Text Skimmer

Experiment Protocol/Data Collection

· Get informed consent. If participant is a minor, get parental consent.
· Give overview of project. Explain that it is just a prototype.
· If participant is sighted, make window small – keep them from seeing the screen as much as possible.
Practice Task 1:

The purpose of this task is to see how quickly you can answer my questions.

If you press ctrl and an arrow key, you can move around in the text.
Let's try it. (Load practice.txt, Set up hierarchy[3, 6])

This is the beginning of Cinderella.

Try Ctrl-Right several times.

Now Ctrl-Left.

If you press ctrl-shift and an arrow key, you skip more words when you move around in the text. Try Ctrl-Shift-Right.

If you press ctrl-shift-up, some of the words are taken out, like you are viewing the document from far away from it. Try it.

Try these combinations until you are comfortable with them.

See if you can find the answer to this question: How often did the maiden visit her mother's grave?

(Have participant choose voice, reading speed)
Task 1:

(Load task1.txt, Set up hierarchy[3, 6])
For this task, I will ask you some questions, one at a time, about the digestive system. Please try to find the answer to this question in the text as quickly as you can. Even if you know the answer to the question, try to locate the answer in the text. I will be recording how long it takes you to find the answer to the question. We expect some answers will take longer to find than others. Do you have any questions? (Record time with stopwatch for each question)
1.
What is peristalsis?
(movement of esophagus, stomach, and intestine)

2.
Name one factor that affects the emptying of the stomach.

(nature of food, degree of muscle action of stomach and small intestine)

3.
Where does digestion start?

(in the mouth)

4.
What is one of the tasks of the stomach?

(store food, mix contents, empty)

Follow up Questions – Task 1:

1.
Please describe the process you used to find the answers to the
questions.

2.
As this task progressed, did finding the answers get easier or
harder?
3.
What would make this task easier?
4.
Were the keys that you had to press easy to find? Would other keys
be easier to use?
5.
Anything else?
Task 2:

For this task, you will hear a story about a boy. This text will be read in a variety of ways. After you have heard part of the text, I will ask you some questions. I will be recording your answers. Please do your best to answer the questions correctly. Do you have any questions?
(Record answers)
Part 1:

(Load task2_orig.txt)

1.
What was Wayne doing outside?

(building a snowman)
2.
Why did Wayne's mom get mad at him?

(he wasn't dressed properly)
3.
At the end of this part of the story, where is Wayne going?

(hospital)
Part 2:

(Load task2_common. Remove common words.)
1.
What's wrong with Wayne?
(he has meningitis, he is in a coma)
2.
Where is Wayne's brother staying?

(at the neighbors)
3.
What are the doctors doing to help Wayne?

(giving him antibiotics)

Part 3:

(Load task2_dropped.txt. Drop phonemes.)

1.
What is happening with Wayne's snowman?

(it is frowning)
2.
What did mom and dad do every few hours?

(called to give an update)
3.
What is Wayne's condition now?

(he's out of the coma)

Part 4:

(Load task2_blended.txt. Blend phonemes.)

1.
When can Wayne help his snowman?

(when he feels better)
2.
What is happening with Wayne's snowman?

(he's smiling)

3.
How old are Wayne and his brother at the end of the story?

(all grown up)
Follow up Questions – Task 2:

(Load task2_orig.txt again. Briefly review how each section of the text was played. [This can all be done using task2_orig.txt])

1.
Not counting the first section of text, which section was the easiest
to understand? Why?

2.
Of the four sections of text, which was the most difficult to
understand? Why?

3.
What would make this task easier?

4.
Anything else?

Task 3:

For this task, you will hear a story about a puppy. This text will be read in a variety of ways. After you have heard part of the text, I will ask you some questions. I will be recording your answers. Please do your best to answer the questions correctly. Do you have any questions?
(Record answers)

Part 1:

(Load task3_orig.txt)

1.
Where is the puppy at the beginning of the story?
(school playground)

2.
Why doesn't the puppy play with the children?

(he is very shy)

3.
What is the puppy doing at the end of this part of the story?

(taking a nap)

Part 2:

(Load task3_2.txt. Spatial sound, lens size 2)

1.
When the puppy woke up, what did he see?

(children's house was on fire)

2.
What did the puppy then do?

(ran to firestation)

3.
How is the puppy feeling at the end of this part of the story?

(worried, sad)
Part 3:

(Load task3_3.txt. Spatial sound, lens size 3)

1.
Who is talking to the puppy?

(Firefighter Janet)

2.
Where does she take the puppy?

(to the neighbors house)

3.
Why could the puppy barely believe his eyes?

(the children were safe)

Part 3:

(Load task3_4.txt. Spatial sound, lens size 4)

1.
Who did the puppy belong to at the beginning of this section?

(No one knew)
2.
What did they name the puppy?

(Sparky)

3.
Where is Sparky going to live?

(at the fire station)
Follow up Questions – Task 3:

(Load task3_orig.txt again. Briefly review how each section of the text was played. [This can all be done using task3_orig.txt])

1.
Not counting the first section of text, which section was the easiest
to understand? Why?

2.
Of the four sections of text, which was the most difficult to
understand? Why?

3.
What would make this task easier?

4.
Anything else?

Overall Follow up Questions:

1.
What about this software do you think would be most useful? Why?

2.
What about this software was most difficult to use? Why?

3.
What feature(s) did you like best about this software? Worst?

4.
What features would you add to this software?

5.
What features would you remove from this software?

6.
When in your life do you see a need for this type of software?

7.
Anything else?

