
Task Analysis
Personal Clothing Assistant
Discussion: 10:00-11:00 Thursday

GSI: Divya Ramachandran
Sarah Beth Eisinger

Katy Harrison

Betty Ho

Strom Lee

Michael Nelson

Timon Safaie
Table of Contents
Six Tasks ………………………………………………………
page 2
Contextual Inquiry Plan ………………………………………
page 7
Analysis ……………………………………………………….
page 10
Observational Notes ………………………………………….
page 14
Six Tasks

Task 1 (Hard difficulty)
Task Description

The person wants to keep track of clothing that is clean, dirty, or lent out.

Methods

Organize clothes by placing them in different locations, based on cleanliness. If the clothes are dirty, they go in the laundry basket, if they are clean, they get a second sorting, and get placed by what type of clothes they are, (t-shirt, sweater, etc) or placed by what they are used for (exercising, fancy clothes etc). Dirty clothes get placed in their location while undressing, and clean clothes are organized after doing laundry. If an item gets misplaced, examine if clean or dirty, and place in correct location.

When clothes are lent out, remember what was lent and who it was lent to. If an item cannot be found in the dirty or clean locations, try to remember if it was lent out.

Objects and Communication

The person will primarily use some form of storage facility to access their clothing items. This may include, but is not limited to, closets, dressers, hangers, bins and racks, baskets, shelves, or laundry baskets. A subset of the clothing items the person owns will be used in this task. No communication is necessary for this task.

Environment
The task is being performed in the user’s bedroom. The bedroom may or may not be organized and clean. This task is a personal task, there are not many other people around, although a roommate may be in the vicinity. The user usually only wants to keep track of his or her clothes while changing. The user keeps track of their clothes so that they can know when to wash them, and to help them choose an outfit.

Task 2 (Hard difficulty)
Task Description

The person wants to keep track of clothing usage and redundancy.

Methods

Most of the methods for tracking clothing usage is not written down, but rather stored mentally. When the person wants to remember something specific about the clothing, they make a mental note of how often they have worn the clothing, when the last time this piece of clothing that was used, and so on. Occasionally, the subject will use some sort object or area to keep track of the usage of particular items. For example, one participant maintained a pile of clothes on a chair to indicate that the item had been worn, but not to the point where it required a wash.

Objects and Communication

Participants used memory to recall where all desired items where located. In tracking clothing, participants used laundry baskets, bins, closets, and dressers to cue them in on the whereabouts of the clothes they are interested in wearing. Also, objects such as desk-chairs were used to keep track of clothes that have been worn but were not necessarily dirty.

Communication with others was not an applicable aspect for this task.

Environment

The environment is primarily the person's room.

Task 3 (Moderate difficulty)
Task Description

The person wants to efficiently and effectively pick out clothes for an occasion.

Methods

The person currently has no electronic means of performing this task. The first step is to assess the occasion and possibly call a friend or consult external sources to ask about proper etiquette. The next step the subject performs is to either pick out a specific item of clothing to base an outfit around or to recall past outfits that meet the criteria for the occasion and possibly elaborate on that past outfit. Once the person has thought of the item or outfit to wear, the person must retrieve the clothing either from the storage facilities in which they are located or may even have to purchase them from clothing stores. After obtaining the desired items of clothing, the person verifies whether the outfit is becoming and appropriate for the occasion by trial and error and/or secondary advice. If the person deems that the clothes are not suitable then the process goes through another iteration until the appropriate outfit is determined.

Objects and Communication

The person will primarily use some form of storage facility to access their clothing items. This may include, but is not limited to, closets, dressers, hangers, bins and racks, baskets, or shelves. A subset of the clothing items the person owns will be used in this task. A mirror can be used to evaluate the aesthetic value of the configuration chosen. A viewable platform may also be used as a means for the user to place their clothing items, temporarily, while making their configuration decisions. This could include a bed or a desk or some other stationary object within reach of the person.

Some communication may take place, depending on whether the person desires assistance in picking a configuration. The person may communicate directly, primarily verbally, with a person who is within their viewing distance. If no person is within viewing distance, the person may use a telephone or internet connection to communicate with the person they are asking assistance from.

Environment

The subject performs these tasks in their bedroom, where all the objects are located. Other activities include listening to music.

Task 4 (Moderate difficulty)
Task Description

The person wants to plan out their outfits for a given duration of time in advance.

Methods

On a typical day, pants are selected first because those are the most limited resource. Then a shirt is selected, followed by an undershirt if one is needed. Both the pants and the shirt are selected based on cleanliness, appropriateness for the weather, and appropriateness for the day’s events. Additionally, the shirt is selected based on matching color and style with pants. If an event that requires special attire is expected to occur before the next laundry day, clothes for the event are set aside and taken out of the selection of daily clothing options. After the shirt and pants have been chosen, underclothes and socks are selected based on cleanliness, the day’s estimated amount of activity, and coordination with the chosen outfit. Finally, a jacket or coat and accessories such as jewelry or a belt are chosen if they are needed or desired. For special occasions, the outfit is planned at least a day ahead of time. Again, pants or a skirt are selected ahead of time because those are the most limited resource and then a shirt or blouse is chosen to coordinate with the pants and the occasion. In the case of planning an outfit for a unusual event, the task is carried out according to the same steps as those followed to plan a typical outfit, with the difference that the steps are carried out farther in advance of the event and with more attention to the appropriate attire required for the event.

Objects and Communication

The person will primarily use some form of storage facility to access their clothing items. This may include, but is not limited to, closets, dressers, hangers, bins and racks, baskets, shelves, accessories or accessory holders. A subset of the clothing items the person owns will be used in this task. No communication is necessary.
Environment

The task is being performed throughout the user’s home, with the majority of the task being performed in the user’s bedroom. The user’s home may be either organized and clean or disorderly. This is a personal task because not many other people are around, but a roommate may be in the area. The user wants his or her clothes to be easily viewed and retrieved in order to simplify the task of planning out outfits.

Task 5 (Easy difficulty)

Task Description
The person wants to see what they (or a model) would look like in a certain configuration of their own clothing.
Methods

As of now, there is no electronic means by which the person can accomplish this task. The first step is to acquire the clothing items the person wants to view on themselves or the model. The person must retrieve these items from the storage facilities in which they are located. After obtaining the desired clothing items, the person proceeds to put each individual item on themselves, or the model, in the appropriate order and location—underwear first followed by each layer of clothing until the outermost layer is reached. If the person was not using a model, then after donning the items, they would use a mirror to view what they look like in the configuration they have chosen. If the person had been using a model, they would simply view the model to assess the aesthetic value of the chosen configuration. If the model was animate, the person may give verbal commands to the model, so as to have the model move in a way that would give the person a better understanding of the aesthetic quality of the current configuration.

Objects and Communication

The person will primarily use some form of storage facility to access their clothing items. This may include, but is not limited to, closets, dressers, hangers, bins and racks, baskets, or shelves. A subset of the clothing items the person owns will be used in this task. A mirror can be used to evaluate the aesthetic value of the configuration chosen. An inanimate or animate model may be used if the person is not trying on the clothes, themselves.

The only communication that may occur in this task scenario is between the person and an animate model. If the model can receive commands (most likely verbal) then the person will instruct the model what to do and the model will carry out the instructions.

Environment

The user typically performs this task in a location most proximal to their clothing storage facilities. In most cases, this is the person’s bedroom, or at least a room in their home. The environment may be clean or disorderly. Very little social interaction, if any, occurs during this task, depending on whether an animate model is used or not.

Task 6 (Easy difficulty)

Task Description
The person wants to maintain multiple wardrobes easily.
Methods
As of now, there is no electronic means by which the person can accomplish this task. The steps vary depending on whether the wardrobes have been created already or not. Assuming the wardrobes have not yet been created, the first step is to acquire the clothing items the person wants to possess. The number of clothing items can vary, but is typically greater than one clothing item per clothing type. The next step is to find a place to house one of the wardrobes. A subset of the total set of clothes is selected and partitioned out. This subset is placed in the location picked in a configuration pleasing to the person. The next step would be to acquire another location for a second wardrobe. Another subset will be selected from the master set of clothes, partitioned out, and finally placed in the new wardrobe location. This process will be repeated for as many wardrobes as is desired by the person.

Once the wardrobes have been established by the person, wardrobe upkeep is necessary. This involves physically moving one’s self to the location of the desired wardrobe. Clothing items are either removed from or added to the given wardrobe. The person makes a mental note, or writes down physical notes if they see fit, of the changes that have been made to this particular wardrobe. This process is repeated for any other wardrobe the person wishes to manipulate.
Objects and Communication
The person will primarily use some form of storage facility to access their clothing items. This may include, but is not limited to, closets, dressers, hangers, bins and racks, baskets, or shelves. A subset of the clothing items the person owns will be used in this task.

There is no communication that needs to occur in this task scenario. The wardrobe management is a personal task.

Environment

The user performs this task in a location most proximal to their clothing storage facilities. In most cases, this is the person’s bedroom, or at least a room in their home. Multiple wardrobes have been observed to span multiple closets, rooms, and even houses. The environment may be clean or disorderly. Very little social interaction, if any, occurs during this task, depending on whether the user has deemed it necessary to ask a secondary party to manipulate their wardrobes.
Contextual Inquiry Plan

I. Talking Points and Questions

1. Introduce team members present

i. Identify what each person will be doing

2. Introduce concept of a software-based clothing assistant.

i. Give brief description of a scenario in which clothing without an assistant may be difficult.

ii. Sum up the primary features of the program

1. Clothing availability status

2. Aesthetic preview

3. Fashion advice
3. Ask the volunteer some demographic questions

4. Tell the volunteer what they will be doing and how they will be helping
i. Answer various questions about the subject.
ii. Performing various tasks relevant to the application.

iii. Answering questions about what they’re doing and why.

iv. Possibly perform tasks for us given hypothetical situations.

5. Ask the user to perform the tasks we have prepared
i. Answer questions about what they are doing, when asked.

ii. Possible spontaneous follow-up questions.

II. Tasks

1. The person wants to pick a clothing configuration for work.

2. The person wants to change attire for a different social setting.

3. The person wants to pick an outfit based upon a given accessory.

4. The person gets home from work and wants to change into something more comfortable.

5. The person wants to pick an outfit for a formal engagement.

6. The person wants to wear something that is not cleaned, but is the least dirty choice available.

7. The person wants to view all of one specific type of clothes that they have.
8. The person wants to quickly find out what they would look like in three different outfits.

9. The person wants to find all the clothes of theirs that are not dirty.

10. The person wants to get advice on how their current outfit looks.

11. The person wants to plan out their clothing choices for the next five days.

12. The person wants to change their bad outfit into a good outfit in a very small number of changes.

13. The person wants to get advice on what clothes to pick.

14. The person wants to get a good clothing configuration as fast as they can.

III. Information Gathering Process
There will be at least two observers present during the contextual inquiry interview. One observer will be operating a laptop, writing down everything they see the test subject do. This will include objects they access while performing the tasks, tools they make use of, people (if any) they contact, any communication they perform with anyone else, and anything else pertinent to the situation. The second observer will be operating a sound recording device. They will record all dialogue between the team members, the test subject, and anyone else who is brought into the situation. In addition, the second observer will make notes to themselves while observing the test subject. It should be noted that this is to increase the efficiency with which they record their observations. Once completed, the observer will transcribe all audio data to text format via a word processor.

IV. Interview Wrap-up Talking Points
1. Thank the volunteer for their time.

2. Inform the volunteer of how useful they were in the application development process.

3. Inform the volunteer that if they have any further suggestions for the application, they’re free to contact us.

i. Provide them with contact information.

4. Inform the volunteer that they will be informed as the application is developed and consulted further.
5. Thank the volunteer once more and end session.

Revisions
1st post-contextual inquiry revision

After our first contextual inquiry, we noticed there were a few areas in our plan that were lacking. We realized that, while we were asking the volunteer to perform various tasks for us, we did not phrase any of our questions in such a manner that we were given much insight into what the volunteer felt was a natural representation of his wardrobe. It was at this point that we added questions asking the volunteer whether they felt organization was very important. We pursued the subject further by asking the volunteer whether they had a specific organizational style they preferred and how they would respond to having it spontaneously changed to a different format. The answers we received from these questions provided us with much more insight into how we should design our interface and what the user will actually want.
2nd post-contextual inquiry revision

After our second contextual inquiry, we did not feel that we really had anything wrong with our interview questions. Rather, we decided we needed to refine our interview assertiveness. After the first two interviews, we found that we got most of the information we needed and wanted, but lost out of some of the information due to our attempts to not guide the volunteer to answer the questions we wanted answered. When we would ask a hypothetical question, if the volunteer told us that never happened, we did not really press the matter further. After two interviews of backing down from our questions, we decided we needed to be slightly more firm in our question-asking phase. We tried this in our third interview and we found our results to be richer as a result.
Analysis

Analysis Question 1: What tasks do users now perform?

After conducting our interviews, we have concluded that the tasks that the users currently perform include the following: person wants to organize their clothes in a way that best suits them [interview 1, section 6.j; interview 2, pictures and written note 31]; person wants to keep track of clothing that is clean, dirty or lent out [interview 1, section 6.l.a]; person wants to plan outfits several days in advance [interview 1, section 9.c]; person wants to coordinate their clothing choice with the weather [interview 1, section 6.d; interview 2, written note 19]; person wants to effectively and efficiently pick out clothing for a particular occasion [interview 1, section 5; interview 3, sections 5 and 7]; person wants to keep track of clothing usage and redundancy of outfits [interview 3, section 9.a]; person wants to try on clothes for aesthetic analysis [interview 1, section 1c, 2i; interview 3, section 9.b]; person wants to maintain multiple wardrobe sets with ease [interview 1, section 4b].

Analysis Question 2: What tasks are desired?

Based upon our interviews, we have concluded that the users already perform the tasks that they desire. What this means with regard to our application is that the processes the user is performing are all able to be performed by the user alone, but can be facilitated by an application. Therefore, we have come to the conclusion that the users desire an improvement in the efficiency and ease of the tasks they already perform. For example, though users are able to mentally keep track of clothing usage statistics over multiple wardrobes, a program would assist in tracking the status, frequency of use, and location of every piece of clothing in their wardrobe, thereby improving upon the previously performed task. [Example drawn from Interview 1, section 9]
Analysis Question 3: How are the tasks learned?

Most of the tasks that we have identified were learned by trial and error. There are a few exceptions, though. With regard to a person dressing appropriately for a given occasion, the knowledge required to do this effectively is highly societal dependent. Thus, this task is learned through the trial and error method, observation, and instruction from other people. The trial and error method is based on first observing other people’s outfits within the societal standards and then applying changes to the template. In the last case of instruction, the person’s parents or friends provide advice or general rules. [Information gathered from Interview 1, section 3.g; Interview 2, written observation 18]. With regard to a person dressing appropriately given weather conditions or likely weather conditions, a person learns this through both the trial and error method and through parental or friendly advice. [Information gathered from Interview 1, section 3.g; Interview 2, written observation 18].
Analysis Question 4: Where are the tasks performed?

The tasks are performed in the area most proximal to the user’s clothing. Our interviews have led us to believe the most common location is the user’s bedroom. All three of our volunteers performed all of the tasks in their bedroom. [Information gathered from Interview 1, camera recording m; Interview 2, camera recording 17].
Analysis Question 5: What is the relationship between user and data (personal, private, public, meaning to the user, etc.)?

The data is very personal to the user because it is their specific clothing that we plan to model. The meaning to the user is specific and will most likely be of little importance to other people. Their clothing is stored away from the eyes of others and typically in places where only they could reach it without obvious intrusion of privacy. Therefore, each user must have his or her set of personal data for the program to have significance. [Information gathered from all three Interviews’ camera data]
Analysis Question 6: What other tools does the user have to complete the tasks?

The users make use of mirrors to assess how the clothes fit on their body as well as a visual feedback of the selected outfit. [This information was gathered from Interview 1, section 10; Interview 3, section 5.e]. Various storage facilities were used by all of the volunteers for their clothes. These included closets, dressers, hooks, laundry baskets, beds, tables, and storage bins. [This information was gathered from Interview 1, all camera recordings; Interview 2, camera recordings 2-16; and Interview 3, camera observations a-e and i-j]. Often times, the users use their outdoor surroundings to surmise what the typical weather conditions will be for that day. [Information gathered from Interview 1, section 6.e.3; Interview 2, written observations 19, 28 and 29]
Analysis Question 7: How do users communicate with each other regarding the tasks?

All of our volunteers described their communication as taking place either in person, verbally, or over the phone, verbally. [This information was gathered from Interview 1, section 3.g; Interview 2, written observation 18; and Interview 3, section 5.d]. No other forms of communication were spoken of or were requested.
Analysis Question 8: How often are the tasks performed?

It is apparent that all of the tasks are performed everyday but various tasks are performed more frequently than others. The task of keeping track of clothing that is clean, dirty, or lent out requires the participant to remember the locations of certain clothing materials for a day to a week if they plan ahead. For example, the third participant selected her favorite pair of jeans that she wears often from a pile of worn clothes in a laundry basket. She was aware that she’d want to wear the pair of jeans for the rest of the day and thus reminded herself several times that her pair of pants have been worn and are in the laundry basket. The laundry basket served as a clue to cue her in on the fact that her jeans were located in the basket instead of the closet. [This inference was based on note f. from the observations from video camera and pictures of the third interview].

Other tasks occur once a day or as few as once or twice a week. The task of planning the outfits to be worn for a given duration of time was demonstrated to take place once a week. All three participants would select the clothes that they would want to wear on each day of a certain week and take a mental note of the items selected. Once the clothes have been selected there is no need to repeat the process during the week and thus occurs only once. Since clothing is a daily ritual, the task of wearing clothes for an occasion occurs each day. [A video review of all three participants’ testimonies described how planning for events in upcoming weeks required one time per week. This idea is reflected by notes a-d and g of 2. from the first interview, 30 from the second interview, and f and g from the observations of the video camera and pictures from the third interview].

Analysis Question 9: What are the time constraints on the tasks, if any?

When selecting clothing for an occasion, our users reported about 20 to 30 minutes as the longest amount of time they would spend on the task [inferred from video notes from interview 1 and 8.c. from interview 3]. Average clothing selection time constraint was approximately 5 to 10 minutes [2.j. from interview one, 2. from interview two and 8.b. from interview three].

The time constraints that the participants usually faced were arriving to school or work on time. With these time constraints, participants used less time on average to prepare for their day. [5 from interview two and 2.l. from interview one].
Analysis Question 10: What happens when things go wrong while performing tasks?

Usually when things go wrong, the users must restart the process of choosing an outfit. The most common problems involve clothing becoming un-wearable (e.g. a sudden rip or stain on the item of clothing). The person will be stuck with no appropriate clean clothes to wear, and must either wear dirty clothes or inappropriate clothes [2.l. from the first interview and 6 from the second interview]. The participant in the third interview decided to wear clothes that were dirty when she was presented with a time constraint and could not match her clothes with what she had. If very unorganized, they may not be able to find what they want, and be late for their activity. They also may not match clothes correctly, and have a fashion catastrophe. Another aspect that could go wrong is dressing inappropriately for the weather or for an event [a key concern for the participant of the second interview].
Observational Notes

Format: Fact (Who observed fact)

	Interview One

	Volunteer: Kevin

	Group Member
	Function

	Betty Ho
	Interviewer

	Sarah Beth Eisinger
	Interviewer

	Timon Safaie
	Observer (camera)

	Strom Lee
	Interviewer/Observer (notepad)

	Michael Nelson
	Observer (notepad)

1. Observations from video camera and pictures

a. Hooks lined up above the door which were used to hang hats. (Timon)
b. Several hooks behind the door for jackets ranging from track/sport to casual wear. (Timon)
c. A closet with mirror-surfaced doors contained dress shirts ranging from short-sleeved stripped shirts to plane formal long sleeve shirts. (Timon)
d. A shelf contains several types of shoes. (Timon)
1. Dress shoes – brown and black pairs (Timon)
2. Track/running shoes (Timon)
3. Walking shoes (Timon)
4. Shoes in boxes (Timon)
e. The floor of the closet contained an organized pile of folded dirty clothes for washing. (Timon)
f. A dresser, located between the bed and the closet contains four horizontal drawers and two smaller drawers on top. (Timon)
g. The dresser kept underwear, socks, and t-shirts. (Timon)
h. Recently purchased clothes are folded and placed in a pile on the floor next to the bed. (Timon)
i. A bag of receipts of all purchases is kept under the bed. (Timon)
j. A brown dress shoes are placed beside the pile of clothes on the floor. (Timon)
k. Besides the clothes on the floor and the jackets and hats by the door, no other articles of clothing are visible. (Timon)
l. A black bag next to the dresser contains clothes for changing clothes from work. (Timon)
m. All clothing items located within bedroom of volunteer.

2. When getting dressed for work

a. Picks nice pants, typically slacks (Mike and Strom)
b. Has limited clothing items to choose from (Mike, Strom, and Timon)
c. Purposefully keeps selection at a minimum (Mike and Strom)
d. Has brown and black shoes for work, matching belt, etc. (Strom and Timon)
e. Typically wears lighter pants (Mike and Strom)
f. Chooses pants first (because fewer), then shirt (Mike and Strom)
g. On occasion, dark navy pants and brown shirt (Mike and Strom)
h. If traveling, he tends to wear darker clothes to prevent noticeable stains. (Strom)
i. Typically is meeting with clients, so much look as good or better than client. (Mike and Strom)
j. Typically takes 10-15 minutes total time to get changed for work (Mike)
k. He will take more time to change if he has a meeting with a senior executive or if there is something especially important (Mike and Strom)
l. If late for work, usually picks at random and hopes for the best. (Mike)
3. When getting dressed to for casual/clubbing atmosphere

a. He wears sandals mostly to get away from regular shoes after work (Mike and Strom)
b. After work, he changes to workout clothes directly or pajamas; something casual (Mike and Strom)
c. Typically wears darker shirts for stain protection (Strom)
d. Wears dark jeans (light jeans are too casual) (Mike and Strom)
e. Almost never wears a jacket (Strom)
f. Will not wear a polo shirt (button down are more formal) (Mike and Strom)
g. He finds stripes to be very difficult; he usually has additional help (female friends or his mother) (Strom)

h. If his clothes are identical to a friend’s, he doesn’t care. (Mike)
i. Overall time to get dressed, typically 10 to 15 minutes if just casual. (Mike and Strom)
j. Overall time to get dressed if a special occasion, 15 to 30 minutes. (Mike)
4. How he organizes his clothing

a. Shirts: long sleeve, short sleeve. Each is then sorted by category (Strom and Timon)
b. Two primary wardrobes for each location (Mike and Strom)

1. LA - Mainly work clothes (Mike and Strom)

2. Emeryville - Mainly casual clothes (Mike. Strom, and Timon)
5. When dressing for special events (e.g. birthdays, weddings, Wushu tournaments)

a. Usually picks out outfit weeks in advance (Mike and Strom)
b. For nice dinners, usually wears a sport coat (Mike and Strom)
6. Favorite clothing and general rules

a. Stains are his most important concern (Strom)
b. Favorite clothing (usually don’t wear to prolong life) (Mike and Strom)
c. Usually has two pairs of “favorite clothes” (Mike and Strom)
d. Weather

1. He does not wear a jacket in LA because of heat (Mike and Strom)

2. In case of rain or cold, black jacket or sport coat (Mike and Strom)
e. Accessories

1. Hats match clothes (Mike and Strom)

2. Usually when don’t want to do hair (Strom)

3. Might wear a hat if excessively sunny (Mike)
f. Receipts

1. For returning items that are least often used (Mike and Strom)

2. Can recall date of purchase on most clothes (Strom)

3. Dry cleaner dates and prices in a small plastic folder (Mike and Strom)
g. Older Clothes

1. More personal sentiment (Strom)

2. Return, sell used, or pass as hand-me-down; never throw away clothes (Mike and Strom)
h. Laundry

1. 2 places, do clothes often (Mike and Strom)
i. Clothing and fashion is about wearing what thing at what time (Mike and Strom)
j. Organization is very important to him. He must know where his items are at

 all times. (Mike and Strom)
k. Does laundry about once a week if only a small amount of clothes. (Mike)
l. Does laundry about once every three weeks if there is a larger amount of clothes. (Mike)
a. Partitions clothes into dirty/semi-dirty/clean for time in between washes. (Mike)
7. Experience and history of fashion sense

a. Early years, did not care about fashion (Mike and Strom)
b. Junior year of HS, became interested in clothing because of Model UN. (Mike and Strom)
8. He would not find a full-wardrobe display to be very helpful. (Mike)

9. He would really like to have a better way of managing his clothes

a. One wardrobe is okay, but going between LA and Berkeley is annoying.

b. Only keeps work clothes in LA because it makes his job easier.

i. He would like to have casual clothes there, but he doesn’t want the headache that goes along with trying to remember where things are.

c. Planning ahead becomes very difficult when several clothes are in use/used/being cleaned.

10. Finds mirror to be useful for front-on view only.

a. Side views would be appreciated for new clothing choices, but that’s it.

	Interview Two

	Volunteer: Eva

	Group Member
	Function

	Sarah Beth Eisinger
	Interviewer/Observer (notepad)

	Timon Safaie
	Interviewer/Observer (camera)

	Michael Nelson
	Interviewer

Observations from video camera and pictures

 1. A one room coop on the second floor. (Timon)

 2. A five drawer dresser next to the closet by the desk. (Timon)
3. The first and second drawers of dresser contain underwear. (Timon)
4. Third drawer contains socks. (Timon)
5. Fifth and fourth drawer contains t-shirts. (Timon)
6. Under the bed and on the closet floor were an assortment of shoes. (Timon)
7. Shoes ranged from walking shoes to running shoes. (Timon)
8. An overhead shelf contained bags of clothing items that seemed to be in storage. (Timon)
9. The closet contained track jackets and sweaters, shirts, and pants (mostly jeans). (Timon)
10. The closet shelf above the hung clothes contained a disarray of clothing items. (Timon)
11. Several different pile of clothes, a laundry basket, and a shoe rack occupied the floor of the closet. (Timon)
12. Between the closet and the desk were several shirts and underwear that were scattered on the floor. (Timon)
13. A plastic container/bin located next to the bed contains track, rain, running, sailing, and casual jackets. (Timon)
14. Container also contained track pants. (Timon)
15. Bath towels and robes are hung behind the room door. (Timon)
16. Several items of clothing were placed on chair by the desk. (Timon)
17. Entire clothing environment is within the bedroom.

Written Notes

1. First ? = What am I doing? (Sarah Beth Eisinger)
2. Class is easy, just jeans (Sarah Beth Eisinger)
3. Running, sailing, going out harder (Sarah Beth Eisinger)
4. 5 min for typical day (Sarah Beth Eisinger)
5. 20 sec if late for class (Sarah Beth Eisinger)
6. wears dirty (worn) clothes from yesterday (smell test) (Sarah Beth Eisinger)
7. Shoes big with Berk weather (Sarah Beth Eisinger)
8. Sandals warm enough? Machine shop (Sarah Beth Eisinger)
9. Pants first most limited (Sarah Beth Eisinger)
10. T-shirt, underwear, socks, shoes (Sarah Beth Eisinger)
11. Limiting reagent (Sarah Beth Eisinger)
12. Has lots of underwear (Sarah Beth Eisinger)
13. Sep clothes into more & less delicate (Sarah Beth Eisinger)
14. Does laundry ~ once a week. (Sarah Beth Eisinger)
15. Liked HS uniform (Sarah Beth Eisinger)
16. Wants to be imaginative (Sarah Beth Eisinger)
17. Jeans are status quo for Berk (Sarah Beth Eisinger)
18. Asks Katy for clothing advise (Sarah Beth Eisinger)
19. Spends time thinking about weather outside (Sarah Beth Eisinger)
20. Seeing BF (Sarah Beth Eisinger)
21. It’s special in Berk to not wear jeans (Sarah Beth Eisinger)
22. Ranking: gym, formal, kind of nice, two scenar los (special occasion) (Sarah Beth Eisinger)
23. If late, doesn’t care about clothes (Sarah Beth Eisinger)
24. If article turns out to be broken would probably not redo entire outfit unless going to nice event (Sarah Beth Eisinger)
25. Start program saying this is how I want to look (formal, comfy) (Sarah Beth Eisinger)
26. Ranking system of clothes (Sarah Beth Eisinger)
27. Sweatpants = 10 (Sarah Beth Eisinger)
28. Interface with weather (Sarah Beth Eisinger)
29. Thought of what it’s doing, what weather is like, went to appropriate part of room storage for pants and shirt, jacket, underclothes (Sarah Beth Eisinger)
30. Intermediate clothes not dirty or clean, good for wearing throughout week clean, inter, dirty (Sarah Beth Eisinger)
31. Group by type and general activity (Sarah Beth Eisinger)
32. Incorporate new clothes (Sarah Beth Eisinger)
33. Not ads, but suggestions from online shopping

34. Necessity, not ad (Sarah Beth Eisinger)
35. Preferred stores (Sarah Beth Eisinger)
36. What’s new and on sale (Sarah Beth Eisinger)
37. Doesn’t have mirror, doesn’t need too badly (Sarah Beth Eisinger)
38. Worried about over or underdressing (Sarah Beth Eisinger)
39. Picture of self, analyze appropriateness (Sarah Beth Eisinger)
40. Icon for clothing – dresser (Sarah Beth Eisinger)
41. Likes organizing clothes to type (of event) (Sarah Beth Eisinger)
42. Likes to see everything (Sarah Beth Eisinger)
43. Likes shoe rack (Sarah Beth Eisinger)
44. Likes a window of view components (Sarah Beth Eisinger)
45. Likes Green Day & iTunes (Sarah Beth Eisinger)
46. Play something in mood of the morning (Sarah Beth Eisinger)
47. “autoplay”, genre specific, mood music! (Sarah Beth Eisinger)
48. Pseudorandom player (Sarah Beth Eisinger)
49. LOVES ITUNES! (especially the interface) (Sarah Beth Eisinger)
	Interview Three

	Volunteer: Suzanne Ruecker

	Group Member
	Function

	Sarah Beth Eisinger
	Interviewer/Observer (notepad)

	Timon Safaie
	Interviewer/Observer (camera)

	Katy Harrison
	Interviewer/Observer (notepad)

1. Observations from video camera and pictures

a. Left hand side of room has a closet with jackets, long sleeves shirts (dress shirts), and blouses. (Timon)
b. Four drawer dresser sits next to the closet. (Timon)

c. Two different laundry baskets are placed in the middle of the room on the floor. (Timon)
d. A pile of clothes placed on the bed. (Timon)
e. A towel hangs behind the room door. (Timon)
f. Grabs favorite pair of jeans from the laundry. (Timon)
g. Selects favorite pair of blouse and tops to layer from laundry. (Timon)
h. Walks over to closet located just outside the room to the left. (Timon)
i. The hall closet contains formal dresses, cubbies for scarves and other cloths, a box of jewelry, coats, towels, and a shoe rack. (Timon)
j. The shelf in the closet stores three different purses. (Timon)
2. Dressing to go to school:

a. Take a pair of jeans for laundry (Sarah and Katy)
b. Pants, outer-shirt, undershirt (this order) (Sarah and Katy)
3. Wake up late:

k. Go for jeans (Sarah and Katy)
l. Basic t-shirt (Sarah and Katy)
m. Keeps clothes in drawers (Sarah and Katy)
i. Sportswear/pajamas in same drawer (Sarah and Katy)
4. Cold day- sweater:

a. Scarf = choose after outfit is done, or want to wear scarf so plan around that (Sarah and Katy)
b. Color first (Sarah and Katy)
5. Dress nice:

a. Top first, undershirt, then dress pants (Sarah and Katy)
b. Then purse (Sarah and Katy)
c. After outfit, jewelry (Sarah and Katy)
d. Ask roommate for advice on selected outfit (Sarah)
e. Checks self in mirror several times before deciding on a final choice. (Katy)
6. Criteria to decide if outfit acceptable:

a. As long as it looks put together (Sarah and Katy)
b. Like it, not what they tell her to wear (Sarah and Katy)
c. Patterns (Sarah and Katy)
f. If it fits right (Sarah and Katy)
g. Berkeley can dress different (Sarah and Katy)
7. Social function:

a. “cool” pieces first (choose favorite things first) (Sarah and Katy)
b. then jacket, earrings, jeans etc. (Sarah and Katy)
8. Dressed for school:

a. Time: all clean (Sarah and Katy)
b. ~ 10 min average 5-10 (Sarah and Katy)
c. more if everything dirty (Sarah and Katy)
d. laundry ~ once a month (Sarah and Katy)
e. lots of clothes & underwear (Sarah and Katy)

9. Major annoyances:

a. When friends want to borrow clothes. It isn’t that she doesn’t like sharing, it is just that she finds she forgets what she lent out when.

b. Wrinkling the clothes she has while trying to find an outfit she likes.

2
1

