

Boosting the Body

Samira Daswani, Jenny Zhou, Leanna Morinishi

Goals

Project Goal: To boost the body's defenses against external invaders

Team Goal: To use our newfound team, critical thinking, writing, and presentation skills in order to achieve our project goal to the best of our abilities.

Personal Goals:

Leanna: I want to become a more organized person in order to be a more effective team member. I believe that in improving my organization, I'll be able to contribute more. I'd also like to work on my presenting skills, I tend to speak too quickly and play with my hands...

Jenny: I'd like to become an effective presenter. Ideally, I would be able to speak fluidly in front of groups in a manner that relays my knowledge to the audience, such that the audience is interested and learns from the presentation. A major factor of this will be becoming completely knowledgeable on my part on as many aspects of the challenge as possible so that I may effectively answer impromptu questions.

Samira: I would like to work on my presentation skills, speech, clarity and enunciation. Moreover, I would also like to work on developing a plausible, logical design that would someday help people. I would definitely want to be able to contribute to my team as much as I possibly could and work on speaking to a larger audience.

Obstacles: Not enough research on our chosen subject, lack of human test subjects (not that we support that) so we can't test our invention, we may not have enough time since we're tackling a pretty complicated subject, and our project may not be as realistic as we like (do we have all the parts/resources necessary?)

Meeting Norms

Generally, Sunday Mornings will be open. Student Center. Once or twice before the presentation. 2 hours max. Yes, we can eat. Facebook/AIM should be off be as efficient as possible.

Work Norms

Hope for 3 hours. Otherwise, background reading, research might take a little more time. Right now we're all going to do research.

When we are more aware of what our goal actually is, we will be able to dole out work and make deadlines.

Communal agreement

E-mail

Decision Making

We all agree that we are part of a team, and the team goal will take precedence over individual goals, thus we will have to make compromises and not be stubborn.

MIT OpenCourseWare
<http://ocw.mit.edu>

20.020 Introduction to Biological Engineering Design
Spring 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.