted by STUDENT. (30 minutes)
[image: image4.emf]

	27. Parents are generally interested in knowing the performance of the school in the past years. The website should present this information to the parents, clearly indicating the average scores of students in various courses.
28. Parents should be able to check the academic performance of their child online. This would include grades of their child as well as their standing in the class with reference to results of other students.
29. Information about the Highlight parking spots and drop-off zones for parents. State the parking fare if applicable
30. Parents should be provided with an option to post offers for car-pooling. This can be enabled by providing a forum where an interested parent can post an offer for car-pooling and then other parents living in the same geographical area can view the request and respond if interested.

31. include pictures to the staff websites or contact information

32. More details about the parent-teacher meetings should be provided. Possibly the agenda of the meeting can be posted online so that the parents can determine if the upcoming meeting will discuss an issue of their interest. Similarly, after the meeting the minutes of the meeting should also be posted online so that the parents who could not participate can also learn about the salient issues discussed in the meeting.

	4. Generate ideas for the requirements of the given system that are not wanted by both of STUDENT and PARENT, but are needed possibly by other stakeholders. (30 minutes)
[image: image5.emf]

	33. Students generally apply to universities after completing high school. There should be some way for the universities to verify the results of the applicants from the school.
34. Universities would also be interested in knowing where a particular ranks amongst other students. So the website should not only provide students grades to the universities but also specify information related to performance of that particular student with reference to other students of his batch.
35. There should be some way for the companies who intend to organize seminars/workshops in the school to check what dates are available for arranging the events and have a link to request the organization of their event.

36. The website also needs to have a portal where the companies would be able to post job openings, internship opportunities and volunteer work online.

37. The school may be interested in hearing feedback from students and parents. They should create a free-fill feedback form in which anybody can provide any suggestions for improvement or complaints.

38. For prospective parents, the website should provide more details about the facilities offered by the school in terms of curricular and extra-curricular domains. While this information is available in different parts of the website, integrating them in a single place will allow such parents to immediately learn about the benefits of enrolling their child in the new school.

39. Information about the school board and provincial educational information

40. The information about when it was last updated and about the recommended browser and tools to view the web site

41. All the pages need to be in the same format and theme, and contain a link back home to the homepage

42. Information about volunteering and donations should be provided .

Other stakeholders

PARENTS

STUDENT

PAGE
- 6 -

