Autism Support Portal

Members: Sib Quayum, Ryan Galliher, Ayumi Ritchie, Kenneth Nagies Course: Multimedia, Hypertext, and Information Access (CS 4624) Professor: Edward A. Fox Virginia Tech, Blacksburg VA 24061 4/26/18

Outline

- Project Overview
- Assessment
- Demo
- Accomplishments/Lessons learned
- Future Steps
- Acknowledgements
- References

Project overview

- VTCAR Dr.Scarpa
- Web Portal for Autism Support
- Search Functionality
- Resources


Client: VTCAR

- Virginia Tech Center for Autism Research
- Dr.Angela Scarpa
 - NRV Autism Action Group Team
 - Professor Gracanin
- Mission Statement: "Our mission is to merge the science of autism with the service of diagnosis and treatment of autism."


Deliverable: Web Portal

- Create search that connects users with reliable information
- Connect users to resources
- Portal is easy to use and modify for non-technical people
- Portal is easily modifiable by future groups and teams

What People Need


Sites that people want included in search


Assessment

- Tested by future users
 - Very positive feedback
 - "Remarkably friendly"
 - "Questions answered effectively"
 - "Extremely relevant"
- Other feedback: search proximity

Complications

- VT Hosting
- Simplifying plans to satisfy client
- Virginia Tech Branding

Lessons Learned

- Communication with client is very important
- It is very hard to collect data
- Working with a lot of people can take time
- Users need to be guided

Final Steps

- Finish Basic Design
 - Client will update design and text
- Finish Report

Future Features

- Discussion Board (maybe)
- Answers directly within the site based of frequent search terms
- Whatever the client wants

Acknowledgements

Angela Scarpa, Ph.D. Director, VT Center for Autism Research (VTCAR)

Denis Gracanin, Ph.D. Associate Professor, Virginia Tech

Erica L. Whiting, Ph.D. REACH Clinical Director

Acknowledgements

Anna R. Caldwell, LCSW, BCBA, LBA Spectrum Therapeutic

Collene Webb Community Autism Specialist/Risk Manager, Department of Behavioral Health & Developmental Services

Ben Pfountz Has helped with the hosting of the site

References

Autism Speaks: Provides information for those with Autism and their families

URL: https://www.autismspeaks.org/

Medline Plus, Information on Autism Spectrum disorder

URL: https://medlineplus.gov/autismspectrumdisorder.html