

WAIT! DON'T OPEN THIS YET!

TEAM MEMBERS (3-4	A NUMBER BETWEEN 1 & 30			
Name & Sketch	Name & Sketch	Name & Sketch	Name & Sketch	Number 1-30

You're going to REDESIGN...

Circle the topic that matches the number you picked.

1.	Breakfast	17.	Being at the airport	
2.	Lunch	18.	Taking a road trip	
3.	Dinner		Traveling in a country where you don't know the language	
4.	Exercising			
5.	Meeting new people	20.	Learning a new language	
6.	Keeping in touch with old friends	21.	Grocery shopping	
7.	Moving to a new house/apartment	22.	Doing the laundry	
8.	Celebrating your birthday	23.	Reading the news	
9.	Sleeping	24.	Recycling/composting	
10.	Listening to music		25. Cleaning your house	
11.	Waking up			
12.	Commuting	26.	Giving gifts	
13.	Gardening	27.	Exploring your own city or town	
14.	Volunteering	28.	Preserving memories	
15.	Watching TV/movies	29.	Personal style/beauty routine	
16.	Planning a vacation	30.	Friday night	

Get to know your TEAM

Each team member shares 3 ways they connect to this topic.

Name & Sketch

_____ # ____ # ____ Name & Sketch

_____ # ____ # ____

Name & Sketch

_____ # ____ # ____ Name & Sketch

_____ # ____

OBSERVE a new perspective

Invite an interviewee from another group to a conversation.

Get to know your topic through someone else's eyes.

NOTES

Conversation Tips

- Listen 80% of the time; talk 20% of the time.
- Look for problems, pain points, and challenges.
- If you hear something interesting, ask "why?"

DEFINE your challenge

Use your interview to frame a human-centered design problem.

WE TALKED TO WE'D NICKNAME THEM e.g. Mr Clean, The Queen of DIY, The Calendar Wizard

THEY SAY THEY NEED TO

What do they think are the main problems and challenges?

HERE'S WHAT WE THINK IS THE UNDERLYING PROBLEM

What do you see that they don't see?

What's the need behind their need?

DRAW an idea

Draw an idea that solves the problem you found.

YOUR CHALLENGE

YOUR SOLUTION

What do you see that they don't see?

What's the need behind their need?

PROTOTYPE your idea

Build your idea! Make it tangible using the objects around you.

Prototyping Tips

- Don't over-discuss! Just start building and see what happens.
- Build something people can interact with.
- You can be part of your prototype as an actor, or as a smart object.

TEST your prototype

ITERATE your prototype

Finally, improve your prototype based on the feedback you received.

Be open to changing your assumptions about your interviewee and what they need.