Graduate Association of Aeronautics and Astronautics (GA3) Meeting

Givens Lounge, 35-520

September 22, 2003

Minutes by K.Duda

Attendance:

21 Present

Executive Council (4)

GSC Representatives (3)

Lab Representatives (7)

Graduate Community (7)

Minutes:

Welcome and Introductions (Garrett)

· We went around the room and introduced ourselves by name, year, and lab affiliation – well done everybody!

News and Updates (Garrett)

· Cookout praise

· Verbal and email praise for the success of the cookout

· Established respect for GA3
· Funding for Lab Meetings

· GA3 may be able to provide some funding for individual lab meetings (food, drinks, etc.) once we become ASA recognized

· Need to find out the appropriate people to approach for money.

· Graduate Student Newsletter (GSN)

· GA3 and the Aero/Astro Department are to be featured in the October issue

· Submission deadline is October 2.

· To be formed Communications sub-committee will most likely be in charge of this.

· ASA Recognition

· We’re on our way to getting recognized.

· No major issues regarding recognition since we’re a department group.

· GAME joint event

· We’re teaming up with Graduate Association of Mechanical Engineers (GAME) to host a joint event on Friday, September 26

· Cookout at Kresge (5:00pm) followed by a friendly softball game on the turf (6:45pm)

· Need to figure out how we can contribute. Man hours, funding, etc.?

Survey Reports (Garrett, Jessica M.)

· Course 13 Merger Discussion (Garrett)

· No common theme amongst labs, other than nobody liked the name possibility (Aeronautics, Astronautics, and Aquatics?)

· It’s apparent that we need more information to intelligently comment on the scenario.

· Wes Harris has asked Prof. Kerrebrock to head a committee to determine the positive outcomes of a merger – haven’t heard of the outcome of this.

· The merger could come as early as October.

· See the meeting notes (handout) for the full list of notes as organized by laboratory.

· Graduate Quality of Life Survey (Garrett, Jessica M.)

· Many thanks to the Lab Representatives for compiling the data from the individual meetings.

· Preliminary data presentation

· Desired / actual hours working in the lab

· Department organized activities you attend

· Average number of students per advisor

· Time spent per month with your advisor / research group

· Cost of living

· Some questions to ask ourselves

· How do we present this to Wes Harris?

· What are the positives and negatives?

· Should we give this to new graduate students? Or to prospective graduate students?

Committees (Garrett)

· At the executive committee meeting last week we made a list of possible sub-committees.

· Need a “lead” to head each committee and have several members

· Report back to Ex-comm and larger group

· We ask that each Lab Rep. be on at least one committee, although it’s not required since this is a volunteer organization.

· The committees and members

· Executive Council

· Responsibilities

· Oversee other committees

· Steer GA3
· Finance

· Responsibilities

· Budget

· Funding requests

· Reimbursements

· Members

· Kevin Duda <duda@mit.edu>, Lead

· Communications

· Responsibilities

· Website

· Surveys

· Newsletter

· Minutes

· Members

· Sudeep Lahiri <sklahiri@mit.edu, Lead

· Steve Paschall <stevep@mit.edu>

· Hayley Davison <hayley@mit.edu>

· Jonathan Histon <jhiston@mit.edu>

· Social

· Responsibilities

· Regular events

· Orientation

· IM sports

· Members

· Geoff Huntington <bugman@mit.edu>, Lead

· Antoine Jerusalem <jeru@mit.edu>

· Ryan Whitaker <ryanw@mit.edu>

· Nuria Margarit <marga@mit.edu>

· Dave Benson <bensonda@mit.edu>

· Academics

· Responsibilities

· Qualifying exam

· Graduate courses

· Time spent with advisors

· Department seminar

· Most visible, but difficult (very nebulous – brainstorming)

· Members

· Jose Lopez-Urdiales <jmlu@mit.edu>, Lead

· Ryan Peoples <peoples@mit.edu>

· Jessica Marquez <jjm@mit.edu>

· Emily Craparo <emily1@mit.edu>

· Justin (?)

· Visiting Committee

· Responsibilities – Ad-hoc

· Members

· Jessica Townsend <jessicat@mit.edu>, Lead

· Alex Mozdzanowska <alexm@mit.edu>

Action Items (Garrett)

· Committee Leads

· Meet with members of your committee to draft a set of goals for the next six months and how you are to go about fulfilling them.

· Communications Committee

· GSN Article due October 2

· Help Jessica Marquez with the surveys / data analysis

· Social Committee

· Joint social event with GAME on September 26

Next Meeting

· October 20, 2003

· GTL Conference Room, 31-161

PAGE
4

