MIS2502 Group Project: Data Visualization (a.k.a. Assignment #6)
(Due October 28)
Create an original data visualization based on a scenario and a data set from the Temple Analytics Challenge, a University-wide data visualization contest. You will have the choice of three scenarios:
1. Merck Challenge: Will an Ebola vaccine change world heath?
2. Pennsylvania Ballet Challenge: Who is the best audience for cultural institutions?
3. QVC Challenge: Can TV and digital jointly increase sales?

A full description of each scenario and where to get the data are posted to the Challenge site (http://ibit.temple.edu/analytics/).
The assignment is due on October 28, and the deadline for entering the contest is 11:59 P.M. on October 30, 2015. You should really enter the contest – you could win up to $2,500!

Guidelines for the Assignment (for the course)
· You should work in teams of no more than three – each member of the team will receive the same grade.
· You will complete the two deliverables for the challenge (both clearly displaying the names of your team members):
· The graphic (or series of graphics) as a PDF.
· A brief description of no more than one single-spaced page explaining your graphic and why you think it is effective - also as a PDF.
· The name of the challenge, all team members’ names, and their AccessNet IDs (not TUIDs) must be clearly displayed on the graphic and the one-page description.
· Your deliverables should be emailed, as two attachments, to your instructor (Jing Gong, gong@temple.edu) with the subject:
	2502: Data Visualization Assignment
· One email per team is fine. In the email, kindly CC your teammates on your submission to avoid confusion.
· The email must be sent by the start of class the day the assignment is due (October 28, 2015).
· Please note: emailing me is not the same as entering the contest.
If you do not follow these instructions, your assignment will be counted late.

<INSTRUCTIONS CONTINUED ON NEXT PAGE>
Entering the Challenge (for the contest)
· It’s easy – there’s nothing more you have to do to your submission beyond the assignment.
· Double-check the submission guidelines at http://ibit.temple.edu/analytics/challenge-guidelines/.
· Email both your graphic and your summary by 11:59 P.M. on October 30, 2015 to ibit@temple.edu with the subject line “Entry for Analytics Challenge”.
· Whether or not you win, you’ll get 50 portfolio points for entering the contest. You only earn portfolio points if you enter the contest.
· A bonus point will be added to your final course grade if you are one of the finalists
[bookmark: _GoBack]
Evaluation
For the course, your visualization will be evaluated using several factors:
· Clarity (how well the graphic stands on its own without additional explanation).
· Novelty/creativity (originality of thought; surprising way of approaching the data).
· Provides meaningful insight into the data.
· Integration of multiple data sets to yield new insights.
· Utility of the visualization in aiding decision making.
These are also the criteria for the contest, so the better you do on the assignment the better your chances of winning!
