ClockAide

Anita Ganesan (EE), Eric Moore (EE), Sachin Honnudike (CSE/EE + Webmaster), Joel Jean-Claude (CSE + Team Manager)

Adviser: Prof. T. B. Soules

Department of Electrical and Computer Engineering

Introduction

- Students with special needs require toys that can assist with learning
- About 1/3 of students in the West Springfield school district have special needs including:
 - Auditory
 - Motor Skills
 - Autism

The Client

Megan Ferrari

Special education teacher, West Springfield

Middle School

I MassAmherst

The Client

Student Profile

- 6th to 8th grade students
- Functioning level 2nd grade

Needs

- Require a lot of repetition to internalize lesson
- Extra adult support
- Auditory feedback

I MassAmherst

Problem Statement

Telling Time

- Ms. Ferrari students cannot look up at a wall clock to read the time
- Constantly ask the teacher to read the time for them

Lunch Numbers

- Students get nervous to dial Student Identification
 Numbers for lunch
- Overwhelmed by crowds
- Need a way to practice without stress

Proposed Solution

Trainer Clock with Keypad

Normal Mode

- Displays current time
- Will speak current time when button is pressed

Quiz Mode

- Will interact with child by asking him/her to set the clock to a specified time
- Provide feedback depending on how the child responds

Keypad

- Students enter ID numbers
- Numbers are used to differentiate students in data log

Block Diagram

Workflow

Competition

Below: Onearoo Clock

Above: The Momo Clock

Priced between \$25 to \$50

Innovation

Feedback

- Keeps track of progress
- Can be viewed by teachers
- Can be sent to parents
- Increases the value of the toy
- Open Source
 - All code (including our website) and design files available on GitHub:

https://github.com/SDP13-Team10

Requirement Specifications

Dimensions (LWH)

- Trainer Clock18 in. x 12 in. x 12 in.
- (Detachable) Keypad

- •Minimize number of buttons for simple operation
- Robust and sturdy
- Easy to maintain

MDR Deliverables

- Trainer Clock with Keypad
 - Characterization of Stepper Motor
 - Record voices for time playback (in M5 Recording Studio)
 - Familiarization with microcontroller and keypad

Rough Budget

Trainer Clock with Keypad

- Raspberry Pi \$35
- Buttons, Knob, Casing, Peripherals \$100
- •SD Card (2G) \$15
- Stepper Motor \$75
- ■MISC \$25
- •Keypad \$50

$$Total = $300$$

Questions?

Thank you!

References:

Massachusetts Department of Elementary and Secondary Schools

Megan Ferrari Slideshow Presentation (Sept 20th)