Digital Libraries -e553
Wasn't this fun in building? Great Unsolved Mysteries in Canadian History 
	Term project: progress report 
(second of three actions – due Mon. Nov.2, 2016)

	Title
	Progress report for term project

	Why?
	As mentioned, the 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. The term project is a chance for you to deal with a single topic of your own choice and interest at considerable depth, and learn accordingly.
The objective of the progress report is to demonstrate what you have done so far with the project, and to ask questions for feedback.
A progress report is generally given in all real-life projects and I would like to encourage you to think that way - as if you were giving a report to somebody (your boss, a committee, public) - in real life. They should be informed where the project is at this mid-stage.

	What?
	In the first of the three actions on the term project you selected the topic of you project. Now is the time to provide a progress report on what you have done so far 

	How?
	Make a report on what you have accomplished so far to include:
· project title

· a brief description of planned
· purpose - what you intend to do,

· objectives - why, and 

· methods - how are you doing it.
For a critical evaluation and comparison of a number of digital libraries or issues you should enumerate and define them and include the purpose of your study (problem(s) addressed), more specific objectives of and criteria and methods for your evaluation or comparison, and the sources you assembled – this is a detailed outline of your study.

For a design proposal this should take a form of a more detailed outline and description of the design, including purpose, objectives, and any sources that were used.
For a prototype this should take a form of information under “About” that you will include in the site anyhow. In this case “About” is a narrative about the site that should be informative, geared toward users, and include the purpose, objectives, methods and sources used in assembling content. You can demo the beginning of your site.

If you have any questions, doubts, difficulties … raise them.

At this stage consider this a report of the progress so far– you can modify it later, based on suggestions by instructor, colleagues, or your own further work.
Being a progress report, you are out of the HBI stage, but not everything is or need to be fixed or (as they say in design parlance) “frozen”– you could change stuff as you progress and learn further.
Instructions for submission of the progress report are under Project Discussion in unit 10, Research, where discussion will take place as well.


