02/18/2012
Cuyamaca College
Engineering Club: Build Team Meeting

Agenda
I. Administrative Announcements
II. Team Presentations
III. Next Meeting

I. Administrative Announcements
1. 42 Days until Spring Break
2. Officially appoint Philip lead on the Micro-Controller Team
3. Pot Luck at meetings?
4. Student Organization Involvement Fair
a. Lessons Learned
b. Next Fair April: 17th, 18th, & 19th.
5. Student Organization Fundraiser Ideas
a. EX: Bake sale, Yard sale, Merchandise sales, Etc.
6. Interclub-Council Representative
a. Anyone already on campus Fridays
b. Next meeting is March 2nd, at noon
c. Leadership Series Workshops
d. Student Organization Fundraisers
e. Reports club events and progress to council

II. Team Presentations
1. FAA Regulations
2. Launch Site Selection
3. GPS Phone Update
4. Helium Acquisition
5. Camera Positioning / Stability
6. Capsule Design
a. Volunteers? Must coordinate specifications with Micro-Controller Team
7. Micro-Controller Progress Update
8. Particle Collector Update

III. Next Meeting
1. Guest Speaker
a. Brendon Mendenhall will e-mail everyone
2. Otherwise only Micro-Controller Team will meet
3. R & D teams coordinate efforts as well
