

ESG 21W.732 **ROUGH** SCHEDULE OF DELIVERABLES, FALL 2010

USE THIS TABLE FOR MASTER PLANNING; CONSULT THE ASSIGNMENT HANDOUTS FOR DETAILS AND DUE DATES

	individual written & oral deliverable	team written and oral deliverables	reading (comment on this in the notebook)	other
week 0 sept 8-11	obtain and cherish a notebook brainstorming in notebook	----	syllabus, deliverables, & schedule project I assignment	----
week 1 sept 12-18	further brainstorming 3x3 design spaces with rough FRDPARRCs selection criteria white paper informal oral presentations informal experiment proposal design proposal	----	PREP Oakley on teams Phillips on teams multiple intelligences learning styles test & interpretation	----
week 2 sept 19-25	testing of device documented in notebook e-mail memo to Elizabeth individual web presence project II brainstorming & rough FRDPARRC informal individual presentations of ideas	team formation team meeting team contract	contract forming, norming... pirate code of ethics	prototype device to keep coffee hot
week 3 sept 26-oct 2	oral and written reports reflection e-mail memo to Elizabeth elevator pitch	poster	library info searching	meet with Elizabeth about team dynamics
week 4 oct 3-9	----	extensive FRDPARRC written & oral proposal	<i>The Science of Scientific Writing</i> Kishlanski on Reading meeting reading	meet with Dave about proposal and 4 th week feedback Add Date
week 5 oct 10-16	movie essay drafts show dave the movie	prediction presentation	(YES) ASME ethics and authors listening reading	Monday holiday
week 6 oct 17-23		document, demo, & test prototype	----	family weekend oct 16 & 17
week 7 oct 24-30	e-mail memo to Elizabeth reflection movie draft, round two product reviews (3)	project II oral and written report	Pogue's camera article <i>Should Ohm's Law Be Repealed?</i>	meet with Elizabeth about project III teams
week 8 oct 31-nov 6	movie draft individual brainstorming & FRDPARRC	idea selection FRDPARRC project III poster	excerpts from <i>The Existential Pleasures of Engineering</i> Assorted Petrosky	individual meeting with Dave team meeting with Elizabeth

week 9 nov 7-13	final (perhaps) movie draft	project III proposal, written & oral	<i>Who' a Nerd</i> Boston Globe on Nerds at MIT	Thursday holiday
week 10 nov 14-20	testing proposal		Assorted myths	meet with Dave about progress Drop Date, Nov 17
week 11 nov 21-27		progress report (oral) graphics for final presentation	<i>What Color is My Parachute</i> excerpts	testing Thursday holiday
week 12 nov 28-dec 4	testing report myth	dry runs of final presentation project III final reports, written & oral	----	----
week 13 dec 5-9	3x parachute stories		<i>in a station of the metro & the onion</i> industry communication requirements	reflection meeting with Neal

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

21W.732 / ESG.21W732 Science Writing and New Media
Fall 2010

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