

For mentor meetings

Meeting # Dates Key theme	Specifics to discuss	Materials to review before meeting	Supporting documents Some may be handed out to students
1 Feb 4 - 15 Intros and initial scoping	<ul style="list-style-type: none"> • Introductions • Review host interactions to date <ul style="list-style-type: none"> ○ Why does host want this project? • Review organizational profile; implications? • Team process <ul style="list-style-type: none"> ○ Project-team-individual development • Logistics <ul style="list-style-type: none"> ○ Visa check: share host advice, remind that students bear all visa costs including expediter ○ Host contributions • Initial ideas on work plan <ul style="list-style-type: none"> ○ Interim study options ○ Weekly mileposts • Reminder: Read entire syllabus carefully! <ul style="list-style-type: none"> ○ Travel not automatic ○ Keep an eye on travel risks ○ No \$-related negotiation ○ Manage travel frugally please 	<ul style="list-style-type: none"> • One-page projects and teams overview or master spreadsheet • [Grid mapping project-team-individual development] • Work plan assignment <p>For each team:</p> <ul style="list-style-type: none"> • Host application & additional materials • Past host projects • [past similar projects] • Student bios, resumes • WedUps to date • Organizational Profile • Professional development plans (from TA) • Host visa advice if available • Host contribution notes—make sure students know what the host said they would cover 	<ul style="list-style-type: none"> • Mentor meeting checklist to complete during meeting • Preparation plan and agenda • Professional development action plan • Theory of change or ToC handout • Team development handout • Sample work plans <ul style="list-style-type: none"> • Meeting 1 Team notes and next steps template
2 Feb 18 - 21 Work plan review	<ul style="list-style-type: none"> • Work plan review <ul style="list-style-type: none"> ○ Scope ○ Critical decisions ○ Key dependencies ○ Is it ready to send on, else corrective feedback • Sloan portfolio assignment plan • Needed info, resources, contacts? <ul style="list-style-type: none"> ○ Our resource library ○ Feb 28 guest list: any links? ○ Course team rolodex • Logistics check <ul style="list-style-type: none"> ○ Shots, meds, visas, air travel, long-distance overland, lodging ○ Other work needs on site? Translators, internet, printers, local transport 	<ul style="list-style-type: none"> • Instructions for emailing work plan to hosts <p>For each team:</p> <ul style="list-style-type: none"> • Draft Work plan • WedUps to date 	<ul style="list-style-type: none"> • Mentor meeting checklist • Stakeholder worksheet • Sample interim reports <ul style="list-style-type: none"> • Meeting 2 Team notes and next steps template
Check that team emails your approved work plan to host and that host okays the plan			
3 March 4 - 6 Interim work review	<ul style="list-style-type: none"> • Update on interim report <ul style="list-style-type: none"> ○ Corrective feedback as needed • Check in on project-team-individual development • Trip planning <ul style="list-style-type: none"> ○ Country briefing review ○ Mentor visit 	<ul style="list-style-type: none"> • Country briefings online <p>For each team:</p> <ul style="list-style-type: none"> • Draft interim report • WedUps to date 	<ul style="list-style-type: none"> • Mentor meeting checklist • Sample interim reports <ul style="list-style-type: none"> • Meeting 3 Team notes and next steps template

Meeting # Dates Key theme	Specifics to discuss	Materials to review before meeting	Supporting documents Some may be handed out to students
[4] As needed Before Mar 15 On-site plan check	<i>To be scheduled as required</i> <ul style="list-style-type: none"> • Check on interim report finalization, OK • Check on project-team-individual development if needed • Any logistical or host interaction concerns? 	For each team: <ul style="list-style-type: none"> • Annotated bibliography • Next draft of interim report • WedUps to date 	<ul style="list-style-type: none"> • Mentor meeting checklist • Meeting 4 Team notes and next steps template
5 April 2 – 9 Wrap-up plan	<ul style="list-style-type: none"> • Create wrap-up plan –not too big, not too small. Calibrate via person-hours estimate • Close the loop on project-team-individual development • Upcoming course team debrief on project and experience 	<ul style="list-style-type: none"> • Project finalization checklist For each team: <ul style="list-style-type: none"> • All interim and onsite materials • WedUps to date 	<ul style="list-style-type: none"> • Mentor meeting checklist • Samples <ul style="list-style-type: none"> ○ Wrap-up projects ○ Host letter ○ Executive summary ○ poster • Meeting 5 Team notes and next steps template

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

15.S07 GlobalHealth Lab
Spring 2013

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