Principles of Searching e530
	Term project: selection
(first of three actions - due on Mon. Feb. 23, 2009)

	Title
	Selection of the topic for term project

	Why?
	A term project is large, independent and term-long. The purpose of the project is for students to gain considerable knowledge and competencies in the selected topic. During the course you will deal with a large number of topics and a variety of exercises dealing with databases and searching. The term project is a chance for you to deal with a real user of your own choice and gain practical experience based on learning in the course. It is a reality semester long effort.

The purpose of the term project is to gain practical experience in conducting a search for a user from the beginning to the end in a cooperative manner.

The objectives for the student are to:

· perform a real and effective search on behalf of a real user;

· work cooperatively with the user in a reiterative manner throughout the project;

· provide the user with a set of results and summarize the process and learning at the end.

In other words, you will act as an intermediary for answering a selected user’s information need using various resources, as necessary, work cooperatively with the user along the way, and include feedback information to make your search more effective. The situation should be real-life, i.e. involving a real user with a need, real interactions, and real submitted answers with their evaluation by user. Thus, users can not be a significant other or family members – in real life users are not fall in those categories.
Term project is also a practice in ongoing cooperation, the way many search projects are conducted presently. Cooperative searching is an evolving area. You may (but do not have to) use cooperative tools such as Microsoft SearchTogether,
http://research.microsoft.com/en-us/um/redmond/projects/searchtogether/

or Elsevier’s 2collab that also works directly from Scopus - http://www.2collab.com/nonLoggedInHomePage

or create your own wiki or blog for interacting with the user.

You may select or develop any other means for communication and cooperation with the user for you will be meeting with the user on several occasions to obtain the questions and interview about information need, deliver results, obtain evaluations, revise searches, and reiterate the process.

	What?
	Consult the syllabus for details.

The project shall involve the following:

1. Selection of a user with an information need that could be satisfied with an online search, by searching Dialog, Scopus, LexisNexis, the Web, and/or other resources. You will act as an intermediary for the user.
2. Interviewing the user (if necessary on several occasions as the search progresses), and construction of a user model representing user information need.

3. Selection of appropriate databases, search engines, or resources for searching.

4. Construction of search strategy(ies), and conduct of the search using appropriate and/or varying search tactics; search.
5. Evaluation of results by the user as the search progresses. If necessary, doing reiterative searching and evaluation, also possibly involving modification in the user model.
6. Presentation and delivery of the search results to the user, in a user report following an agreed upon format(s).

7. Writing and presentation of a technical report.

This is the first stage where you concentrate on points 1 and point 2 – selecting a user and conduct of an initial interview to determine the topic of interest to user, initial question(s), and other user requirement or attribute that are relevant to the search. In other words, you will start constructing a user model. You will conduct more interviews with the user later.

	How?
	This is a first and preliminary report. Thing may and probably will change later as the project evolves.

Make a proposal what you would like to do including:
· a title reflecting the search topic
· a brief description of the user
· who

· context for the question,

· any relevant factors (requirements, attributes) related to user in the framework of the question

· information needs stemming from user’s work, situation

· question or questions

· plus, if you have any questions, doubts, difficulties … raise them now.

Provide a short description, an outline (less than a page would be enough) including the points listed above - could be in the same bullets. But you can elaborate as you wish.
At this stage consider this a preliminary proposal or selection – you can modify it later, based on suggestions by instructor, colleagues, or your own further work.
Being preliminary, it is OK if this is a HBI (half baked idea) and if you are still searching for a focus.
The selection will not be graded, just commented upon and indicated if satisfactory. Only the final report will be graded.
You should submit the selection proposal in two places: Dropbox for me and in the discussion
Instructions for submission of the selection report for class discussion are under Project Discussion for unit 6, Search techniques where discussion will take place as well.

