Digimap Collections – 2 hour workshops

Preparation	2
Option 1: 2 hours on Digimap Ordnance Survey Collection	3
Option 2: 2 hours on Digimap Ordnance Survey Collection & Historic Digimap	5
Option 3: 2 hours on Digimap Ordnance Survey Collection & Geology Digimap	7
Option 4: 2 hours on Digimap Ordnance Survey Collection & Marine Digimap	9
Option 5: 2 hours on Digimap Ordnance Survey Collection & Environment Digimap	11

[bookmark: _Toc395529189]Preparation

Download materials

All materials referred to on the plans below are available at this link:

Download from - http://digimap.edina.ac.uk/webhelp/training/task_zones/Digimap_training_materials.htm

If you have downloaded a ZIP file called Digimap 2 hour workshop materials, you should have everything that you need in sub-folders of your zip file.

Registration requirements

Ask users to register to use all Digimap collections to which your institution subscribes, AT LEAST 2 days before your workshop. EDINA cannot provide training logins for Digimap.

Learning outcomes
By the end of this session you will be able to:
· View, annotate, print and save maps from Digimap Collections
· Download map data to use in GIS
· Identify the types of map data available to download from Digimap
· Find information on:
· Copyright
· Help resources

[bookmark: _Toc395529190]Option 1: 2 hours on Digimap Ordnance Survey Collection

This plan is intended for a 2 hour introductory workshop covering Digimap Ordnance Survey Collection – Roam, Data Download, introduction to map data plus copyright and resources.

What materials do I need for this plan?
	Digimap Collections 2 hour.PPTX
	Roam exercises Set 2 and trainer guide

	Roam Quick Guide

	Data Download exercises, Quick Guide and trainer guide

	Roam exercises Set 1 and trainer guide

	resources list.docx

	Time
	Activity
	Details

	5 minutes
	Housekeeping and plan
	Slides 1-3.

	20 minutes
	Roam exercise 1 – covers search, navigation, map content, basemaps.

	Introduce with slides 4-5. See trainer guide for full details.

	10 minutes
	Roam exercise 1 feedback.
	See trainer guide.

	20 minutes
	Roam exercise 2 – covers annotations, print, save.
	Introduce with slide 6. See trainer guide – short demo of adding annotations recommended.

	5 minutes
	Roam exercise 2 feedback
	See trainer guide.

	10 minutes
	Break/coffee

	

	10 minutes
	Data Download presentation
	· Slide 18 – Data Download

If time permits, selection of slides as appropriate, from any of following:

· 19-27 – some basics on map data and possible applications.
· 28-34 – case studies on uses of Digimap data.
· 35-41 – categories of data in Data Download.

	25 minutes
	Data Download case study exercises – order map data based on case study provided.

	Slides 42-43.
See trainer guide. Users have a Data Download Quick Guide to help them with the download process. Should be sufficient time to order map data for two case studies.

	10 minutes
	GIS information
	Slides 48-50. Opportunity to tell users about GIS availability in your institution.

	5 minutes
	Copyright and resources – give users essential information on copyright and signpost to Digimap Resource Centre.
	· Copyright - slides 51-55.
· Digimap Resource Centre – slide 56.

Possible follow up:

· Give users links to Digimap help pages to download GIS exercises.
http://digimap.edina.ac.uk/webhelp/training/task_zones/Digimap_training_materials.htm
http://digimap.edina.ac.uk/webhelp/training/task_zones/Download_mapping_data_from_Digimap.htm

· Distribute the Digimap resources list.docx. This could be adapted to include details of available GIS software or map libraries at your institution.
· Suggest users consider completing Digimap elearning units – topics include coordinate systems, geospatial data types, styling and querying vector data: http://edina.ac.uk/digimap/support/digimapelearning/index.html

[bookmark: _Toc395529191]Option 2: 2 hours on Digimap Ordnance Survey Collection & Historic Digimap

This plan is intended for a 2 hour introductory workshop covering Digimap Ordnance Survey Collection and Historic Digimap, covering Roam, Ancient Roam, Data Download, introduction to map data plus copyright and resources.

What materials do I need for this plan?
	Digimap Collections 2 hour.PPTX
	Ancient Roam Quick Guide, exercise and trainer guide

	Roam Quick Guide

	Data Download exercises, Quick Guide and trainer guide

	Roam exercises Set 1, Set 2 and trainer guides

	resources list.docx

	Time
	Activity
	Details

	5 minutes
	Housekeeping and agenda

	Slides 1-3.

	20 minutes
	Roam exercise 1 – covers search, navigation, map content, basemaps.

	Introduce with slides 4-5. See trainer guide for full details.

	10 minutes
	Roam exercise 1 feedback
	See trainer guide.

	20 minutes
	Roam exercise 2 – covers annotations, print, save.
	Introduce with slide 6. See trainer guide – short demo of adding annotations recommended.

	5 minutes
	Roam exercise 2 feedback

	See trainer guide.

	10 minutes
	Break

	

	20 minutes
	Ancient Roam exercise

	Introduce with slide 7-8. See trainer guide for full details.

	10 minutes
	Data Download presentation
	· Slide 18 – Data Download
· Slide 44 – Historic Download

If time permits, selection of slides as appropriate, from any of following:

· 19-27 – some basics on map data and possible applications.
· 28-34 – case studies on uses of Digimap data.
· 35-41 – categories of data in Data Download.

	15 minutes
	Data Download case study exercises – order map data based on case study provided.

	Slides 42-43.
See trainer guide. Users have a Data Download Quick Guide to help them with the download process. Should be sufficient time for users to order map data for one case study.

	5 minutes
	Copyright and resources – give users essential information on copyright and signpost to Digimap Resource Centre.

	· Copyright - slides 51-55.
· Digimap Resource Centre – slide 56.

Possible follow up:
· Give users links to Digimap help pages to download GIS exercises.
http://digimap.edina.ac.uk/webhelp/training/task_zones/Digimap_training_materials.htm
http://digimap.edina.ac.uk/webhelp/training/task_zones/Download_mapping_data_from_Digimap.htm

· Distribute the Digimap resources list.docx. This could be adapted to include details of available GIS software or map libraries at your institution.
· Suggest users consider completing Digimap elearning units – topics include coordinate systems, geospatial data types, styling and querying vector data: http://edina.ac.uk/digimap/support/digimapelearning/index.html
[bookmark: _Toc395529192]
Option 3: 2 hours on Digimap Ordnance Survey Collection & Geology Digimap

This plan is intended for a 2 hour introductory workshop covering Digimap Ordnance Survey Collection and Geology Digimap.

What materials do I need for this plan?
	Digimap Collections 2 hour.PPTX
	Geology Roam Quick Guide, exercise and trainer guide

	Roam Quick Guide

	Data Download exercises, Quick Guide and trainer guide

	Roam exercises Set 1, Set 2 and trainer guides

	resources list.docx

	Time
	Activity
	Details

	5 minutes
	Housekeeping and agenda

	Slides 1-3.

	20 minutes
	Roam exercise 1 – covers search, navigation, map content, basemaps.

	Introduce with slides 4-5. See trainer guide for full details.

	10 minutes
	Roam exercise 1 feedback
	See trainer guide.

	20 minutes
	Roam exercise 2 – covers annotations, print, save.
	Introduce with slide 6. See trainer guide – short demo of adding annotations recommended.

	5 minutes
	Roam exercise 2 feedback

	See trainer guide.

	10 minutes
	Break
	

	20 minutes
	Geology Roam exercise

	Introduce with slide 9-10. See trainer guide for full details.

	10 minutes
	Data Download presentation – aim is to alert users to availability of these services.
	· Slide 18 – Data Download
· Slide 45 – Geology Download

If time permits, selection of slides as appropriate, from any of following:

· 19-27 – some basics on map data and possible applications.
· 28-34 – case studies on uses of Digimap data.
· 35-41 – categories of data in Data Download.

	15 minutes
	Data Download case study exercises – order map data based on case study provided.

	Slides 42-43.
See trainer guide. Users have a Data Download Quick Guide to help them with the download process. Should be sufficient time for users to order map data for one case study.

	5 minutes
	Copyright and resources – give users essential information on copyright and signpost to Digimap Resource Centre.

	· Copyright - slides 51-55.
· Digimap Resource Centre – slide 56.

Possible follow up:
· Give users links to Digimap help pages to download GIS exercises.
http://digimap.edina.ac.uk/webhelp/training/task_zones/Digimap_training_materials.htm
http://digimap.edina.ac.uk/webhelp/training/task_zones/Download_mapping_data_from_Digimap.htm

· Distribute the Digimap resources list.docx. This could be adapted to include details of available GIS software or map libraries at your institution.
· Suggest users consider completing Digimap elearning units – topics include coordinate systems, geospatial data types, styling and querying vector data: http://edina.ac.uk/digimap/support/digimapelearning/index.html

[bookmark: _Toc395529193]Option 4: 2 hours on Digimap Ordnance Survey Collection & Marine Digimap

This plan is intended for a 2 hour introductory workshop covering Digimap Ordnance Survey Collection and Marine Digimap.

What materials do I need for this plan?
	Digimap Collections 2 hour.PPTX
	Marine Roam and Marine Maps Quick Guides, exercises and trainer guides

	Roam Quick Guide

	Data Download exercises, Quick Guide and trainer guide

	Roam exercises Set 1, Set 2 and trainer guides

	resources list.docx

	Time
	Activity
	Details

	5 minutes
	Housekeeping and agenda

	Slides 1-3.

	20 minutes
	Roam exercise 1 – covers search, navigation, map content, basemaps.

	Introduce with slides 4-5. See trainer guide for full details.

	10 minutes
	Roam exercise 1 feedback
	See trainer guide.

	20 minutes
	Roam exercise 2 – covers annotations, print, save.
	Introduce with slide 6. See trainer guide – short demo of adding annotations recommended.

	5 minutes
	Roam exercise 2 feedback

	See trainer guide.

	10 minutes
	Break
	

	20 minutes
	Marine Roam or Marine Maps ex

	Introduce with slides 11-14. See trainer guides for full details.

	10 minutes
	Data Download presentation
	· Slide 18 – Data Download
· Slide 46 – Marine Download

If time permits, selection of slides as appropriate, from any of following:

· 19-27 – some basics on map data and possible applications.
· 28-34 – case studies on uses of Digimap data.
· 35-41 – categories of data in Data Download.

	15 minutes
	Data Download case study exercises – order map data based on case study provided.

	Slides 42-43.
See trainer guide. Users have a Data Download Quick Guide to help them with the download process. Should be sufficient time for users to order map data for one case study.

	5 minutes
	Copyright and resources – give users essential information on copyright and signpost to Digimap Resource Centre.

	· Copyright - slides 51-55.
· Digimap Resource Centre – slide 56.

Possible follow up:
· Give users links to Digimap help pages to download GIS exercises.
http://digimap.edina.ac.uk/webhelp/training/task_zones/Digimap_training_materials.htm
http://digimap.edina.ac.uk/webhelp/training/task_zones/Download_mapping_data_from_Digimap.htm

· Distribute the Digimap resources list.docx. This could be adapted to include details of available GIS software or map libraries at your institution.
· Suggest users consider completing Digimap elearning units – topics include coordinate systems, geospatial data types, styling and querying vector data: http://edina.ac.uk/digimap/support/digimapelearning/index.html

[bookmark: _Toc395529194]Option 5: 2 hours on Digimap Ordnance Survey Collection & Environment Digimap

This plan is intended for a 2 hour introductory workshop covering Digimap Ordnance Survey Collection and Environment Digimap.

What materials do I need for this plan?
	Digimap Collections 2 hour.PPTX
	Environment Roam exercise and trainer guide

	Roam Quick Guide

	Data Download exercises, Quick Guide and trainer guide

	Roam exercises Set 1, Set 2 and trainer guides

	resources list.docx

	Time
	Activity
	Details

	5 minutes
	Housekeeping and agenda

	Slides 1-3.

	20 minutes
	Roam exercise 1 – covers search, navigation, map content, basemaps.

	Introduce with slides 4-5. See trainer guide for full details.

	10 minutes
	Roam exercise 1 feedback
	See trainer guide.

	20 minutes
	Roam exercise 2 – covers annotations, print, save.
	Introduce with slide 6. See trainer guide – short demo of adding annotations recommended.

	5 minutes
	Roam exercise 2 feedback

	See trainer guide.

	10 minutes
	Break
	

	20 minutes
	Environment Roam exercise

	Introduce with slide 16-17. See trainer guide for full details.

	10 minutes
	Data Download presentation
	· Slide 18 – Data Download
· Slide 47 – Environment Download

If time permits, selection of slides as appropriate, from any of following:

· 19-27 – some basics on map data and possible applications.
· 28-34 – case studies on uses of Digimap data.
· 35-41 – categories of data in Data Download.

	15 minutes
	Data Download case study exercises – order map data based on case study provided.

	Slides 42-43.
See trainer guide. Users have a Data Download Quick Guide to help them with the download process. Should be sufficient time for users to order map data for one case study.

	5 minutes
	Copyright and resources – give users essential information on copyright and signpost to Digimap Resource Centre.

	· Copyright - slides 51-55.
· Digimap Resource Centre – slide 56.

Possible follow up:
· Give users links to Digimap help pages to download GIS exercises.
http://digimap.edina.ac.uk/webhelp/training/task_zones/Digimap_training_materials.htm
http://digimap.edina.ac.uk/webhelp/training/task_zones/Download_mapping_data_from_Digimap.htm

· Distribute the Digimap resources list.docx. This could be adapted to include details of available GIS software or map libraries at your institution.
· Suggest users consider completing Digimap elearning units – topics include coordinate systems, geospatial data types, styling and querying vector data: http://edina.ac.uk/digimap/support/digimapelearning/index.html

2
August 2014
