

Keep Track of Journalism

Taking ideas from pitch to published

THE TEAM

Peter Hansel

Math, CS, and Music

Nik Marda

Math, CS, and Polisci

Jason Prince

Symbolic Systems

Will Yin

Math, CS, and Neuroscience

Idea Management:

Focused on the Journalists

Trying to make sense of the process

INITIAL POV

We met Mark, who works on HCI research about *understanding creative decisions*. We were surprised to learn that he writes ideas down during the day and processes them *en masse* at night. It would be game-changing if we could find *optimal times* during the day to fully flesh them out.

Additional Needfinding

"Can you tell me about how you **research** a lead?"

"How did you get the idea for your **last published** piece?"

"Are there common **bottlenecks** while writing a piece?"

Heather W.

Experienced Reporter and Emmy-Winning
TV producer

- Journalism is not a fine-tuned, organized process.
- Counterfeit drugs
 - Managing sources
 - Juggling stories

Dieter Kurtenbach

Experienced sports journalist with experience at several levels

- Interviewing the Warriors about their **team culture**
- Identifying **key facts and figures** (e.g. quotes, statistics)

Julia Ingram

Managing editor, Stanford Daily News

- Managed **Newsroom** during SCR event
- Newsroom moves fast
- **Responsibility** of final product goes to top people

River Grace

Science writer and musician

- Came up with a lyric for a song, but the **phone rang**
- Idea capture is difficult but crucial

Elena Shao

Amateur political journalist, Stanford Daily News

- Panel on Russian foreign policy
- People write articles about what they're interested in

Revised POV #1

We met Heather, an **experienced journalist** and book writer. We were surprised to hear that she **wanted more structure** when dealing with **longer-term** projects. It would be game-changing to provide a **default template** for capturing every piece of information.

Revised POV #2

We met Eddy, a **goal-oriented** researcher. We were surprised to hear that he had **trouble managing leads** for research projects, yet refused to rely on **technical solutions** (such as note-taking apps) to manage them. It would be game-changing to offer the benefits of **organization** that technology brings while ensuring that the user always feels in control of their own **thought process.**

Revised POV #3

We met Bill, who has decades of experience consulting companies about **innovation** and **technological foresight**. We were surprised to learn that companies often **forget about projects** that they've delegated teams to work on. It would be game-changing to give managers **updates without adding stress** to the employees' workflow

Heather's POV

How might we keep all the information for a story in one *unified* place?

Solution: Create a *template*

Heather's POV

How might we keep all the information for a story in one unified place?

Solution: Create a template

How might we augment the *creative* process of writers using technology?

Solution: Have the story ideas come up *sequentially* for user processing

Eddy's POV

How might we help people take advantage of *pen-and-paper* methods?

Solution: Streamline the idea
input process

Solution 1: Create a template

Assumption: **Reaching out** is a bottleneck

We asked: "who should I **talk to next?**"

- 3 responses

Solution 1: Create a template

Assumption: **Reaching out** is a bottleneck

We asked: "who should I talk to next?"

- 3 responses

45 seconds or less

Experience = speed

Solution 1: Create a template

Assumption: **Reaching out** is a bottleneck

Takeaways:

- "We should make **new staffers** do this"
- Very fast
- Headlines insufficient

Solution 1: Create a template

Assumption: **Reaching out** is a bottleneck

Takeaways:

- "We should make **new staffers do this**"
- Trained early
- Very fast
- Headlines insufficient
- Ultimate discovery about finding people
- Key takeaway: more than a **headline**

Solution 2: Sequential idea processing

Assumption: Take it **one at a time**

Gave two sets of questions

- 10 minute total

Solution 2: Sequential idea processing

Assumption: Take it **one at a time**

Gets of questions

- 10 minute total

Quantity and quality

Lots of **body language**

- ① - effective altruism??
 - widespread philanthropy
 - decrease my waste
 - donating food
 - soup kitchens!?
- ② - count backwards
 - pick out clothes night before
 - get up at first alarm
 - eat breakfast on the go
 - finish work night before
- ③ - how to work w/ large datasets
 - whatever's on my porch midterm tomorrow??
 - developmental psychology
 - how to read poetry
 - art history
 - graphic design
 - statistics
 - photography skills
 - how to be a better ME
- ④ - Courtney extremely effective leader
 - my mom - really strong person
 - Jane - always on top of her life
 - Sharon - stands up for what she believes in
 - my English TA from last year because he seems so just know everything (English lit related)

Solution 2: Sequential idea processing

Assumption: Take it **one at a time**

Takeaways:

- Visible and **audible** difference
- Different in every way
- Too much **emotion**?

Solution 2: Sequential idea processing

Assumption: Take it **one at a time**

Takeaways:

- Visible and audible difference
- Different in every way
- More than what we expected
- Couldn't focus on one
- Too much emotion?
- Journal one by one
- **Cycling** through?

Solution 3: Streamlining input

Assumption: Ideas **on the go**

Get people putting down
their ideas

- in writing, "**Ideaman**"

Solution 3: Streamlining input

Assumption: Ideas **on the go**

Get people putting down
their ideas

- in writing, "Ideaman"

Lots of ideas

Accessibility/Conversation
style

Solution 3: Streamlining input

Assumption: Ideas **on the go**

Takeaways:

- Conversation sparked ideas
- Fun!
- Ideas weren't **private**

Solution 3: Streamlining input

Assumption: Ideas **on the go**

Takeaways:

- Conversation sparked ideas
- Fun!
- Already, people **polished** ideas more
- Clusters
- Ideas weren't **private**
- Simple doesn't mean useless
- **Now what?**

Summary

Now what?

- Focusing topic
- POVs
- Assumptions:
- Getting excited
- Finding people is a bottleneck
- Work on one idea at a time
- Ideas at any time

Questions?

Thank you!