

Guatemala 2015
Fall 2014 Pre-Trip Meetings Daily Schedule

<p>Meeting 1 Fri, Sept 5</p> <p><u>What's Due:</u> register for ENGR 198 Research paper: paper copy (Kelli will post to abroad web site)</p> <p><u>Topics:</u> Administrative for ENGR 198</p> <p><u>Reminder:</u> Bio to Kelli (due Mtg 2) Passports Read CDC; get immunizations \$400 deposits (4 extra students) Research paper: paper copy & PowerPt Signed Release Form When do you want to return to California?</p>	<p>Meeting 2 Fri, Sept 12</p> <p><u>What's Due:</u> Bio to Kelli Passports Read CDC; get immunizations \$400 deposits (4 extra students) Research paper: PowerPt Signed Release Form When do you want to return to California?</p> <p><u>Topics:</u> Collect an Photocopy Passports Collect Release Forms, Research Papers, Deposits, & bios Tentative Schedule Discuss when you all want to return Team Building activity Kelli's Guatemala trip Begin Research Presentations</p> <p><u>Assignments:</u> none</p>
<p>Meeting 3 Fri, Sept 19</p> <p><u>What's Due:</u> nothing</p> <p><u>Topics:</u> Abroad Web Page Final Schedule Flights: Delta Photos Research Presentations (cont'd)</p> <p><u>Assignment:</u> Dream Volunteer on-line registration form (due Mtg 4)</p> <p><u>Assignment:</u> Read World Citizen Guide and answer Assigned Question (delegates: 3 ques/alternates: 2 ques)</p>	<p>Meeting 4 Fri, Sept 26</p> <p><u>What's Due:</u> Dream Volunteer on-line registration form World Citizen Guide Questions</p> <p><u>Topics:</u> Research Presentations (cont'd) World Citizen Guide Discussion T-Shirts Color & Shirt Size</p> <p><u>Assignment:</u> Answer the following questions: (due Mtg 5)</p> <ul style="list-style-type: none"> • How has our culture impacted you? • There is a saying: "You can only observe 1/3 of the culture; the other 2/3 are unobservable but are there." What does this mean to you? • How many hours of sleep do you need? When you do not get enough sleep, how are you affected? • What two things you'd like to do in Antigua. • What rules do you want to see in practice around construction area? • Any food allergies? Vegetarian? • 5 things you want to gain from this experience • Complete this sentence with as many responses regarding the Guatemala experience: "I worry about....." • To prepare for trip, pls try the following for one wk: Keep your hands away from your eyes and mouth; always wash your hands with soap or use sanitizer before you eat (or don't touch your food); and do not let water go in your mouth when you are taking a shower.

<p>Meeting 5 Fri, Oct 3</p> <p>What's Due: Mtg 4 Assignment Questions</p> <p>Topics: World Citizen Guide Discussion (cont'd) Bio/Photo Check T-Shirt Sizes Guatemala 2014 Project</p> <p>Assignment: Answer the following questions: (due Mtg 6)</p> <ul style="list-style-type: none"> • What would be appropriate clothes to wear in Guatemala? • What is appropriate use of alcohol on the trip? • What do you expect your sleeping, eating, and bathing areas to be like? • What should you carry with you every day? • Antigua is at high altitude. How can this affect you? • What should we do to be safe on the construction site? • What should we do to be safe walking in the Antigua? • What should we do to stay healthy on the trip? • Describe teamwork: What works well? What is detrimental to teamwork? 	<p>Meeting 6 Fri, Oct 10</p> <p>What's Due: Mtg 5 Assignment Questions</p> <p>Topics: Mtg 4 & 5 Questions Discussion</p> <p>Assignments: Personal/Profession Mobile: (due Mtg 8) Build a Mobile (anyway you'd like) Hang at least ten-fifteen items from your mobile to communicate who you are personally as well as what you envision for your future life.</p>
<p>Meeting 7 Fri, Oct 17</p> <p>What's Due: nothing</p> <p>Topics: Engineering Project Discussion Plan Camping Weekend</p> <p>Assignment: Read JP's Pack List and make your own (due Mtg 9)</p> <p>Reminder: Mobile Assignment (due Mtg 8) (see Meeting 6)</p>	<p>Meeting 8 Fri, Oct 24</p> <p>What's Due: Mobile</p> <p>Topics: Mobile Presentations Katie Dowling, Cabrillo Health Center Director/Nurse Project Discussion</p> <p>Assignment: Travel Health Information (due Mtg 9) Reread Center for Disease Control (CDC) web site; see a travel doctor; begin getting immunizations</p>
<p>Fri, Oct 31</p> <p style="text-align: center;">HALLOWEEN --- No Meeting</p>	<p>Meeting 9 Fri, Nov 7</p> <p>What's Due: Travel Health Information</p> <p>Topics: Mtg 4 & 5 Questions Discussion (cont'd) What to Eat activity Pack List/Carry Card Important Info Handout Money Belts</p> <p>Assignment: Poster Quotes: (one sentence bubble) (due Mtg 10) . Why you want to be your choice of engr . What you love about the STEM Center . Your excitement about being involved in a STEM club . A poster quote about anything academic/ career-related from you</p> <p>Assignment: Pack List (due Mtg 11)</p>

<p>Meeting 10 Fri, Nov 14</p> <p>What's Due: Poster Quotes</p> <p>Topics: Engineering Project Discussion Sign Up for Meeting with Kelli/Journal</p> <p>Assignment: \$450 Tikal Cost (due Nov 24)</p> <p>Assignment: Meet with Kelli (due Nov 25)</p>	<p>Meeting 11 Fri, Nov 21</p> <p>What's Due: Pack List</p> <p>Topics: NSF EAGER Engr Abroad Grant Info Handout Money Belts Choices & Teamwork Schedule/Sign Up for Blog Days Engineering Project Discussion</p> <p>Assignment: \$450 Tikal Cost (due Nov 24)</p> <p>Assignment: Meet with Kelli (due Nov 25)</p> <p>Assignment: Personal Health History Form (due Mtg 12)</p>
<p>Mon, Nov 24</p> <p style="text-align: center;">\$450 Tikal Trip Due</p>	<p>Meeting 12 Fri, Dec 5</p> <p>What's Due: Personal Health History Form</p> <p>Topics: Decide on Group Rules Items to carry with you at all times Check Tetanus Any last minute questions?? Engineering Project Discussion</p> <p>Assignment: none</p>
<p>Meeting 13 Fri, Dec 12</p> <p>What's Due: none</p> <p>Topics: 2014 Guatemala Stories Review 2-Week Guatemala Schedule Meet Travel Agent: Plane Itinerary; Ins. Special Projects?? Blog, DropBox, video, photographer, tools, extra food/day, etc.. Mtg: Engr Proj/Tools Mon, Dec 22 (2 hrs) Any last minute questions?? Team Building Activity</p> <p>Assignment: none</p>	<p>Meeting 14 Fri, Dec 19</p> <p>What's Due: none</p> <p>Topics: Post Pre-Trip Meeting Assessments Arrange Drive to Airport Any last minute questions?? Engineering Project Discussion Mtg: Engr Proj/Tools Mon, Dec 22 (2 hrs)</p> <p>Assignment: your blog entry (your date)</p> <p>Assignments: 30-minute writing in journal everyday 500-word reflection Photos to Drop Box Return Money Belt (due Mtg 1...Feb 6)</p> <p>Assignment: Photo Journal: ~20 photos with captions (due Mtg 2...Feb 20) (for presentation to Cab students)</p>