1) STRETCH (our main character)

“I like "Stretch. Kind of androgynous, ambiguously a person of color, and very friendly.”
“I like the purple stretcher kid” “
“Can you find/draw a character with more than one pose? Stretch is really cute but kind of limited.”

It was good to know that people found our main character appealing friendly and perfect for kindergarteners. While we’re not sure we’ll specifically use that particular image of Stretch, we will base our character on that image. Also, we will definitely be putting more poses in with animation in Director.

2) GENERAL FEEL OF THE PROGRAM AND OTHER CHARACTERS

“I don’t think you're creating problems with gender as it stands. If you present stereotypically gendered material but you don't present it in a gendered way, you'll probably be fine.”

“I like the stories, especially if you keep Stretch in them.”

“Keep dinosaurs out of clothes”

“I like the feel of the program: friendly, colorful, easy to use”

“Nicely laid out, good kindergarten layout”

“Think you said you were going to change your images- but I like the ones that you already have...but I think they look good”
We’re happy to know that people enjoy the feel and look of the program and our approach to the characters in the stories.
3) AUDIO

“The audio is good and probably necessary.”
“Watch volume levels - this has been a problem in the past.”
”Audio & visual sounds good- is it possible for students who don't want the audio clues to turn them off? I guess you can just turn the sound off”

We still need to decide if students will be able to turn the audio off; this could be a way of allowing students to make the program more difficult as they would have to rely on reading the story rather than hearing it.
4) DEALING WITH WRONG ANSWERS

“good way to handle their wrong answers”
“Going back to the "big"/"wig" dilemma- I think having a good/best distinction is good, but I'd avoid creating syntactically incorrect sentences (I think Ms. Lynch might also disapprove.) But having a funny picture of a dinosaur in a wig that's obviously wrong. I don’t think it'd be too distracting.”
”I think it should be interactive so that a "wrong" answer is acknowledged- not self-corrected.”
”Automatic answer makes them recognize no matter what they choose.”

“Have program read all possible complete words in the array rather than just the word chunk or letter. Have incorrect sentence read aloud.”
“I think it should be interactive so that a "wrong" answer is acknowledged- not self-corrected.”
People raised good points about how to deal with the incorrect answers, and how to give more positive reinforcement and sound cues. We’re still weighing the variety of ways of dealing with incorrect answers.

“What about endings that spell words in other languages?”

We are not utilizing other languages in this program.

5) SCOREBOARD

“Are they scored at the end of each story? Are they scored after a couple of stories?”

“Who is the new character on the score board?”

“Change date to written, kids might not understand this 3/15/05 convention. Also, change scores to stars and you decide how many points are associated- 5 stars and so on. I bring up the issue because maybe these numbers are too high for the kids to understand”

The score board allows logged in students to track their individual progress on each of the stories. There are no new characters. We particularly appreciate the attention to details (conventions we take for granted) and we’ll adjust our scoreboard to reflect those suggestions.

6) LEVELS

“Levels? Maybe to solve the problem of the immediate answering. For ex: level 1 with immediate answering and correction of wrong answer. Level 2 where the kids have to click until they get the right answer. Problem- how to label/name these labels.”

We’ve been talking about levels throughout this process and in general have tried to steer away from them, but we’re still considering the option particularly if it makes the experience more educationally meaningful for our students.

Some other questions and responses:

How many options will you have per sentence?

There will be approximately 4 options.

How do the learners know the dinosaur is sad?

The visual clues will be clear in the final cut of the program and consistent with user understandings.

Why have a start screen separate from the "Do you want to explore screen?"
In our layout the start screen serves as a log-in screen for students. The second screen introduces the character of Stretch to the user and allows the student to actively choose to continue working.

How will the user "navigate" back to the main page? Do they have the choice to only follow a story part way?

Once we start working in Director we will have a better idea of how screens move into one another.

Are you doing focus groups and observations to understand student interests?
We have already conducted a number of observations and expect to complete another series.
It might be nice to have some sort of reward or other end-point for students who complete a certain set of the stories, all of them or just a certain number (e.g. perhaps each completed story provides a piece of a puzzle or long word or ...?). This might provide a game-like motivation for the students to use the program for a certain amount of time.
We are definitely thinking of adding a type of multi-media reward to the game. The idea of each completed story providing a puzzle piece is an interesting suggestion and something we plan to give more thought to.
