SAMPLE LETTER OF AGREEMENT

Ms. Ixchel Santiago
Library, The University of Texas at Austin

RE: INF 388L (Professional Experience and Project) statement of work for Gayatri Desai
Dear Ms. Santiago:
Thank you for agreeing to act as field supervisor on behalf of the UT Library on my project, a database to store and make accessible information regarding Texas butterfly specimens. Currently, the 250 butterfly specimens are only available in display cases in Remote Library Branch. This project will determine a consistent means of cataloging the specimens and will provide access to this metadata via a database. Enabling online access to butterfly metadata will increase awareness and use of this collection for research, teaching, and hobbyist purposes.
This letter will serve as our agreement regarding the particulars of the project.

Project Outcome
The project will produce the following deliverables:

· A metadata schema for the Texas butterfly specimen collections.
· A database that implements this metadata schema.

· Cataloging instructions for generating metadata about each butterfly specimen.

· A set of functional requirements for a Web site to provide access to the database.

Project Activities
The student will undertake the following tasks:

· Review specimen collection and existing descriptive information.

· Inteview stakeholders (library staff, zoology professors and students, members of the Austin butterfly collecting club) to determine access requirements to the collection.

· Conduct subject research on butterfly collecting and morphology.

· Develop metadata schema based on specimen and metadata review, stakeholder interviews, and subject research.
· Conduct review of metadata schema with project stakeholders.

· Implement metadata schema in database.

· Develop instructions for cataloging specimens with database.

· Review instructions with project stakeholders.

· Use specimen reivew, stakeholder interviews, and subject research to develop functional requirements for Web site to provide access to the database.
Specific Learning Objectives
At the conclusion of this project, the student will have:
· Developed user interviewing skills.
· Translated her existing conceptual understanding of knowledge representation to a specific practical problem.

· Strengthened existing data modeling skills.

· Built on existing database implementation skills.

· Developed skills in writing clear, complete cataloging guidelines.

· Developed skills in writing requirements documents that mediate between user and developer perspectives.
Work Responsibilities and Host Site Work Conditions

· All work will be done at the School of Information IT Lab.
· The database and the Web site will reside on the UT library’s server.

· The student will not require desk space at the UT library.

· For the purposes of this project, the student will be considered a volunteer.

· The project will begin January 15, 2006 and end May 5, 2006.

Monitoring Student Progress

· The student will meet with Ms. Santiago, the field supervisor, once a week for one hour on site to review progress.

· The student will complete the metadata schema in March, 2006; complete the database in April, 2006, and complete cataloging instructions and Web site functional requirements in May, 2006.
· Changes to this statement of work will be approved by Ms. Santiago and the 388L instructor.
Evaluating Student Progress

· Janice Turner, the 388L instructor for spring semester 2006, will make the ultimate determination of credit/no credit for the project.

· Ms. Santiago will complete a final evaluation form.

Field Supervisor

Student

