Letter of Consent: iBC’s

The purpose of this project is to design a user interface for an iPhone application combining letter/word tracing with connecting the dots and coloring. As part of this project we would like to make a photographic, audio, and/or video recording of this interview. We will only use the records in ways that you agree to. In any use of these records, neither your name nor any identifying information will be associated with your interview material. No material will be used without your explicit consent.

You and/or your child’s participation in this study is completely voluntary. You and/or your child have the right to stop the study and/or withdraw from it at any time without penalty. If you or your child chooses to withdraw from the study, all video and data from your child’s session will be destroyed. If at any point you or your child want to stop participating or to withdraw from the study, simply tell the researcher and the session will be ended immediately. There is no penalty for withdrawing.
You or your child will be using a prototype of our iPhone application, performing the tasks given on the screen or verbally. The time required will be approximately 30 minutes.

I give permission _________
I do not give permission _________ for my child

_______________________________________ (Name) to participate in the study described above.

Child’s birthdate: ____________________

Parent’s signature: _________________________________

Parent’s printed name: ______________________________ Date: _________________

UC Berkeley CS 160: User Interfaces

Group M: Aneesh Goel, Alex Li, Mohsen Rezaei, Wilson Chau, Joe Cadena
