


First Step Mental Health Application Development

James Faraday, Joshua Martin, Mackenzie Lopez & Mentor: Dr. Rebecca Bates
 Majors: Computer Engineering, Computer Science, Fine Arts(Graphic Design)
 Minnesota State University, Mankato

James.Faraday@mnsu.edu, Joshua.Martin@mnsu.edu, Mackenzie.Lopez@mnsu.edu


Goal:

A tool that provides students at Minnesota State University, Mankato with mental health information through a freely available smartphone application (App).

Approach: software engineering design process

- Who are our customers?
- What resources are available?
- How can we best connect the two to improve student lives?
- What platforms are available to provide the connection?
- How we do create the app?
- How do we assess the app?

Actions:

- Identified the stakeholders involved.
- Worked with campus mental health professional to help shape our app.
- Focused on materials related to depression.
- Chose implementation platform.
- Performed user testing.

Implementation Platform Decision Matrix

	Android ✓	Apple
User Friendly	X	X
Open Source	X	
Versatile Software	X	
Nonrestrictive App Policies	X	
Entry Level Access	X	
Learning Resources	More	Fewer

App Design:

- Questionnaire to provide a snapshot of mental health status.
- Variable response:
 - Supportive feedback in the form of materials that describe coping skills, ways to contact campus counselors and other local community resources.
 - Mental strength builders for those individuals who are not at risk.
- Artificial intelligence approaches to provide the most appropriate materials given the student evaluation.
- Formal graphic design to make the App easy to use and visually appealing.

User Testing:

- Received IRB approval.
- Created usability survey consisting of seven Likert questions, three open-ended questions and color scheme preference.
- 13 student subjects and demo session with Counseling Center experts.

Results:

- Color scheme #1 was preferred.
- Typographical errors found.
- Programming error found that causes app to crash.
- Response from Likert and open-ended questions indicated positive feedback.

	Strongly Agree	Neutral			Strongly Disagree
	1	2	3	4	5
The app is easy to use.	84.6%	7.7%	0%	0%	7.7%
The app has a calming feel to it.	53.9%	23.1%	15.4%	0%	7.7%
I feel tense or anxious using the app.	7.7%	7.7%	0%	23.1%	61.5%
The results of the questionnaire were helpful to me.	53.9%	0%	38.5%	0%	7.7%
The local resources listed were clear and concise.	53.9%	23.1%	15.4%	0%	7.7%
I don't think there were any useful resources provided.	7.7%	0%	30.8%	7.7%	53.9%
I would recommend this app to a friend who may have questions about mental health.	53.9%	38.5%	0%	0%	7.7%

User Survey

The app is easy to use.
 The app has a calming feel to it.
 I feel tense or anxious using the app.
 The results of the questionnaire were helpful to me.
 The local resources listed were clear and concise.
 I don't think there were any useful resources provided.
 I would recommend this app to a friend who may have questions about mental health.

Opened-ended Questions:

- Did you find any bugs or problems in the app? What were they?
- What ideas do you have for improving the app?
- Any additional comments?

References

Android Application Development Tutorials:
<http://thenewboston.org/list.php?cat=6>
 The Goldberg Depression Questionnaire, developed by Dr. Ivan Goldberg, MD <http://www.psycom.net/depression.central.html>


Acknowledgements

We would like to thank the following individuals who contributed to the research, development and decision making during the creation of this application.
 Dr. Eric Sprankle, Department of Psychology
 Dr. Kari Much, Director of the MNSU Counseling Center.

Logo Options


Device Sample


Outcome:

- Functional Android Application that is free for campus students, connects them to resources and can be improved upon by future developers.
- Positive user feedback.

Future Work:

- Fix typos!
- Fine tune scoring conditions to prevent app from crashing.
- Enhance available resources and individualized response.
- Evaluate with broader student population.