Digital Libraries -e553
Completely digital library opens in Texas
	EXERCISE FOR UNIT 10

	Title
	Research in digital libraries

	Why?
	Digital library research deals with a number of topics – from technical to evaluation of usability. Research can and should play a role in digital library design and as mentioned in evaluation unit, in their improvements and in adjustments on a variety of levels. In this exercise we will go outside of the by now familiar literature and projects in library and information science literature.
Specifically, objectives of the exercise are to get acquainted with some of the research and development projects and their results.

	What?
	Read as background – no need to summarize - it can give you ideas how to propose a research project: Eve, J. (2008). Writing a research proposal: planning and communicating your research ideas effectively. Library and Information Research, 32(102), 18-28. [Also in Doc Sharing]
1. Institute of Museum and Library Services is a major agency that supports research and development (mostly on the development side) for libraries and museums. Visit their site http://www.imls.gov/
a) Get familiar with type of projects they support (ignore deadlines for grant submission).

b) Go to their Laura Bush 21st Century Librarian Program
http://www.imls.gov/applicants/detail.aspx?GrantId=9 and
National Leadership Grants
http://www.imls.gov/applicants/detail.aspx?GrantId=14
Or select any grant program from:
http://www.imls.gov/applicants/available_grants.aspx
You can also search for a list of recipients of grants in previous years for various programs at http://www.imls.gov/recipients/grantsearch.aspx e.g. search for library grants in previous years.
p.s. The online program at LIS you are attending, including this course, was originally developed under an IMLS grant (approx. $1M total) for development and start-up costs over a three-year period (2004 to 2007) in order to increase the capacity of the Rutgers MLIS degree program to reach out to those populations who could not come to campus for this opportunity.
2. National Science Foundation (NSF) supported for years a National Science, Technology, Engineering, and Mathematics Education Digital Library (NSDL) Program. Presently, it provides numerous educational resources at http://nsdl.org/
a) Get familiar in general with the resources and digital libraries in NSDL –there is a lot there, but it gets a bit hairy navigating through it
b) Search Find a Resources for … and select one or two of interest to you. Explore them! (You can browse by subject).
3. FYI only: You may want to peruse the site of the Office of Digital Humanities (ODH) within the National Endowment for the Humanities (NEH) http://www.neh.gov/divisions/odh
You can look at their Research Programs. Generally, the project funding is much lower than in IMLS or NSDL. You do not have to do anything with this site – just to have information about it as another granting agency.

	Questions?
	You will do two separate things:

1. As to IMLS grant opportunities for 2016 (and awards): What would you like to apply for? (Ignore deadlines for grant submissions). Have a vision, dream, speculate … . But go for it!
You can be general – the goal here is to alert you to opportunities.
2. In NSDL select any resource or project that is of interest to you. Describe. Criticize if appropriate. How would you suggest to be used?

Include Goldilocks evaluation:

__This exercise was too easy

__This exercise was too hard

__This exercise was just right

