Pilot Study Script
-Intro:

Greeter: Hi how are you today. Are you interested in helping our group conduct a Pilot Study? We’re currently taking an iPhone development class and we’ve implemented a Tracing game targeted towards young children and their parents. We were wondering if you would be interested in helping test our application today.
[Sit the parents down to sign consent forms.]

Greeter: So today we are going to be testing four main tasks. But first let me give you a demo of how our app works. 
[Give a brief demo of the app, go from home page to all the links the leave buttons lead to.]

-For Children: 
Greeter: Hi, what’s your name? How are you doing today? Are you ready to help us test our app today? Great ok so here’s your first task, I want you to go to the capital ABC’s page and trace a letter for me, ok? 

[Wait for the child to complete the first task (medium), while the note takers and timer jolt down notes.]

Ok great now that you’ve finished the first task, let’s go on to the second one, I want you to find the canvas view and then color the picture however you like. After that I want you to save the picture so your parents can view it afterwards. Do you think you can do that? Great!
[Wait for the child to complete the second task (hard), while the note takers and timer jolt down notes.]

Ok so here’s the final task. I want you to access the Album page and look at a picture that you just saved. 

[Wait for the child to complete the third task (easy), while the note takers and timer jolt down notes.] 
-For Parents: 

Greeter: Hi how are you doing today? So today we’re going to have you test two tasks. The first one is we want you to go to the Album and delete a picture. 
[Wait for the parent to complete their first task (easy), while the note takers and time jolt down notes.]

Ok great now the second task is we want you to go to the Settings page and then change some of the settings. 
[Wait for the parent to access the Settings page (easy task) and change some of the settings.] 

Greeter: What do you think the settings mean? What do you think each setting changes? 

[Take notes on the feedback the parents tell us.]

-Ending

Greeter: So what did you like about the app? Do you think it’s suitable for children? What other comments do you have about the app? 

Well we really appreciate your help, thanks again and have a great day. 

