Discover-E-motion

ProApps

Designing a Socio-Development Game for Students with Autism

Background Information


Developmental disorder appearing in first 3 years of life
Affects development of social and communication skills
Decreased response to sensory information
Affects about 1 in 88 children (CDC statistic)
Pacific Autism Center for Education (PACE)
Serves up to 60 students in K-12 school
Provides high quality learning programs to improve

education, self-expression, and interpersonal experiences


Statement of Problem


 O Social Processing Steps: Recognize Emotion → Internalize Feeling → Respond Appropriately

- People with Autism have trouble recognizing socio-emotional cues, particularly with regard to facial expressions
- Studies have shown that early assistance with social processing has positive effects on behavioral development for children with autism

Our Approach

O Make an appealing game that addresses the first step:
 Recognize Emotion →

Internalize Feeling → Respond Appropriately

- Add other features that focus on the transition between steps
- Add customizable features:
 - O Familiar faces
 - Context specific to the student's life
 - O Logging data for trend analysis and feedback
 - O Response scenarios


Interviews – Previous Class Project

- Anna Ly and Hain-Lee Hsueh
- Created Emotionary (iPad) and Me.Mu (Kinect)
- Emphasized importance of realistic situations/faces
- Positive Feedback (no negative feedback) as any stimulus is often appealing to the students
- Potential connections to their existing application
- Stressed Importance of testing with students


Interviews – Kurt Ohlfs


pace

- Most of the apps that he has used are focused on communication rather than emotional recognition
- Data Tracking/Output
- Ease of Use:
 - Icon size
 - Intuitive pathways (for students and aids)
- Flexibility and customization of settings

Existing Solutions

- O Primarily iPad apps, DVDs
- O Focus on one category of social processing steps
 - No attention towards transition
- Not a lot of customization availableEXPENSIVE!


Design Concepts

- Picture Matching Game
- Customized Settings:
 - O Words/Audio
 - O Levels of varying difficulty
 - O Familiar Faces
 - Pop up story board
 - Connecting to diary entries (in Emotionary)
 - Sequence of emotions/difficulty levels
 - Recording response time
 - O Recording most missed emotion


Prototype Construction


Нарру


Angry


Surprised


Confused


Sad


Afraid


Prototype Feedback


Future of Discover-E-motion

- O Code, code, code
 - Xcode Application writing software
 - Integration with previous app (Emotionary)
- Continue meetings with PACE, gather feedback from students and therapists
 - Test and debug app based on student use
- Release to App Store?


Acknowledgements and Links

- Thank you to: Kurt Ohlfs, Dave Jaffe, Anna Ly, Hain-Lee Hsueh, Olivia Krakower, Jeni Yamashita, Carla Brooks, PACE Students
- O Links:
 - PACE Website: http://www.pacificautism.org/

 Emotionary in the Apple Store: https://itunes.apple.com/us/app/emotionary-byme.mu/id555381720?mt=8