Mission 2006 Minutes – October 14 Meeting (6:00 pm – 9:00 pm)

· Final Presentation Structure and Framework

· Group Web Page Deadlines

· Meeting to Develop our Plan for Preserving the Rainforest

Final Presentation Structure and Framework

· Note: After intensive debate over the distinction of characterization and monitoring these were the recommended definitions, as proposed, to facilitate the creation of the Project.

· Characterization – research done in the past

· Monitoring – assessment/surveying of plan (future)

· General Presentation Structure and Order

· Note: To summarize the outline below, this is what it suggests. We should begin our presentation with a characterization of what a healthy rainforest looks like, and how the current state of the rainforest and activities occurring within it our decreasing its health. From there, we should propose a plan to protect and, if we decide so, rebuild the rebuild the rainforest (this plan will begin to be laid down at the meeting below). Finally, we should conclude our presentation with a plan for monitoring the success of our plan, so that changes and updates could be made to it in the future.

· Define a healthy rainforest – parameters that prevent the maintenance of a healthy rainforest

· Background

· define problem, as above, and show data exhibiting the problem

· describe “what is the problem?”

· Presentation of “Plan” for preservation of rainforest

· Monitoring -> assessing the success of the plan -> creativity

· Note: The “Plan” and the “Monitoring” need to be flexible and to be able to adapt in the future to changes in the needs of the other.

· Note: The scope of our presentation narrows from being a complete overview of the characterization of the health of the Amazon Rainforest through a general look at how our plan would be implemented in the Amazon (including assistance from international resources), to a more specific look at how monitoring would be implemented within specific political divisions of the Brazilian Amazon Rainforest Basin.

Group Web Page/General Deadlines

· Group Web Page/General Deadlines

· Note: In order to minimize the amount of five-hours-before-the-project-is-due-and-is-still-isn't-finished rushing that we need to undergo in December, these are the recommended deadlines for each group to have specific information on their web pages and available to the web site/powerpoint developers. As well as attempting to reduce the amount of stress come presentation time, these deadlines also give the web/powerpoint developers the material and time necessary to make a worthwhile final product. Please adhere to these as best you can. The deadlines will become all the more critical as Thanksgiving approaches....

· Note: There was also a consensus within the confines of this meeting that much more intensive group interaction will be necessary over the coming weeks. This is why it is important to be able to create a list of the needs all of you have from other teams. This information will be posted online ASAP (after we receive it) so that multi-member, inter-group meetings can be planned out more easily.

· October 18th: A list of the needs each team has from all other teams (to jrhodes@mit.edu).

· October 20th, 11pm: List of the major issues each group faces in the Amazon (jrhodes@mit.edu).

· November 1st: Characterization data

· November 8th: Characterization data reviewed, holes filled, etc.

· November 15th: Preservation Plan, monitoring devices, etc. (see below for meeting info.)

· November 22nd: Preservation Plan, etc. (revised and updated)

· November 26th-29th: Thanksgiving!

· December 2nd:

· Website Due !!

· Final Presentation Dress Rehearsal !!!

· December 6th: Final Presentation

Meeting to Develop our Plan to Preserve the Rainforest

· Note: This meeting is an attempt to lay the foundations for our plan to preserve the Amazon Basin. Based on the discussion from October 14th, we are hoping that this will revolve around building up Brazil (and the surrounding countries?) economically, by industrialization (?) and development of sustainable agricultural practices. To facilitate this “Plan” meeting, we ask that each group submit a list of the major issues and challenges their field faces from the goal of preserving the Amazon. We ask not for issues in implementation or monitoring, but for influences that are currently adversely affecting the Amazon Basin (i.e. Acid rain).

· To develop the framework for a plan of the preservation of the Amazon, we are organizing a meeting during the class of Monday, October 21st.

· For this meeting we ask that 1 representative of each group be available to discuss the framework of the plan.

· This will be a formal meeting and will be strictly regulated by a moderator to streamline discussion. The “rules of engagement” for this meeting will be dispersed later this week.

· We ask that this representative return to his/her group for the Wednesday, October 23rd class with the discussed information to facilitate the implementation and discussion of the Plan.

· We cannot stress enough the importance of only one member from each group coming to the Preservation Plan meeting due to efficiency and time constraints. If there are any major problems or difficulties associated with this, please e-mail jrhodes@mit.edu with your comment/request.

· Thank you very much for your assistance....

Attendees

· Note: Below is a list of attendees at this Mission 2006 meeting who agreed to put their names and email addresses on this document to address any comments or complaints. While there were a number of others that were in attendance at this meeting who are not listed, they were not available at the time this commitment was made and, therefore, we felt it inappropriate to attach their names without their approval.

· Ryan Allard – furness@mit.edu
· Eva Enns – evaenns@mit.edu
· Jonathan Karr – jkarr@mit.edu
· William Reichert – willr3@mit.edu
· Jonathan Rhodes – jrhodes@mit.edu
· Schuyler Senft – skysg@mit.edu
