

Product Lifecycle Photo Story 3 Template

NAME:

DATE:

CLASS PERIOD:

TITLE SLIDE	Slide Text: Product Name, Your Name, Class, Date <i>Narration: The Product Lifecycle of a Paper by Jamie Smith</i>
*Include your product topic, your name, class, and date	
SLIDE #	Slide Text: Introduction <i>*Provide some history and interesting facts on your product.</i> <i>*What is your product?</i> <i>*Provide a description of your product & briefly how it is used.</i>
<i>What context will be portrayed on this slide?</i> <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	
SLIDE #	Slide Text: Step 1: Raise & Extract <i>*How is the natural resources extracted from the earth or its atmosphere?</i>
<i>What context will be portrayed on this slide?</i> <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	
SLIDE #	Slide Text: Step 2: Process <i>*How is the raw material processed or refined?</i> <i>*What energy is required for the raw material to be processed or refined?</i>
<i>What context will be portrayed on this slide?</i> <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	
SLIDE #	Slide Text: Step 3: Manufacturing <i>*How is the product manufactured? How is the product made?</i> <i>*What energy is required to process or refine the materials through the manufacturing and assembly process?</i>
<i>What context will be portrayed on this slide?</i> <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	

SLIDE #	Slide Text: Step 4: Use <i>*How is the product used by consumers?</i> <i>*What is the target market for the device? (Who is most likely to use the product?)</i> <i>*How long does this product stay in use? (Including the ability to refurbish, repair, and reuse the product)</i>
What context will be portrayed on this slide? <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	
SLIDE #	Slide Text: Step 5: Dispose/Recycle <i>*When the product is no longer of use to us, how do we “get rid of it”?</i> <i>*Is the product recyclable?</i> <i>*Is the product biodegradable when placed in a landfill? (How long does it take the disposed product to degrade?)</i>
What context will be portrayed on this slide? <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	
SLIDE #	Slide Text: Reflection <i>*What would you change about your product? Why?</i> <i>*How do product designers play a role in recycling?</i> <i>*What can you do to help?</i>
What context will be portrayed on this slide? <i>*Include your narration to the right</i> <i>*Optional: Copy & paste your image here</i>	

Add Citations Here (exported from Noodletools):