	
	Task Description/Agenda
	Deliverables

	May 28, UTDallas Classroom
	Instructions given Andrea
	Form teams, collect Arduino Kit

	Week#1 May 28-June3
	1. Define the scope of the project and what proof of concept we are going to have make sure you use at least two sensors [optional: consider qualifying for the TI Analog Contest using at least 3 TI componenents]
2. Use the Arduino Kit to run a number of projects and familiarize with the sensors/actuators components and the Arduino motherboard; make use of the USB interface to show actions taken by the board on a PC [optional: collect human’s feedback through the PC interface to influence operation of the Arduino board]

	1. [bookmark: _GoBack]Set of slides to present your project scope to AT&T
2. Demos to show what you have done with the Arduino Kit

	June 4, AT&T site
	1. Present demos using the Arduino platform
2. Give short presentation about project vision (ppt slides are encouraged)
	1. Collect feedback from AT&T Advisors
2. Exchange contact info as needed
3. Define deliverables for next week

	Week#2 June 4-June 10
	
	

	June 11, AT&T site
	
	

	Week#3 June 11-June 17
	
	

	June 18, AT&T
	
	

	Week#4 June 18-June 24
	
	

	June 25, AT&T site
	
	

	Week#5 June 25-July 1
	
	

	July 2, AT&T site
	
	

	Week#6 July 2-July 8
	
	

	July 9, AT&T site
	
	

	Week#7 July 9-July 15
	
	

	July 16, AT&T site
	
	

	Week#8 July 16-July 22
	
	

	July 23, AT&T site
	
	

	Week#6 July 23-July 29
	
	

	July 30, AT&T site
	
	

	Week#6 July 30-August 5
	
	

	August 6, AT&T site
	
	

	August 7, UTDallas TI Auditorium, 1:00pm – 4:30pm
	Senior Design Day
	Give presentation and answer questions by the poster

Notes:
Unless otherwise specified, meeting times is from 10am to 12:45pm, Wednesday.
Meetings take place at two locations, as indicated in the weekly table:
· UTD Classroom is ECSN 2.112.
· AT&T Site: 2900 W Plano Parkway, Plano.
