

Project Title

All your names

Problem Space

- Importance of problem space
- How do people deal with this problem today?
- Who will care about a solution?
- Who will a solution effect?

Project description

- A quick description of your project
- How will people deal with the problem you are addressing if they have your project?
What part of the problem?
- What are the main elements?
- Who are the users/stakeholders?
- Description of your project as a design challenge

Related work

- What other projects relate to this one?
 - Commercial or research
- What ideas does it draw on and who has worked on them?
 - Who could you go to for help/advice
- What makes this project novel/interesting?

Findings so far

- What did you do?
- What data did you collect?
- Who did you talk to?
- What did you learn from your fieldwork?
- What further fieldwork is needed?

Basic scenario

- Storyboard of the product in use
- This section should be entirely in figures/pictures/diagrams
- The idea is to really convey how the appropriate user for your project will actually interact with it
- Include a description of how your fieldwork or other research/conversations have changed or influenced your thinking about the product

Architecture

- What are basic components of your product?
- How do they interact?
 - What information flows between them?
 - Over what channels?
 - Use the scenario as an example
- You definitely should use a figure here

Design and evaluation

- How will you iterate on your prototype?
 - Who will you ask to provide feedback?
 - How will you evaluate your prototype and its UI?

Plan for next quarter

- With a timeline & tasks
- Include design, implementation, evaluation