CIA-KGB

Creating Infectious Action, Kindling Gregarious Behavior
ME 228/ MS&E 288

Course Overview:

CIA-KGB is offered by The Hasso Plattner Institute of Design at Stanford (we call it the d.school for short).
This small and intense project-based class is built around two team efforts to “spread” positive behavior, which will be bolstered by exposure to, and coaching from, industry experts and academics. The first project will be an initiative done with Mozilla, the second a project focused on building the user base of a social venture called Global Giving that runs an online marketplace connecting donors with social entrepreneurs globally. We’re looking for people who want to immerse themselves in the challenge of creating infectious action, wallow around in it, and experience the highs – and lows – of innovative behavior.

We welcome all applicants with graduate-student standing at Stanford. Both projects will involve a fair degree of web-based prototyping, so we encourage people with software and web programming talents to apply. However, even if you don’t know how to hack a Linux kernel, you should still apply – multi-disciplinary project teams will be composed of graduate students from diverse disciplines including engineering, design, business, the behavioral sciences, and education.

We apologize in advance, but we simply can’t (and won’t) accept applications from Stanford undergraduates.

Learning to become a better design thinker is a major goal of CIA-KGB. Students will apply the “think to build” philosophy of the d.school to create prototypes of everything from viral marketing campaigns to entire business ventures. While there will be heaping helpings of theory served up throughout the quarter, this is a course for people who want to get their hands dirty, to get out in the world and do things.

Funding will be available for a few internships for students who want to spend the summer implementing successful prototypes that wow the Global Giving team.
Course Details:

Teaching Team:

· Consulting Associate Professor Michael Dearing, instructor

· Consulting Associate Professor Debra Dunn, instructor

· Consulting Associate Professor Diego Rodriguez, instructor

· Professor Robert Sutton, guest instructor

· Master’s Candidate Kris Woyzbun, course assistant

Course Details:

3-4 Units

Class location: Sweet Hall, second floor

Time: Thursdays 3:15PM to 6PM, plus an additional session TBD

Class size: Limited to 24 students

Prerequisites: masters standing at Stanford & permission of

 instructors
Please email your application to BOTH:

Diego Rodriguez: metacool@gmail.com
Kris Woyzbun: kwoyzbun@gmail.com
APPLICATION DUE DATE: March 9th, 2007
Creating Infectious Action, Kindling Gregarious Behavior
ME228 / MS&E 288
Course Application, due March 9

Name:

Email:

Year & Department:
What is interesting to you about CIA-KGB?    
What distinct skills do you bring to this course?    
How computer/web savvy are you?   
And just for fun, have you:  
Studied behavioral psychology? 
Helped “get the word out”? 
Read The Tipping Point , by Malcom Gladwell?

NOTE: by submitting an application for this course, you agree to enroll in the course if admitted and to attend EVERY class session. If you intend to “shop around” for courses, please do not apply. You also agree to work in good spirit and to the best of your ability toward the mutual goals of your assigned project team and the community of the class. We, the teaching team, are committed to do our very best to provide you with a meaningful educational experience. We ask that you commit yourself to the same goal.

Applications are due no later than March 9th
