

LIME

LOW INCOME & MINORITIES IN EDUCATION

OVERVIEW

TEAM MISSION STATEMENT

SELECTED INTERFACE & RATIONALE

LOW-FI PROTOTYPE STRUCTURE

3 TASKS & TASK FLOWS SHOWN CARRYING OUT EACH TASK W/ LOW-FI

EXPERIMENTAL METHOD

EXPERIMENTAL RESULTS

SUGGESTED UI CHANGES

SUMMARY OF TALK

TEAM MISSION STATEMENT

MAKING STEM ACCESSIBLE FOR LOW INCOME AND/OR
MINORITY HIGH-SCHOOLERS

SELECTED INTERFACE AND RATIONALE

- MOBILE/WEB APP
- RATIONALE:
 - EASY AND ACCESSIBLE FOR TARGET DEMOGRAPHIC;
 - FAMILIARITY WITH COMPUTERS AND MOBILE DEVICES

TASK #1 - DISCOVER SUITABLE CAREERS

1) STUDENTS DISCOVER WHICH CAREERS
MIGHT SUIT THEM THROUGH
AUTOMATIC RECOMMENDATIONS FROM
CAREER QUIZZES.

TASK #1 - DISCOVER SUITABLE CAREERS

1) STUDENTS DISCOVER WHICH CAREERS
MIGHT SUIT THEM THROUGH
AUTOMATIC RECOMMENDATIONS FROM
CAREER QUIZZES.

TASK #1 - DISCOVER SUITABLE CAREERS

1) STUDENTS DISCOVER WHICH CAREERS
MIGHT SUIT THEM THROUGH
AUTOMATIC RECOMMENDATIONS FROM
CAREER QUIZZES.

TASK #1 - DISCOVER SUITABLE CAREERS

1) STUDENTS DISCOVER WHICH CAREERS
MIGHT SUIT THEM THROUGH
AUTOMATIC RECOMMENDATIONS FROM
CAREER QUIZZES.

TASK #1 - DISCOVER SUITABLE CAREERS

1) STUDENTS DISCOVER WHICH CAREERS
MIGHT SUIT THEM THROUGH
AUTOMATIC RECOMMENDATIONS FROM
CAREER QUIZZES.

TASK #1 - DISCOVER SUITABLE CAREERS

1) STUDENTS DISCOVER WHICH CAREERS
MIGHT SUIT THEM THROUGH
AUTOMATIC RECOMMENDATIONS FROM
CAREER QUIZZES.

TASK #2 - CONNECT TO MENTORS

2) STUDENTS CONNECT WITH MENTORS WHOM THEY CAN RELATE TO (WITH COMMON VALUES AND/OR BACKGROUND) IN THE DESIRED CAREER FIELD.

TASK #2 - CONNECT TO MENTORS

2) STUDENTS CONNECT WITH MENTORS WHOM THEY CAN RELATE TO (WITH COMMON VALUES AND/OR BACKGROUND) IN THE DESIRED CAREER FIELD.

TASK #2 - CONNECT TO MENTORS

2) STUDENTS CONNECT WITH MENTORS WHOM THEY CAN RELATE TO (WITH COMMON VALUES AND/OR BACKGROUND) IN THE DESIRED CAREER FIELD.

TASK #2 - CONNECT TO MENTORS

2) STUDENTS CONNECT WITH MENTORS WHOM THEY CAN RELATE TO (WITH COMMON VALUES AND/OR BACKGROUND) IN THE DESIRED CAREER FIELD.

TASK #2 - CONNECT TO MENTORS

2) STUDENTS CONNECT WITH MENTORS WHOM THEY CAN RELATE TO (WITH COMMON VALUES AND/OR BACKGROUND) IN THE DESIRED CAREER FIELD.

TASK #3- DISCOVER SUMMER PROGRAM OPPORTUNITIES

3) STUDENTS DISCOVER SUMMER
INTERNSHIP OPPORTUNITIES IN THE
CAREER FIELD THEY ARE INTERESTED IN.

TASK #3- DISCOVER SUMMER PROGRAM OPPORTUNITIES

3) STUDENTS DISCOVER SUMMER
INTERNSHIP OPPORTUNITIES IN THE
CAREER FIELD THEY ARE INTERESTED IN.

TASK #3- DISCOVER SUMMER PROGRAM OPPORTUNITIES

3) STUDENTS DISCOVER SUMMER
INTERNSHIP OPPORTUNITIES IN THE
CAREER FIELD THEY ARE INTERESTED IN.

TASK #3- DISCOVER SUMMER PROGRAM OPPORTUNITIES

3) STUDENTS DISCOVER SUMMER
INTERNSHIP OPPORTUNITIES IN THE
CAREER FIELD THEY ARE INTERESTED IN.

LO-FI PROTOTYPE STRUCTURE

EXPERIMENTAL METHOD

- INTERVIEWED FIVE USERS IN QUIET & DIVERSE ENVIRONMENTS
- SEPARATE TASKS AND TASK FLOWS FOR DIFFERENT USERS
- PROCEDURE :
 - FACILITATOR INTRO
 - USER MONOLOGUE
 - SIMULATE COMPUTER
 - NOTE TAKING
- TEST MEASURES
 - NUMBER OF ERRORS
 - EASE OF USE

EXPERIMENTAL RESULTS #1 - SMART USERS

PARTICIPANT ONE AND PARTICIPANT
TWO FOUND THE APP INTUITIVE AND
EASY TO USE

THEY MADE ONLY ONE ERROR

EXPERIMENTAL RESULTS #2 - USERS WITH DIFFICULTIES

PARTICIPANT THREE AND
PARTICIPANT FOUR FOUND THE
APPLICATION CONFUSING AND HAD
MAJOR DIFFICULTIES IN USING IT

4 ERRORS EACH

SUGGESTED UI CHANGES

- HAVE DIFFERENT BUTTONS/FUNCTIONALITY FOR MENTORS VS MENTEES (E.G., DON'T LET MENTORS ACCESS THE 'TAKE QUIZ' VIEW)
- CHANGE THE ICONS THAT ARE NOT INTUITIVE
- SEARCH MENTORS BY NAME
- ADD MAP ZOOM FUNCTIONALITY
- GIVING MENTORS THE ABILITY TO EDIT THEIR ANSWERS TO QUESTIONS AFTER POSTING THEM

SUMMARY OF TALK

- CHOSE MOBILE WEB APP (FAMILIAR AND ACCESSIBLE TO TARGET DEMOGRAPHIC)
- TESTED 3 TASKS WITH 4 USERS
- CONTRADICTORY FEEDBACK FROM USERS -
 - SOME FOUND APP INTUITIVE
 - SOME FOUND IT CONFUSING
- SUGGESTIONS TO CHANGE UI ELEMENTS AND ADD FUNCTIONALITY
-