Jan 2005

Business Services Web Training Delivery Approach

BACKGROUND

Business Services is supportive of providing web training to staff within Business Services. One of the products already available at the university since January 2002 is WebCT Vista. It has been used mainly for student and faculty course management. Vista can also be used as an enterprise e-learning product and Business Services has adopted this web training delivery tool as our standard to provide training via the web. Instructors and trainers can use this system for distribution of their training materials, syllabus and class notes, discussion boards, chat sessions, online assessments, and more.

Vista is basically a framework for delivering web training. The actual training materials need to be created in another source, such as Word, Excel, and PowerPoint, which training has been developed in today. Vista also integrates with multimedia tools such as Macromedia Breeze and streaming media servers.

WHAT YOU NEED TO KNOW ABOUT WEBCT VISTA

Vista is an easy tool to learn. The vendor documentation on this tool can be found at http://www.webct.com/products/viewpage?name=products_vista
Training for Vista is available through ITaP Teaching and Learning Technologies (TLT) department. The Vista training from TLT is available at: http://www.itap.purdue.edu/training/ listed under Course Management.

WHAT YOU NEED TO KNOW ABOUT DEVELOPING TRAINING MATERIALS

Vista is a tool that integrates materials developed in other media, such as Word, Excel, and PowerPoint, to delivery web training to the audience. These sources of training materials can be moved into WebCT Vista with little effort. WebCT also integrates developed training materials from other sources such as Macromedia Flash, Camtasia, Windows MovieMaker for digital video editing, or Adobe Photoshop, Macromedia Fireworks for graphics and digital imaging.

At this time, the use of Word, Excel, Powerpoint, and Camtasia have been sanctioned for use by Business Services trainers in developing training materials and integrating with Vista. Training for these source tools can also be found at http://www.itap.purdue.edu/training/

FOR MORE INFORMATION
If you choose to use other source development tool outside of the ones approved within Business Services, please contact the Web Coordinator, Vicki Brantner, at 40165 in Business Services Computing. We would like to keep track of all the source development tools that are being used with Vista, in order to determine standards and contact staff for future development.
