Project Matching and Logistics

6.811: Principles and Practice of Assistive Technology, Fall 2014 http://courses.csail.mit.edu/PPAT

This week

- Today
 - 1-2 PM: Project matching & logistics
 - 3-5 PM: Project documentation lab
- Wed:
 - 1-2 PM: Ethics, Prof Rob Miller
 - 3-5 PM: First lab check-in with mentors
- TBD:
 - First Client Meeting

Assignments

- Today, 3pm: Video assignment for lab
- Next Session: Read Cook & Hussey's Chap 2, follow-up from AT showcase
- End of this week: 1st blog post

Blogging

http://assistivetech.mit.edu/blog

Length: < 600 words

Use headings, subheadings, bullet points

Be creative:

 text, photo-essays, audio/video/visualizations, code, Storify, listicles, maps...

Agenda

- Your first lab check-in and client meeting
- Client matches
- Purchasing & reimbursements
- OCW Educator
- Confidentiality
- Releases

First lab check-in and client meeting

- Lab check-in 1:
 - Format of each lab check-in will be covered on Wed
 - Do preliminary research, generate questions for contextual inquiry & define team roles
 - Sign team contract
- Client meeting 1:
 - Must happen before Lab Check-in 2 (Wed, Sept. 24)
 - Occurs at client's choice of location
 - Mentor will accompany team
 - Sign client-team contract

6.811: Principles and Practice of Assistive Technology, Fall 2014 http://courses.csail.mit.edu/PPAT

Client matches

In the next 2 min:

- Find your teammates and sit with them
- Michelle will email your client and mentor contact information to your team after lecture

Client confidentiality

- Classroom policies
 - Client first-names only, in written assignments and presentations
 - Ask your clients before you post something public about them
- Have a conversation with your client this week
 - Explain first-names-only policy in class
 - Explain why you need to take photo/videos
 - Project documentation, private
 - Video assignment, potentially public
 - OCW documentation for public
 - Ask clients what information they would are comfortable with sharing, and how it is to be shared
 - Offer clients the film/photo release, to be signed
 Your priority is your client's comfort

6.811 Principles and Practice of Assistive Technology Fall 2014

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.