Mission 2006

Team 5: Land

rain5@mit.edu

AGENDA

ROE

What is an “A”?

Rules of engagement

Cell phone courtesy

Punctuality: 5 after to 5 till

Talking in and orderly manner (Moderator, rotates)

Agendas

Minutes (designated note taker, rotates), emailed to group following meeting, composes next agenda
Role of Group 5

Soil-
Contamination (agricultural/mining)
Erosion- Eric M.

Composition- Eva

Results of deforestation- Lakshmi N.
Geography- Vivian L.

Geomorphology- Aaron B.
Soil restoration (w/ alt. dev. Group)

Human effects on the land (natives)

Inter Group Liaison

Web page consultant- Jonathan RH.

General Research- Tri, Jonathan

What to monitor (keep an eye out)

Individual Accountability

Page of resources or update to website submitted to UTFs (weekly)

What is an A?

Establish a baseline of healthy rainforest Land
Identify problems/threats

Monitoring strategies
Land preservation strategies

Presentation of Findings (Website & Final Presentation)

Effective Research

