Digital Libraries -e553
	DISCUSSION FOR UNIT 01

	Title
	Course expectations

	Why?
	The intent of our first discussion is for each of you to express and share your expectations and ideas about the course in order to compare them with each other and with the objectives as stated in the syllabus.
Such discussion generally takes place in the first live class, which includes student questions. We will try to simulate such discussion and I will answer whatever questions about the course you may have.
At the end of the course in Unit 15 we will repeat this discussion and summarize how your expectations have been met or how they have changed.

	What?
	Address the questions:

· What do you expect from the class?
· Any prior experiences related to digital libraries? If so what?
· Any questions about the course?
In this and in all other discussions you are not limited to questions asked. You can raise and discuss other issues

	How?
	Brief messages and responses to other students.
BUT: Consult in detail course materials, particularly syllabus, including instructional and learning objectives, schedule and Lecture00 and weave them into discussions or raise questions.
REMINDER. As indicated in the schedule: Discussions for a unit run Monday to Sunday, and Assignments and Exercises for that unit are due the following Monday. Since Mondays have 24 hours, they can be submitted at all hours.
Note: Participation in discussion is obligatory and it is graded four times per semester. You are required to participate in each week’s discussion. Dig in. Add your own comments, questions. Answer others.
[These messages will not be repeated].

