

i

IPAD APPLICATION DEVELOPMENT
FOR MIDDLE SCHOOL SCIENCE

A Master’s Project
Presented to

Information Design and Technology Program

In Partial Fulfillment

of the Requirements for the

Master of Science Degree
State University of New York

Institute of Technology

By

James LaVere

May 2013

ii

SUNYIT
DEPARTMENT OF COMMUNICATIONS AND HUMANITIES

CERTIFICATE OF APPROVAL

Approved and recommended for acceptance as a thesis in partial fulfillment of the requirements

for the degree of Master of Science in Information Design and Technology.

DATE

Steve Schneider, Ph.D.

Russell Kahn, Ph.D.

iii

Abstract
This project was the exploration of researching successful app design and the

development of an app prototype for middle school science students. This app prototype is

intended to serve needs of middle school science covering the content area of botany, while

taking into consideration the affordances of mobile technology to further encourage learning and

meaning.

The development of the app prototype I am calling “PinBot” was executed in a web-

based wireframe tool titled AppShed. The app design, structure and development is based upon

the standards set forth by Apple computer inc., app developers and information design theories.

This paper chronicles my efforts from concept to final version of app design, with the insight of

participant input and scholarly guidance.

The application development process enabled me to refine my information in visual,

textual and functional forms. The clarity of meaning within the app icons is essential to the user,

and the success of the app. Developing and employing the use of video is valued for users with

multiple learning styles. The use of video also serves as a means of reinforcing what each tool

does and how one can use the app overall. In conclusion, the app development process taught me

the balance between communication styles in varied formats and relevance to the individual.

The following URL is a direct link to my app prototype:
http://appshed.com/appbuilder/preview/193899

The following URL is a direct link to my app prototype video walkthrough:
http://www.youtube.com/watch?v=1DO3SQiUcrQ

iv

Acknowledgement
This thesis endeavor was a by-product of my final project in Professor Kahn’s

Instructional Design course. I would like to express my appreciation to Professor Russell Kahn

for encouraging me to take the instructional design project and bring it to fruition. In addition, I

would like to thank Professor Steve Schneider for request Russ Kahn be my second reader and

Steve Schneider for being my guide through this process and keeping me focused.

v

Table of Contents

Abstract .. iii	

Acknowledgement ... iv	

List of Figures .. vi	

Introduction ... 1	

Application Development Platform .. 2	

Research Type ... 4	

Process .. 5	

Evaluation ... 5	

Scholarly Research .. 6	

Interface Design .. 7	

Application Development Considerations .. 7	

Mobile Device Affordances .. 10	

Botany App Examples .. 11	

Mobile Device Utilization ... 16	

Mobile Productivity .. 18	

Literature Review Reflection and Application ... 18	

Designing App Development Feedback ... 20	

App Development Feedback ... 21	

Questionnaire Findings ... 23	

Questionnaire Feedback Integration ... 26	

Conclusion .. 28	

References ... 29	

Appendix A: Cataloging Worksheet ... 30	

vi

List of Figures
Figure 1: PinBot Home Screen Prototype ... 1	

Figure 2: PinBot Tools including Google Docs and Flickr .. 9	

Figure 3: PinBot Map Feature ... 11	

Figure 4: Leafsnap Leaf Identification ... 12	

Figure 5: Mobilefora Image Library ... 14	

Figure 6: PlantNet User Research ... 15	

1

Introduction
For my capstone project in the Information & Design Technology program, I created an

iPad application prototype. I researched what is considered good design, in contrast to the

standards that Apple Computer requires all application developers adhere to. I researched visual

design, visual communication, user interface design and usability. In addition, I incorporated the

affordances that iPad tablets offer users and seek ways in which to harness these capabilities and

integrate them not only within the application, but also with the iOS environment. The iPad

affordances include: image capture, GPS location services, mobility and cross-application

collaboration. I developed an application prototype within the wire-frame editor titled

“AppShed” from the website “http://www.appshed.com/“. For the time being, I am titling my

iPad application prototype “PinBot”. Figure 1 is the home screen of my “PinBot” app prototype.

Figure 1: PinBot Home Screen Prototype

2

Application Development Platform
AppShed is a web-based application for mobile device development tool. There are four

product options for the AppShed application. The first is the “Starter” option, which is free and is

restricted to a limited number of app downloads and data. The “Starter” option also includes

advertisements to be displayed within the app experience. The second option is the “Pro”

version. The “Pro” version requires a monthly fee of $15 and is restricted to three apps. The

“Pro” version removes the advertisements from appearing within the app experience. The “Pro”

version also includes email support for technical assistance. The “App Store” version requires a

monthly fee which varies between device platform. For the Android app store option, the cost is

$350, whereas the combined iPhone, Android and Blackberry App Store option cost is $700 per

store. The “App Store” option includes app updates through the store and offers the capability for

push alerts. The final option is the “EDU” version. The “EDU” version cost is only $290 per

year and removes all advertisements and offers both security and privacy options within an app.

After creating an account and logging into AppShed, the developer is presented with an

iPad and an icon to create a new app. Above and across the iPad you see four menus. The menus

include: Device, Academy, Help and your name. Under the device menu, the developer can

specify which device and platform they wish to develop for. The developer can change the

device orientation from portrait to landscape and specify specific settings for the app. The

Academy menu offers a school registration which removes advertisements and allows multiple

user accounts to be established for the institution. The Help menu includes a FAQ and step-by-

step instructions on how to get started using the AppShed environment. The developer is also

provided with video tutorials, which are sequenced in the stages of app development. And finally

3

the developer name menu allows the developer to change his or her personal settings, files and

profile.

AppShed is designed to allow the developer to focus upon the application development

process by providing an environment, which already has handled the design structure. Each area

is then malleable and can be labeled, branded with either custom or stock icons. The standard

icons include: menus, and other required visual elements of the environment. This includes the

icons for Wifi, System settings, Navigation tools, visual overlays and other integrated system

related graphics. All content either internal or external can be integrated and linked within the

AppShed environment. The application developer within the “App Settings” pane can modify

application settings. The developer can specify what colors, fonts, styles, are set to be the default

format within the app. The developer can also modify the default system settings within the app,

which include javascript settings, variables, tabs and icon size and style.

Application development in AppShed is defined by the device, platform and screen

orientation being either landscape or portrait. Once a device type and platform is selected, the

user is then able to begin the application development process. After the application developer

begin the app development process and decides to change the orientation of the app design,

device type and platform, he or she needs only to change the device settings under the device

pane. The app will also reformat itself to fit the appropriate screen size. As an example, if an app

was developed for an iPad device and a user wanted to use the app on either an iPhone or iPod

touch, the screen size would determine what content is visible and condense the content to fit.

This is particularly important to developers as device design trends all point to mobile or smart

devices to become larger, thus providing users with additional screen space to use. Additional

screen size allows developers to have greater flexibility when developing application prototypes

4

for users. Additional screen sizes will also impact app development standards and require

developers to follow closely in regards content structure and formatting.

The application that I wish to create with AppShed will be a seventh grade science iPad

application. For my case study, I plan on examining scholarly articles that focus upon middle

school science, iPad specific apps that are focused on middle school science and how iPads are

being used in middle school science. I will be comparing and contrasting how the applications

are being used in middle school science. I will be examining how the apps are designed to look

and operate. I will be identifying each app specific feature and how they complement iPads in

regards to specific functionality.

Research Type
For my research type, I will be focusing my efforts upon the application design process.

The application design process would include initial concepts, images, colors and fonts.

Additionally, other design aspects would include app functionality and capability. I will be

referencing scholarly research articles that are focused upon application design for iPads and the

iOS environment. I will be referencing scholarly research articles, which are focused upon my

target audience, middle school students and how they are using iPads and iPad apps. In addition,

I will be referencing scholarly research articles that are reviewing science applications on the

iPad. Through these articles, I will be better be informed in the design, development, application

functionality and my target audience. I then plan on applying my findings within the application

AppShed to create a rough application prototype demo.

I will be using a qualitative research approach to obtain feedback on the application

prototype, through Google surveys. I will be asking questions which specifically focus upon the

visual components, appeal, content, form, functionality and interoperability of the application in

5

contrast to the affordances and capabilities of the iPad. While the visual appeal and design is

somewhat subjective, I need to prioritize obtaining targeted feedback in order to refine these

areas as the visual icons and elements need to clearly convey their function.

Process
I will using an iterative design approach to the initial development and refinement of my

app prototype. This approach will allow me to be flexible in regards to initial design concept to a

final, polished version of the prototype. I will be Journaling and documenting the application

design process, in addition to highlighting specific findings from scholarly articles, technical

notes and my observations and experiences. I plan on using Evernote as my journaling tool and

platform. Evernote allows me to create and access a journal, which resides in the cloud. Evernote

allows me the option to create a specific notebook for this project and to create tags. The tags

serve as a way for me to sort content by their associated tag identifiers. I can then share my

journal notebook with my advisors and download all materials to specific users with editing and

sharing rights. I can also create a public link to the journal, which allows users that are note

Evernote subscribers to access and review my content.

Evaluation
I will be evaluating my project and progress through an iterative process. I will be

researching and identifying what aspects makes a good iPad application design for middle

science through scholarly research and participant feedback. App design needs to be intuitive and

require little to no guidance in the utilization of app features and toolsets. I will be exploring the

application design process by experiencing how to create an iPad application prototype. I will

6

also be refining both the application prototype and visual components through the feedback I

obtain through questionnaires, until I reach a final version of the app.

Scholarly Research
In an era in which mobile devices and applications are becoming the most common

platform for users to access the internet, we often take these “apps” for granted. We never take

the time to recognize how these applications are being developed. We hardly notice the details in

the visual components or how the layout and navigation is arranged. We simply use these

applications with little to no thought on how to operate the application or navigate the device.

We would rather follow our intuition until we reach a desired outcome, through a series of trial,

error and self-discovery.

When we consider application development and design, we need to understand how

information is being input into the device, in addition to how it is being read. In the early days of

digital programming, programming language input was being input manually by text. Naturally

the environment in which the user engaged with would be the same in content and form. In 1963

when Douglas Engelbart and Bill English designed the first mouse prototype, “They christened

the device the mouse as early models had a cord attached to the rear part of the device looking

like a tail and generally resembling the common mouse.” (Mouse, Wikipedia).

The efforts of Douglas Engelbart and Bill English were the initial step to giving users the

ability to interact and navigate within with a digital interface. It was not until 1984 when Apple

Computer released the Macintosh 128K which included the Lisa Mouse, that the mouse gained

tremendous popularity. From then on all computer users expected to utilize a mouse in addition

to a keyboard, in order to navigate the system.

7

Interface Design

When developing mobile applications, interface design and development needs to be

visual and streamlined. “Progressive disclosure involves separating information into multiple

layers and only presenting layers that are necessary or relevant.” (Lidwell, W. 2010). In 2007

Apple released the first iPhone which featured a touch screen display. “Steve Jobs, then CEO at

Apple Inc., conceived an idea of using a multi-touch touchscreen to interact with a computer in a

way in which he could type directly onto the display, essentially removing the physical keyboard

and mouse.” (iPhone, Wikipedia) The first generation iPhone touted a multi touch screen which

measured three-point-five inches diagonally. With a finite condensed screensize, application

developers were faced with a series of challenges.

Application developers needed to rethink how users would interact with and access

applications. Specific processes, functions and general navigation on a handheld device also

presented some challenges. “Learning is impossible if information is imperceptible to the learner,

and difficult when information is presented in formats that require extraordinary effort or

assistance.” (CAST 2011) Developers also needed to consider how a user would utilize a visual

touch-based system to interact with and input information.

Application Development Considerations

When designing an application, one needs to first take into consideration several

important aspects. The developer needs to first consider the user or target audience in which he

or she is developing the application for. Specific age, gender, geographic and economic

considerations need to be identified, prior to application development. Diversifying learning

needs also need to be taken into account in order to best meet the needs of a wide range of

learners. ”Also learning, and transfer of learning, occurs when multiple representations are used,

8

because it allows students to make connections within, as well as between, concepts.” (CAST

2011) By first understanding who you are designing for, a pattern or style of communication will

then be identified. “In reality, there is not one means of engagement that will be optimal for all

learners in all contexts; providing multiple options for engagement is essential”. (CAST 2011)

Students and faculty alike need to recognize that mobile technology is not a means to

end, but rather a vehicle of conveyance to create, curate, communicate and collaborate with

others. “Progressive disclosure keeps displays clean and uncluttered and helps people manage

complexity without becoming confused, frustrated, or distracted. For example, infrequently used

controls in software interfaces are often concealed in dialog boxes that are invoked by clicking a

More button.” (Lidwell, W. 2010).

The Google app suite is a solid example of providing users with tools that embody the

current needs for creating, collaborating and curating digital content as seen in Figure 2.

“Students will best use these affordances in a purposeful manner if and when they are engaged in

a collaborative activity that involves, for example, the use of note-taking/annotations to share

ideas with their peers for specific purposes. This requires creating a context in which students

perceive some benefit from sharing ideas and come to value working collaboratively with their

peers as a way of examining multiple points of view.” (Beach, R. 2013).

9

Figure 2: PinBot Tools including Google Docs and Flickr

The second consideration a developer would need to take into consideration is the

platform and hardware. The platform or environment in which any application is to run has

specific requirements set forth by the platform developers and the technical device specifications

in which the hardware is able to run. “Developing apps for mobile devices requires considering

the constraints of these devices. Mobile devices run on battery and have less powerful processors

than personal computers. Developers also have to consider a lengthy array of screen sizes,

hardware specifications and configurations because of intense competition in mobile software

and changes within each of the platforms.” (Mobile App, Wikipedia) In each case, both the

device can perform the hardware and platform dictate what processes, and how well each app

function will perform on certain generations of hardware.

10

Mobile Device Affordances

As a standard, current mobile devices are equipped with embedded cameras capable of

capturing both still images and video, Wi-Fi and/or cellular connectivity and location services.

The physical locations and number of cameras do vary from device to device and platform to

platform. As an example, Apple’s iPad devices beginning with the second generation, have been

equipped with two cameras. One camera is located on the front, centered within the border area

between the screen and outer edge. The other camera is located on the rear of the device, near the

upper right corner. Both cameras are the same in terms of image capture quality and contain the

same physical components. The software on the iPad enables the user to utilize these cameras for

still image and video capture, in addition to audio and video communication (e.g. Facetime). The

user then is presented with cameras to utilize for a variety of uses, which encourages flexibility

and helps reinforce value.

When a user captures a still image, the image is saved on the device. In addition to the

image, other related and relevant information is recorded with the associated image, which is

known as “Metadata”. “Metadata may be written into a digital photo file that will identify who

owns it, copyright and contact information, what camera created the file, along with exposure

information and descriptive information such as keywords about the photo, making the file

searchable on the computer and/or the Internet.

The camera records not all metadata. Metadata can be entered manually by the

photographer and/or software after downloading to a computer.” (Metadata, Wikipedia).

Metadata also includes the GPS or Global Positioning System location information in which an

image was taken, as seen in Figure 3. This information is important when documenting specific

location information in the form of visual materials or markers. Search engines to sort queries

11

and enable the user to sort or sift through resources in a more efficient manner then utilize

Metadata.

Figure 3: PinBot Map Feature

Botany App Examples

There are several popular botany and plant identification applications currently available

for both the iOS and Android platforms. Leafsnap is an application that was co-developed by

Columbia University, the University of Maryland, and the Smithsonian Institution. “Leafsnap

can be used to identify different tree species based on photographs of leaves, flowers, fruit,

seeds, or bark.” (Misako, M. 2013). Their goal was to create “visual recognition software to help

identify species from photographs.” (Leafsnap, About Leafsnap). Leafsnap takes advantage of

the affordances of both mobile technology and the distinctive form factor of the physical device.

12

As seen in Figure 4, Leafsnap enables users to capture images of plants and compare

them to an virtual repository of images supplied by other users. “Leafsnap can be used to

identify different tree species based on photographs of leaves, flowers, fruit, seeds, or bark.”

(Misako, M. 2013). Each image is carefully catalogued by professional botanists and tagged with

the appropriate metadata for ease of retrieval and reference. Leafsnap does a ”fair identification

of 184 common American species based on uncluttered images of leaves and shape boundary

features“. (Goëau, H. 2013). This system requires the input of data and tags from users and is not

automated. One limitation of Leafsnap is that the application focuses primarily upon leaves and

life structures. Typically leaves are only visible during their growing season and Leafsnap does

not include relevant information outside of this specific timeframe.

Figure 4: Leafsnap Leaf Identification

Another botany application is Mobileflora. Mobileflora allows users to also utilize the

cameras on the mobile devices to capture images of flowers. Each image is captured and stored

13

within the mobile device. Once an image is captured through the Mobileflora app on a mobile

device. Each image is labeled, tagged and linked to a wiki resource page, as seen in Figure 5.

The image then triggers the “recognition engine processes the image and returns top five choices

of possible flower classes that match the input flower best. The user can then make the best

selection.” (Misako, M. 2013). The user is then presented with images that have been supplied,

cataloged and vetted by other users. “For each flower, which has been identified, we provided its

common name and a short description about this flower, e.g. where it originated from, its uses,

and some trivia information. We also provide wikipedia link that describes this flower.

Additionally we provide information about regions worldwide where the flower grows. All this

information has been compiled by our team of expert biologists.” (Misako, M. 2013). So in this

case, Mobilefora allows users to capture and upload their own images and compare them to a

pre-developed large-scale flower database. “The dataset contains 578 different flower species

and over 250,000 images.” (Misako, M. 2013).

14

Figure 5: Mobilefora Image Library

PlantNet is another mobile botany application, which provides users with an extensive

visual library of planet resources. “The iPhone app itself basically contains four functionalities:

an image feeds reader to explore the last contributions of the community, a taxonomic browser

with full text search options, a user profile and personal contents management screen and the

image-based identification tool itself. The user can take up to five pictures of a same plant, and

the system ask him to chose for each picture among four icons representing a flower, a leaf, a

fruit and a bark.” (Goëau, H. 2013).

15

Users are encouraged to capture their images and upload them into the PlantNet

collaborative environment. Users of the PlantNet collaborative environment can then take a

crowd-sourced approach to identifying plants and flowers. “Complementary to world-wide data

integration efforts such as Encyclopedia Of Life2 or crowd-sourced approaches such as

ImageNet [3] or NEC flowers dataset [1], our proposal is to rely on thematic social networks to

solve data validation issues and produce accurate knowledge.” (Goëau, H. 2013). What makes

PlantNet distinct from both Leafsnap and Mobilefora is the emphasis to capitalize upon the

virtual social networks to conduct research and record their efforts. Users are able to search

resources and content supplied and vetted by other users, as seen in Figure 6.

Figure 6: PlantNet User Research

16

Mobile Device Utilization

Mobile technologies offer users a great deal of opportunities for learning when the user

is, versus the user being required to be where the technology is. Since mobile technology is

“mobile”, users have far greater flexibility in terms of utilization, integration and collaboration.

“Such alternatives reduce media-specific barriers to expression among learners with a variety of

special needs, but also increases the opportunities for all learners to develop a wider range of

expression in a media-rich world.” (CAST 2011). In regards to education, mobile devices and

mobile applications afford users with the ability to emphasize three digital literacy practices.

“Three important literacy practices afforded through uses of apps are collaboration,

multimodality, and shared productivity.” (Beach, R. 2013).

Collaboration within the context of mobile learning is distinctly different from traditional

understandings. Individuals worked independently on content, and collaborated only within the

confines of critiques and constructive feedback. Mobile collaboration is distinguished as “peers

collaboratively sharing competing claims and evidence. The use of concept-mapping, note-

taking/annotation, and screencasting apps allows students to collaboratively share their analyses

of observations and data with one another to bolster their claims through evidence”. (Beach, R.

2013). This mode of collaboration is intended to be in real-time, and removes the limitation of

being in the same physical location. “Collaboration is enhanced when students are attending to

the same material object or shared goal related to that object.” (Beach, R. 2013).

Mobile technology lends itself to being a environment that is social within a virtual

context. Mobile collaboration then is a framework or scaffolding we use to guide our interaction

with one another. Mobile collaboration establishes a common goal that we each contribute our

efforts to benefit not only ourselves, but anyone who chooses to participate. “When carefully

17

structured, such peer cooperation can significantly increase the available support for sustained

engagement. Flexible rather than fixed grouping allows better differentiation and multiple roles,

as well as providing opportunities to learn how to work most effectively with others. Options

should be provided in how learners build and utilize these important skills. “ (CAST 2011).

In regards to multimodality and mobile technology, multimodality is “the ability to

carefully observe and identify specific multimodal, visual features of a phenomenon to explain it.

An app such as Leafsnap (tinyurl.com/68hv8d7) can be used to identify different tree species

based on photographs of leaves, flowers, fruit, seeds, or bark. Similarly, Solar Walk

(tinyurl.com/3y5uakz) can be used for observing planetary objects in space. These apps foster

multimodal affordances that promote capturing and identifying phenomena.” (Beach, R. 2013).

“Effective use of visual communication requires students’ ability to interpret and use visual

images to capture a particular scientific phenomenon….This visual affordance students’

collaborative verbal or written sharing of ideas”. (Beach, R. 2013).

Multimodality within the framework of mobile technology empowers users to develop

rich media in which to convey an idea. “Progressive disclosure is also an effective method for

leading people through complex procedures, and should be considered when such procedures are

a part of a design.’ (Lidwell, W. 2010). Users are not restricted to one form of communication,

but rather use multiple forms of communication in which to reinforce the other. “Such

alternatives reduce media-specific barriers to expression among learners with a variety of special

needs, but also increases the opportunities for all learners to develop a wider range of expression

in a media-rich world. For example, it is important for all learners to learn composition, not just

writing, and to learn the optimal medium for any particular content of expression and audience.”

18

(CAST 2011). This not only clarifies information and ideas for the consumer, but is equally

beneficial for those who are authoring the content.

Mobile Productivity

Mobile technology and shared productivity are defined as “the ability to produce reports

or products to share publicly with others. For example, students can use concept-mapping, note-

taking/ annotation, or screencasting apps to create texts for peers, teachers, and parents to view

online.” (Beach, R. 2013). “To convince audiences of the validity of their arguments, students

need to know how to move from the context of interpreting and critiquing images, videos, or

written texts to the rhetorical context of convincing others of the validity of those interpretations

or critiques”. (Beach, R. 2013).

Technology is only as effective as how it is being utilized and how users are being

directed to use it. “It is important to recognize that these affordances are not in the apps. Uses of

these apps are part of a learning context created by the teacher”. (Beach, R. 2013). Shared

productivity on a mobile device is synonymous with mobile technology itself. Mobile

applications and affordances of the devices themselves are symbiotic. The applications and

hardware are designed to not only provide specific functionality, but are also equipped to work

cooperatively within the iOS environment and applications. Specific functionality and features

include sharing of media from an application on the device to other social media appliances.

Literature Review Reflection and Application

As I reflect upon the research articles I have referenced, in addition to a variety of other

platform specific requirements, I am equipped with information that will guide me in my

application design and prototyping process. As I look at and experiment with similar

19

applications, I begin to explore how the application is designed in both structure and content.

Identifying how each feature and function is displayed and accessed within the application. “

Proper design and presentation of information….can provide the scaffolds necessary to ensure

that all learners have access to knowledge. “ (CAST 2011).

Application feature sets and the locus of control need to be clear and intuitive to user.

Application icons, their function and in-application navigation need to be relevant to the user.

Each user has specific needs which foster application functionality both within the app and in

conjunction with the iOS environment and other third party applications and services. The

affordances of the device which include the camera, microphone, GPS/location services and

overall portability need to be taken into account within the design and functional flow of the

application and compatibility of content exchange beyond the local device.

Within the context of educational applications, my application needs to be geared

towards my target audience, seventh grade science students. The content, language icons, color

and layout need to be conducive to students of this demographic. Application functionality needs

to be consistent with other applications in regards to the affordances of the camera, textual

editing and portability. I foresee application enhancements that are geared towards the needs of

education. Some application enhancements might include interactive quizzes, maps, more

opportunities for students to create and edit content such as metadata and tags. By making the

application and content more malleable, the student users are better able to connect with the

content and make deeper connections to the material as they input information. Collaboration

also needs to be encouraged and consistent throughout the application design and experience.

Through the use of text, images and possibly video, students can draw upon the multimodality of

20

the application and device in both creation and consumption of research content. This would take

learning far beyond a superficial level and enrich previously learned information.

Designing App Development Feedback
In order to obtain qualitative feedback on the application throughout the development

phases, I chose to solicit feedback through the use of an online questionnaire. I began

researching what online questionnaire tools are currently being utilized in education. After some

exploration of tools that were both paid and free (i.e. Survey Monkey) I settled on using Google

forms. Since I was already composing my paper in a Google doc, I wanted to stay within the

Google suite of tools. Google forms allow me to create, modify, publish, collect and easy distill

the feedback I obtained. Google form development, deployment and assessment was effortless

and allowed me to focus upon the feedback and efficiently apply what I learned to the app.

My next task was to identify the participants in which I will be obtaining information

from. Instead of focusing upon my target audience, I decided to select educators from both

different roles, genders and age demographics. By utilizing feedback from a group that is varied,

I would gain a better insight upon how the app would be received not only by current education

practitioners, but also other education professionals who serve in other capacities and have other

experiences. The participant group consisted of mainly female participants, and one male. The

participant group also consisted of one middle school science teacher, one art teacher and two

educational technologists. Only one of the two educational technologists served in the capacity

of classroom teacher, whereas the other served previously as an education representative for a

software company.

In addition to identifying the tools I wanted to use for obtain feedback, I needed to

compose questions that did not influence or burden the participant. Question sentence structures

21

and wordsmithing were also an area of focus. I needed to consider my participants and focus the

questions to be very straightforward. I began the question development process by first

identifying what my goals are. My goals revolved around three concepts: communication,

functionality and usability. After I identified what my goals were, I then began composing

questions related to each of the three goals and then began to narrow down the total number of

questions to ten. I varied my question types to both challenge each participant, but also to hold

their attention. I utilized short answer questions for quick textual entry. I employed the use of

scaled responses, which were limited to a scale of 1 to 5, 1 being weighted as “Not at all” and 5

being weighted, and “Very much so”. And finally I utilized open-ended questions, which

allowed participants to enter more lengthy and subject responses to questions.

App Development Feedback
The first questionnaire was focused around gaining a clear understanding of how the

participants interpreted the app. Questions revolved around how the app looked and functioned.

Questions also focused upon what the participants would do to improve the app in terms of

capability and potential feature additions. As seen in Figure 7, most participants found the initial

app design to meet the three goals of communication, functionality and usability.

In questionnaire 1, questions 3-6 presented questionnaire participants with the option of

selecting a scaled response as their answer. The scaled response ranged from 1-5, 1=Not at All,

5=Very Much So. In question 3 “Is the app visually appealing?”, two of the four participants

responded with an answer of 5. One participant responded to this question with a 4 and the last

participant responded with a 3. Question 4 asked “Is the app easy to navigate and interact with?”,

three of the four participants responded with an answer of 5. One participant responded to this

question with a 4. Question 5 asked “Do each app icon convey their function/purpose?”, two of

22

the four participants responded with an answer of 5. One participant responded to this question

with a 4 and the last participant responded with a 3. Question 6 asked “Is it clear what you are to

do with this app? ”, two of the four participants responded with an answer of 5. One participant

responded to this question with a 4 and the last participant responded with a 3. App

Questionnaire 1 Summary

The second questionnaire was focused around enhancing the app, based upon participant

feedback from App Questionnaire 1. Questions revolved around how the changes to the visual

aspects of the app in addition to added “How-to video”. Participants were invited to provide

feedback on how the app now communicated it’s purpose as a whole and each tool. As seen in

Figure 8, most participants found the updated app design to improve upon the three goals of

communication, functionality and usability.

In questionnaire 2, questions 5-8 presented questionnaire participants with the option of

selecting a scaled response as their answer. The scaled response ranged from 1-5, 1=Not at All,

5=Very Much So. In question 5 “Do you find the "How to Use this App" link useful?”, one of

the two participants responded with an answer of 5. The other participant responded to this

question with a 4. Question 6 asked “Based upon your previous feedback, do you feel that the

app has improved in this version?”, both of the two participants responded with an answer of 4.

Question 7 asked “Does the "How to Use this App" link provide clearer understanding of the app

and it's functionality?”, one of the two participants responded with an answer of 5. The other

participant responded to this question with a 4. Question 8 asked, “Aside from having a fully

functional app, do you think the app prototype functions well? ”, one of the two participants

responded with an answer of 5. The other participant responded to this question with a 4. App

Questionnaire 2 Summary

23

Questionnaire Findings

At the conclusion of questionnaire 1, I need to collect and analyze the participant

feedback. I found that by collecting the feedback and associating the responses with the

associated questions to be very efficient. I then began to evaluate each question type with the

submitted feedback. With scales responses, I averaged the weighted values to assign a normative

the feature or function in question. I then contrasted the narrative feedback against the normative

values and began to take note to the specific items mentioned in each submitted answer. The

following is my findings form the submitted feedback.

Question 1: “What is your name?”

● All Participants filled out their names

Question 2: “What is the name of the app you are reviewing?”

● Three out of the four participants correctly named the App, one identified a

featured link within the app homepage

Question 3: “Is the app visually appealing?”

● Two out of the four participants rated the app to be visually pleasing 5 (Very

Much So)

● One out of the four participants rated the app to be visually pleasing 4

● One out of the four participants rated the app to be visually pleasing 3

Question 4: “Is the app easy to navigate and interact with?”

● Three out of the four participants rated the app to be easy to navigate and interact

with 5 (Very Much So)

24

● One out of the four participants rated the app to be easy to navigate and interact

with 4

Question 5: “Do each app icon convey their function/purpose?”

● Two out of the four participants rated the app icon convey their function/purpose

5 (Very Much So)

● One out of the four participants rated the app icon convey their function/purpose 4

● One out of the four participants rated the app icon convey their function/purpose 3

Question 6: “Is it clear what you are to do with this app?”

● Two out of the four participants rated the app clear what you are to do with this

app 5 (Very Much So)

● One out of the four participants rated the app clear what you are to do with this

app 4

● One out of the four participants rated the app clear what you are to do with this

app 3

Question 7: “How would you improve the intent/purpose of this app?”

● One participant found the app to be designed “nicely and set to task”

● One participant found the app title somewhat confusing as it might be related

Pinterest.

● One participant thought perhaps the terminology and language might be too

advanced for the target audience. However the same participant felt that using the

terms with a dictionary was indeed helpful.

25

Question 8: “What would you say this app is missing?”

● One participant thought the app might be adapted or be made more “flexible” for

lower grade levels.

● One participant would like to see the process for tagging images and if there was

the possibility to search the metadata within the tags.

● One participant thought the app was “complete”. The same participant valued the

Google Docs integration within the app but was curious why they could not login

to their Google account.

Question 9: “What function/feature do you find interesting?”

● One participant found the title to be interesting and that the app was designed to

work collaboratively with other tools.

● One participant found that the specific Google integration was interesting.

● One participant found that the photos and videos were interesting.

● One participant found that the dichotomous key to be interesting.

Question 10: “What improvements and/or enhancements would you like to see in future

revisions?”

● One participant suggested that adding a microscope or 3D feature would they like

to see in future versions.

● One participant suggested that expanding photos is something they would they

like to see in future versions, in an effort to address the needs of visual learners.

● One participant suggested that identifying a dichotomous key that is more geared

towards the target audience would be welcomed in future versions.

26

● One participant suggested that they enjoyed the web clips already incorporated

within the app (ask a botanist) but is concerned about the target audience would

struggle with the vocabulary.

Questionnaire Feedback Integration

My next task was to objectively identify what could feasibly be done to the app within

the confines of the app prototype. The following is my notes and corrective courses to be

completed on the app based upon submitted feedback.

 Question 1: “What is your name?”

● Participant 1, Participant 2, No change necessary (Participant name)

Question 2: “What is the name of the app you are reviewing?”

● No change necessary (App name)

Question 3: Is the app visually appealing?”

● Overall the participants found that the app was visually pleasing, which can be

interpreted as the visual aesthetics were acceptable. From their feedback not much

time needs to be spent on modifying the visual components of the app.

Question 4: “Is the app easy to navigate and interact with?”

● Overall the participants found that the app was easy to navigate and interact with.

From their feedback not much time needs to be spent rearranging the interface.

Question 5: “Do each app icon convey their function/purpose?”

● Overall the participants found that the app icons did not communicate their

purpose. From their feedback some time needs to be spent clarifying the visual

icons to clearly communicate their intent and purpose.

27

Question 6: “Is it clear what you are to do with this app?”

● Overall the participants found that the app function/purpose was unclear. From

their feedback some time needs to be spent either explain the app function within

the or on the homepage under "about".

Question 7: “How would you improve the intent/purpose of this app?”

● Overall the participant feedback proved to be inconclusive in contrast to the

question. Perhaps this confusion is due to the question sentence structure or

placement within the survey.

Question 8: “What would you say this app is missing?”

● Overall the participants proposed several ideas for me to investigate. One

participant suggested the app be “flexible” and be adapted for younger grades.

Another participant requested to observe the tagging process within the photos.

Question 9: “What function/feature do you find interesting?”

● Overall the participants found the app title and functionality to be interesting. The

app design took advantage of the affordances of the device, in addition to

appealing to the user and content area.

Question 10: “What improvements and/or enhancements would you like to see in future

revisions?”

● Overall the participants provided directions for future revisions of the app.

Revisions and enhancements that were suggested were varied in both scope and

utilization.

28

Conclusion

Developing an app prototype in AppShed has reassured me of the necessity of apps in

education. In particular, the needs for educational apps within middle school science and the

specific area of botany. By providing students with learning opportunities on a mobile device is

not relevant to what students are using in other contexts, but by also presenting information in

varied formats compliments different learning modalities. The feedback form my participant

group was enlightening not only to the learning process in app development, but also in the

refinement of information. The combined processes of app development and information

refinement forced me to streamline my message and visual process of interface design in order

for the app to be correctly understood and utilized.

By leveraging online forms and tools to develop and deliver questionnaires enabled me to

be effective in obtaining information. Additionally, the online tools also aided me in the

distillation process lends itself to being a skillset that can also be accomplished upon a mobile

device. The feedback collection, distillation and application process not only serves a means to

an end but rather as a model for students to follow as a best practice to become an effective 21st

century learner.

29

References
Beach, R., Castek, J. 2013, Using Apps to Support Disciplinary Literacy and Science Learning,

Journal of Adolescent & Adult Literacy, Volume 56, Issue 7, Pages 554-564,
DOI=10.1002/JAAL.180, Wiley Online Library

http://onlinelibrary.wiley.com/doi/10.1002/JAAL.180/abstract

CAST (2011). Universal Design for Learning Guidelines version 2.0. Wakefield, MA: Author.

Goëau, H., Bonnet, P., Joly, A., Bakić, V., Barbe,J., Yahiaoui, I., Selmi, S,. Carré,J.,
Barthélémy, D., Boujemaa, N., Molino,J., Duché,G., and Péronnet. A., 2013. Pl@ntNet mobile
app. In Proceedings of the 21st ACM international conference on Multimedia (MM '13). ACM,

New York, NY, USA, 423-424. DOI=10.1145/2502081.2502251
http://doi.acm.org/10.1145/2502081.2502251

Leafsnap, “About Leafsnap”, as retrieved on 2/10/14, http://leafsnap.com/about/

Lidwell, W., Holden, K., Butler, J., & Elam, K. (2010). Universal principles of design: 125 ways

to enhance usability, influence perception, increase appeal, make better design decisions, and
teach through design. Beverly, Mass: Rockport Publishers.

Misako, M., Takashi, M. , Shigeru, T. , and Osamu, M. 2013. KOKOPIN app: a mobile platform

for biogeography. In Proceedings of the 2nd ACM international workshop on Multimedia
analysis for ecological data (MAED '13). ACM, New York, NY, USA, 35-40.
DOI=10.1145/2509896.2509901 http://doi.acm.org/10.1145/2509896.2509901

Wikipedia, “iPhone”, as retrieved on 2/8/14,

http://en.wikipedia.org/wiki/IPhone_(first_generation)

Wikipedia, “Metadata”, as retrieved on 2/9/14,
http://en.wikipedia.org/wiki/Metadata#Photographs

Wikipedia, “Mobile App”, as retrieved on 2/8/14, http://en.wikipedia.org/wiki/Mobile_app

Wikipedia, “Mobile Application Development”, as retrieved on 2/6/14,

http://en.wikipedia.org/wiki/Mobile_application_development

Wikipedia, “Mouse”, as retrieved on 2/7/14, http://en.wikipedia.org/wiki/Mouse_(computing)

Wikipedia, “Technology Acceptance Models” as retrieved on 2/8/14,
http://en.wikipedia.org/wiki/Technology_acceptance_model

30

Appendix A: Cataloging Worksheet
Author: James LaVere
Title: iPad Application Development
Keywords: iPad, App, App Development, Development, Mobile, Mobile Devices, Mobile
Learning, iOS

