WORD STRETCHING

For Mrs. Lynch’s Kindergarten Class
Doreen Wang, Daniel Schiffrin, Graham O’Halloran, and Cristina Thompson

1) Goals of the program

To create a program that supplements the "Word Stretching" activity that the teacher already uses with her kindergarten class. One that will appeal and inspire the students to want to further practice this activity during their "free time" in the classroom, and learn more about the structure of English words and the way certain consonants and vowels sound together.

 2) The structure of the user experience

The user will open to a title page with our main character, Stretch, and
a "Start" button. This will take the user to the next page, which will introduce Stretch as an explorer, and ask whether or not the students want to begin "exploring" and using the program. Next page will be a list of places and topics, from "dinosaurs" to "things you do" that the users can choose to explore on this turn.

Once a student chooses a story to explore, the next page explains briefly and simply the instructions and how to play the game, using the language that the teacher already uses in her classroom- "word chunks."

This will lead the users to opportunities to answer a series of multiple choice questions that have a storyline. The user must choose the word chunk that will finish the sentence. There will be a score recorded at the top of each page. If the user chooses the correct word chunk, he/she will get one point. And will lead him/her to a page that says "Correct!" If the user answers the question wrong- the next page will show them
the right answer and allow them to continue with the story/game. This will continue until the user finishes with the short story.

3) “Flow” of the program and the kinds of actions and interactions we wish the program to provide

The “flow” of this program is based on following a story. We hope students will interact with the game by reading the screens, listening to the story, and completing the words.

4) Various modalities and media we’ll use

At this point we only have one mode for this program that is story-based.

We plan on allowing students to both read and hear all the writing on the screen to accommodate different levels of literacy. We also want to add a lot of animation to keep our students entertained.

5) Cognitive and/or literary techniques we'll be employing to facilitate/motivate learning

The interface design of our word stretching program strongly emphasizes a cognitive model of learning (as discussed by Svinicki). As phonemic awareness and basic literacy are main academic goals of the program helping structure and encode students’ long term memory of sound and symbol relationships is central. The attention of the learner (especially in consideration of their age) is a main objective of the interface and learner attention is imperative- consistent with the processing time needed in cognitive learning theory. Furthermore, information is presented both verbally and visually to allow for more complete associations to be formed and in consideration of the varied levels of literacy development in the population.

6) How the design of the program is related to what we know of our audience

The extremely young age of the user population has encouraged us to focus on issues of user attention, attraction and preference in the details of the interface design. We will utilize a mechanically simple but highly visual interface with full color, large print, verbal repetition and cues, fixed visuals and video. The subject matter of the stories used in word stretching exercises has been matched with the observed interests of the user population (i.e. dinosaurs, reptiles, birds, marine life).

The simple point and click interactions required of the user should facilitate use for students new to computer interfaces.

7) How we envision users using the program and the criteria we would use to evaluate the success of the program
We envision the program being used by individual students during free time. Each session will probably last about 10-15 minutes.

Success for this program will be measured specifically in students’ improvement in phonemic awareness (particularly for the specific word chunks included in the program). By improve phonemic awareness, we hope the program will help students to further develop their reading and spelling abilities. Another part of the program’s success is based on how much the students enjoy the program and how frequently they choose to use it.

8) How any of the above reflects ideas, or reactions to ideas, we've encountered in the readings this semester.
The program entails active participation (or learning by doing) which is very Dewian. The program has an interface which follows the norms of program interfaces rather than attempting to create a more 'humane' interface that would take time to learn.

9) Division of labor

We have all been involved in developing the program so far and hope to all be involved in the actual programming in Director as well.

10) What we would like some reactions/feedback/advice about

a) Any advice on how to create a character that appeals to, and inspires the users to really relate to and want to "play" with the character?
b) What do you estimate the impact of a program like this to be on students’ reading abilities? Do you think it might significantly increase the ability of one/some/all students?
c) Do the colors, sounds, animations, etc. add to the value of the program or do you think they might be distracting to students and take their attention away from the point of the program?

