Presented by:

- Ajit Pariyar
- Prashantreddy Keshireddy
- □ Ariel Nounawon

APA Programmers

About the game:

- Web based application
- Users
- Learn numbers and basic math

Motivation/Purpose

- Personal experience
- Learn a programming language
- The project serves both goals

Research

- Online
- Interaction with teachers
- Interaction with children

Environment

- JavaScript
 - Cross platform
- Html5
- CSS

Challenges

- Time conflict
- Quintus
- Flash
- Graphic design

Solutions

- Google hangout
- JavaScript
- html5
- Gimp 2

Demo

- Count
- Addition
- Subtraction

Future:

- Maintain the current application
- Add to the current library
- Extend the application to mobile devices

Conclusion:

- Goals achieved
- Learning experience

Questions