

More Effective Web Page Elements for Classroom Support

**Gerald Boerner, Grace Boerner
David McGill, Patricia Skalnik &
Paul Verdugo
Azusa Pacific University**

Syllabus 2000 Conference

Copyright©2000 • G.L. Boerner, *et. al.* • All Rights Reserved

Questions to Ponder about Effective Sites

**A number of serious questions
need to be addressed by any
instructional support web site...**

Think about These Issues...

- What organizational objectives and resources are available on the site?
- What do you want the site to do (short & long term) for the class?
- Who is your intended audience for this class web site? Can the audience be segmented? If so, how?

July (2000)

More Effective Web Page Elements for Classroom Support

3

Think about These Issues... (Cont'd)

- What content and functionality will the site contain? How will users find information on the site — organization, navigation, labeling, searching systems?
- How will you monitor and maintain the site? How often will this be done?

July (2000)

More Effective Web Page Elements for Classroom Support

5

Think about These Issues... (Cont'd)

- Review other web sites. What do you like/dislike about other sites? What would your audience(s) like/dislike?
- What is your vision of the web site? How would it "feel" (aesthetics)?

July (2000)

More Effective Web Page Elements for Classroom Support

4

Think about These Issues... (Cont'd)

- Is the site "professional" looking?
- Are your audiences returning? How will you know?
- Did you copyright your ideas?

(The above questions are contributed by Dr. Patricia Skalnik, School of Business, Azusa Pacific University)

July (2000)

More Effective Web Page Elements for Classroom Support

6

M.A.P. for Effective Web Page Elements

We must consider the following
context for determining
whether a web page element is
effective or not...

Basic Rules of Web Page Design

■ Rule #1:

- ◆ The purpose of having your Web site is the foundation for all your design decisions on content and design

■ Rule #2:

- ◆ Your audience's wants and needs come first, yours come second! Usability is #1!

July (2000)

More Effective Web Page Elements for Classroom Support

8

Remember to MAP out your Web site

■ Message

- ◆ What is the message you wish to convey through your web page or web site?

■ Audience

- ◆ Who is your intended audience? What are their characteristics — both demographic and psychographic?

■ Purpose

- ◆ What is the purpose of having a web page or a web site?

July (2000)

More Effective Web Page Elements for Classroom Support

9

Top 10 “Pet Peeves” of Web Site Users

**Let's proceed to examine what
“bugs” web users and how we
can address these issues...**

Before we start...

■ Excellent References on Web Site Effectiveness...

- ◆ Fleming (1998) *Web Navigation: Designing the User Experience*. O'Reilly [15659-23510]
- ◆ Nielsen (1999) *Designing Web Usability*. New Riders Publishing [15620-5810X]
- ◆ Rosenfeld & Morville (1998) *Information Architecture for the World Wide Web*. O'Reilly [15659-22824]

July (2000)

More Effective Web Page Elements for Classroom Support

11

Other References...

■ Web Sites

- ◆ Jakob Nielsen's AlertBox (ZDNet) — <http://www.zdnet.com/devhead/alertbox/index.html>
This is an all-around good site for web design issues...

■ Our Article

- ◆ Boerner, et. al. "Elements of Effective Web Pages," *Syllabus Magazine*, April, 2000.

July (2000)

More Effective Web Page Elements for Classroom Support

12

The Approach to our Analysis

- The following "Top 10" List will present key user "pet peeves" in the order of importance, stressing:
 - ◆ What DON'T users like...
 - ◆ What can be done to remedy the problem with the web site, and
 - ◆ Examples of the principle, with a focus on GOOD examples!

July (2000)

More Effective Web Page Elements for Classroom Support

13

1 Confusing Web Site Organization

- If the web site developer does not understand the structure of their information, how can the user?
- Decisions:
 - ◆ Breadth vs. Depth
 - ◆ Logical Grouping vs. Flat Structure
 - ◆ "Chunking" (Short Pages) vs. Articles
 - ◆ Static vs. Dynamic Web Pages

July (2000)

More Effective Web Page Elements for Classroom Support

14

2 Difficulty in Navigating the Web Site

- Can the user FIND appropriate information on your web site?
- Decisions:
 - ◆ Uniformity vs. Uniqueness
 - ◆ Logical Navigation arises from a logical Web Structure
 - ◆ Is the site "Bobby" (ADA) compliant?
 - ◆ KISS Principle!

July (2000)

More Effective Web Page Elements for Classroom Support

15

3 Poor Graphic & Layout Design

- Does the site use good graphic and layout design, or is it just "flashy"?
- Decisions:
 - ◆ Color scheme, typography, etc.
 - ◆ Maintaining graphic "integrity"
 - ◆ Consistency on element placement
 - ◆ Compatible with the user's visual tendencies!

July (2000)

More Effective Web Page Elements for Classroom Support

16

4 Inappropriate Content for Audience

- Does your site "reach" your intended audience(s)?
- Content is irrelevant if the user doesn't stay on the page
- Decisions:
 - ◆ What is "tone" of the site?
 - ◆ How will multiple audiences respond?
 - ◆ How can the site "shape" behaviors?

July (2000)

More Effective Web Page Elements for Classroom Support

17

5 Lack of Attention to Details

- Mechanics, mechanics, etc.
- Academic sites MUST model good use of language, spelling, grammar, etc.
- Decisions:
 - ◆ Language of the user (English vs. ??)
 - ◆ Globalization of site...
 - ◆ Display & Browser issues

July (2000)

More Effective Web Page Elements for Classroom Support

18

6 Lack of Content Currency

- The core of an class support web site!
- Must be revised or it becomes irrelevant...
- Decisions:
 - ◆ How maintained (FP2K, HTML, etc.)
 - ◆ Limited access to class members
 - ◆ Timeliness of content for discipline...

July (2000)

More Effective Web Page Elements for Classroom Support

19

7 Broken or Inappropriate Links

- The constant problem with web sites — external sites change & so must your links!
- Decisions:
 - ◆ How do you check your links?
 - ◆ How often do you check links?
 - ◆ Maintaining vigilance on external content
 - ◆ Content becomes out-of-date

July (2000)

More Effective Web Page Elements for Classroom Support

20

8 Gratuitous Use of "Bells & Whistles"

- Remember, animation is a “pre-potent” web page element!
- Animation and activity is, by itself, neutral; the value comes in “the details”
- Multimedia is GOOD when it enhances the message!

July (2000)

More Effective Web Page Elements for Classroom Support

21

[illegible]

8 “Bells & Whistles” (Cont’d)

- ## ■ Decisions:
- ◆ When do animations enhance your site?
 - ◆ Should you use GIF Animations, JavaScript Animations, or Flash?
 - ◆ When is video needed and justified?
 - ◆ What requirements does the use of multimedia require a certain browser and/or plug-ins?
 - ◆ What is the effect on bandwidth?

July (2000)

More Effective Web Page Elements for Classroom Support

22

[illegible]

9 Web Sites as Showcase for Designer

- The difference between “vanity” sites and good class support sites lies in usability!
- Does the site promote content or just show off the latest web “widgets” and techniques?
- Basically, for whom is the site designed?

July (2000)

More Effective Web Page Elements for Classroom Support

23

9 Web Sites as Showcase for Designer

- ## ■ Decisions:
- ◆ Does the site focus on the information needs of the user?
 - ◆ Do the techniques and “do-dads” contribute to the viewing experience?
 - ◆ Have “good” elements been misused and/or abused?
 - ◆ Do users have the bandwidth with which to view the page?

July (2000)

More Effective Web Page Elements for Classroom Support

24

[illegible]

10 Sites "Under Construction"

- While a necessary transition, some sites never are finished!
- Placeholder pages may be required for a “good” web site architecture, but should you define them if you can’t support them?

July (2000)

More Effective Web Page Elements for Classroom Support

25

10 Sites "Under Construction"

- ## ■ Decisions:
- ◆ Can your web editor perform some update tasks automatically at specified intervals?
 - ◆ How much functionality can a class support web site include within the full responsibilities of the faculty member?
 - ◆ What is reasonable?

July (2000)

More Effective Web Page Elements for Classroom Support

26

[illegible]

Some Final Thoughts...

Let's examine a couple of
overall techniques for
maintaining "good" web sites...

Determining User Characteristics

- Developing a web site must be based upon certain assumptions, such as:

- ◆ Browsers to support
- ◆ Languages to support
- ◆ Time Zone issues
- ◆ Operating Systems
- ◆ Technologies that can be used

July (2000)

More Effective Web Page Elements for Classroom Support

28

User Characteristics (Cont'd)

- An example: SiteMeter

- ◆ A free web monitoring service at <http://www.sitemeter.com>
- ◆ Provides weekly reports of web and page "hits"
- ◆ A very usable function for determining the characteristics of your visitors...

July (2000)

More Effective Web Page Elements for Classroom Support

29

Checking your Links

- **Maintaining links must be a scheduled task, not an afterthought!**
- **Options vary from the simple (and cheap) to the sophisticated (and expensive)**
- **Some options...**

July (2000)

More Effective Web Page Elements for Classroom Support

30

Contact Information

For more information, and/or
to exchange your thoughts and
ideas, use the following...

Gerald Boerner, Group Leader

■ **APU Office**

◆ (626) 815-5322

■ **Email**

◆ Jboerner@apu.edu or

◆ Jboerner@boerner.net

■ **Web Site**

◆ <http://www.boerner.net>
