Troubleshooting
· Installation problems
· Slowness within the program
· Generating 3D camera views
· Hardware lock issues
· Printing issues
Features taught in creating the home
· Walls (exterior and interior)
· Doors and Windows
· Kitchen Design
· Bath Design
· Interior Design
· Floors and Foundations
· Stairs and Ramps
· Roofs
· Ceilings
· Framing
· Electrical and HVAC
· 3D Models
· Plan Sets
· Overview Cost Estimates

Goals & Objectives
Learners will be able to troubleshoot prevalent issues with Chief Architect
	Objective 1.1
	After viewing material on how to troubleshoot installation problems, the learner will 	replicate the process, installing the software with 100% accuracy.
		Instructional Strategy
		Reading the material, instructing the students on how to properly install the 			Chief Architect software, students will be assigned the task of discussing their 			installation experience. Students will be expected to respond to other peers, 			possibly presenting solutions to questions or problems encountered by their 			peers...
	Objective 1.2
	After viewing material on how to troubleshoot slowness within the program, the 	student will be able to enhance the speed of the software.
		Instructional Strategy
		Reading about how to troubleshoot issues with slowness, the student will 			participate in the discussion boards, addressing what problems cause the 				software to run slower, and how they have or could improve speed within the 			program.
	Objective 1.3
	After viewing material on how to troubleshoot generating 3D camera views, the student	will be able to diagnose and access multiple camera views with 70% accuracy.
		Instructional Strategy
		Reading about various camera views, the student will attach an image through a 			word document, illustrating at least 3 different camera views within a discussion 			board.
	Objective 1.4
	After viewing material on how to troubleshoot hardware lock issues, student will be 	knowledgeable on options they can take in resolving the problem.
		Instructional Strategy
		Reading about security issues with hardware locks, the student will express what 		steps they are taking to ensure that they can avoid hardware lock issues.
	Objective 1.5
	After viewing material on how to troubleshoot printing issues, the student will learn 10 	types of printing issues to be aware of.
		Instructional Strategy
		After reading the 10 issues that can occur with printing, the student will write in 			the discussion board, which of the 10 printing issues might affect them.

Students will know how to use the various features in Chief Architect
	Objective 2.1
	After viewing the video, showing the student how to use the wall (exterior and interior) 	feature, the student will create an image using walls.
		Instructional Strategy
		Viewing the video provided, the student will post a draft of their homes walls 			within a discussion board, showcasing their achievement with this feature. 			Another board will also be open, assigning students to post a brief description 			contrasting between exterior and interior walls (this information must be 				attained from a source).
	Objective 2.2
	After viewing the video, showing the student how to use the door-and-window feature, 	the student will be able to insert the feature into the walls.
		Instructional Strategy
		Student must either provide an image of a window or door, inserted within their 			home. Learners must also post in a discussion board why they selected the style 			of window or door for their home? Why was one more appealing than another?
	Objective 2.3
	After viewing the video, showing the student how to use the kitchen design feature(s), 	student will display their ideal kitchen with 80% accuracy.
		Instructional Strategy
		Student will design their kitchen, providing an image of their kitchen within a 			discussion board. Student will also explain their thought process in designing 			the kitchen. For instance: why were certain colors used? Why were accessories 			positioned in certain locations?
	Objective 2.4
	After viewing the video, showing the student how to use the bath design feature, the 	student will construct how they want their bathroom arranged, with 80% accuracy.
		Instructional Strategy
		Student will provide an image of their bathroom’s outline, as well as an image of 			their vanity (bathroom counter/sink) within a discussion board.
	Objective 2.5
	After viewing the video, showing the student how to use the Interior design feature, the 	student will show what colors their walls and floors will be, with 80% accuracy.
		Instructional Strategy
		The student will provide an image of a room, showcasing the color scheme of the 		home within a discussion board. The student will explain why they chose the 			colors in another discussion board. Student might be asked to explain what 			affect do their colors give off?
	Objective 2.6
	After viewing the video, showing the student how to use the floors-and-foundations 	feature, the student will be capable of adding a basement or crawl space.
		Instructional Strategy
		Student will write in a discussion board, whether or not they prefer a crawl 			space or basement. For this discussion, student will find a source annotating the 			pros and cons of both crawl spaces and basements.
	Objective 2.7
	After viewing the video, showing the student how to use the stairs-and-ramps feature, 	the student will illustrate where they want their steps (if wanted).
		Instructional Strategy
		Student will provide an image of where they inserted stairs (if they want stairs) 			within a discussion board. Student will write in a mother discussion board, 			discussing how they want their stairs to be presented (wooden stairs, carpeted 			stairs).
	Objective 2.8
	After viewing the video, showing the student how to use the roof feature, the student	will show what roofing style they want on their home.
		Instructional Strategy
		Student will provide an image, showing the style of their roof within a 				discussion board. Student will also post in another discussion board, writing 			about the importance of roofing and the materials involved. Information must 			be found from a source.
	Objective 2.9
	After viewing the video, showing the student how to use the ceiling feature, the student	will produce an image showing their ceiling layout.
		Instructional Strategy
		Student will provide an image of their family room’s ceiling within a discussion 			board. The student will also write within another discussion board, discussing if 			other rooms will a special type of ceiling or not. For instance, master bedroom 			might have a double-vault ceiling.
	Objective 2.10
	After viewing the video, showing the student how to use the framing feature, the 	student will determine on what material they will want to use.
		Instructional Strategy
		Student must provide an image of their homes framing within a discussion 			board. Student will be asked to share their initial reaction when looking at the 			framing feature, within another discussion board.
	Objective 2.11
	After viewing the video, showing the student how to use the 3D Model feature, the 	student will be able to view their work in various colors and angles.
		Instructional Strategy
		Student will post 3 images within a discussion board, illustrating different 3D 			models. The student will share in another discussion board, which 3D model is 			the most preferred and least preferred.
	Objective 2.12
	After viewing the video, showing the student how to use the Electrical-and-HVAC 	feature, student will generate a draft showing all electrical outlets in the home.
		Instructional Strategy
		Student will provide an image, illustrating where all the outlets will be placed 			within the home (this includes the basement and upstairs, if created).
	Objective 2.13
	After viewing the video, showing the student how to use the Plan Sets feature, the 	student will understand how to print and send different layers of the home/drawing.
		Instructional Strategy
		Student will be instructed to send images of the Kitchen, family room, and 			bedroom within a discussion board. The student will then explain what 				additional information was used in creating the Plan Set.
	Objective 2.14
	After viewing the video, showing the student how to use the Overview Cost Estimates 	feature, the student will determine if cheaper materials should be used.
		Instructional Strategy
[bookmark: _GoBack]		Student will provide their subtotal of the house within the discussion board, and 			state which room was the most expensive. The student will write in another 			discussion board, stating whether or not the house is feasible, and if not, what 			changes could be made to make it more cost-efficient.

Learner’s Assessment
The learner’s progress will be assessed in two ways. First, the learner will be assessed by their ability to produce a product similar to the task shown within the tutorials. Second, the learners will engage themselves in discussion boards, expressing their experience, thoughts, ideas, and suggestions to the readings and production of various images with Chief Architect. 	Comment by headspartan: You have clearly detailed each of the instructional objectives for the course and the instructional strategies that will be used to accomplish those objectives. You also go on to describe the assessments that will be given in the course, but how will those assessments be scored? Will you provide students with a specif scoring guide prior to them completing the assignment?

XXXXX

Your objectives and strategies are well phrased and thoughtful. Your assessments are authentic. I echo Maya's comment are you going to use a rubric to assess the learners?

Renae
A rubric will be designed to keep students aware of what is expected of them, and what they need to strive for in order to attain a certain grade. The rubric will consist of 5 levels, one level will present to the learners what is considered to be excellent work, another level will represent what is considered to be good or above average work, while the other levels will explain what is considered average, below average, and poor work.
