Digital Libraries -e553
Flash mob American Library in Paris - by Celeste Rhoads, following her term project , Spring 2014. https://www.youtube.com/watch?v=by0ZCryANG8
	Term project: selection
(first of three actions - due on Mon. Oct. 5, 2016)

	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. 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.

	What?
	First, consult the syllabus for the choice of three kinds of projects. You select to concentrate on one of the three broad areas. Briefly, your choices are
1. A comprehensive, critical evaluation and comparison of a number of digital libraries or digital library projects, including various research projects, selected by the student. The final product is a paper as if for submission to a leading journal in the field. “Critical” does not mean of being negative or hostile, but of asking questions about underlying assumptions, methodological choices, and/or interpretation of results or ideas. If evaluation is chosen, lecture and materials in unit 9, Evaluation, are of particular interest.

2. A design proposal for a digital library for a defined constituency or for a specific digital library project, topic or service selected by the student. The design can also involve suggestions on how to deal with issues, such as intellectual property issues, preservation, or archiving etc. in a specific digital library context. The final product is a design document for the proposed digital library (or part thereof). (Consider that this should be submitted to a library or institution. Mention what institution you may consider).

3. An implementation of a digital library prototype for a small digital library, or a specific function, such as digitization, access etc. As a reminder: this course does not cover technical aspects (such as HTML) thus it is up to the student to gain or come with prerequisite technical competencies. The final product is a working prototype placed on a Web site, and a short report describing the project for a general user.
Second, decide on a specific topic for your term project within one of these broad choices.

	How?
	Make a proposal what you would like to do including:
· a title

· a brief description of
· what you intend to do,

· why, and
· how you plan to do it
· if this is a group project list the names of group members. Each group member must submit his/her own report in own Dropbox, otherwise I cannot credit each one.
· if you have any questions, doubts, difficulties … raise them now.
Provide a short description, an outline (a page could be enough) including the points listed above.
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.
For more details see Pointers about the term project.
Instructions for submission of the selection report are under Project Discussion for next unit (unit 6. Metadata) where discussion will take place as well.

