Summer, 2004
Draft 4/9/04                                    Ronald Briggs

GR 3.212

See meeting dates below 
972-883-6877 

http://www.utdallas.edu/~briggs/poec6387.html
e-mail:briggs@utdallas.edu


Kevin Curtin

POEC 6387                                                                                                              
GR 3.209

Geographic Information Systems Workshop
972-883-6237


curtin@utdallas.edu       


Send all e-mails to both faculty


The GIS Workshop consists of an independent project designed and conducted by the student. Projects will develop and demonstrate competence in using GIS techniques in a substantive application to his/her field of interest.  The projects will be identified by the student and approved by the instructor during the first two weeks of class.  From the second week onward, students are expected to work independently, using the university computer labs or facilities off-site as needed to complete their chosen project.  After the first two weeks, the class will meet at mid-semester for students to discuss project progress and demonstrate provisional results to the class, and at the end of the semester to present their final results.  Most of the time required for completing the students’ projects will be outside of regular scheduled class hours – students should expect to spend approximately 12 – 15 hours per week in order to complete a significant project.

The grade for the class will be based on three considerations:  (1) the quality of the project and level of effort and sophistication required for its execution, (2) the student’s presentations in class during the semester, and (3) the final project deliverable. 

A written project plan (hard-copy or e-mail) is required within the first two weeks of the semester. This should detail the proposed project, including its scope and objectives; what software will be used; what data will be used and its sources; what processing, programming, and analysis will be done; and what the final deliverables will be. It is particularly important to ensure that the data required for the project be available in an appropriate form within the time constraints.  

The project deliverables must include: (1) a hard-copy report documenting the project (which may be brief if the student elects to provide most information on the Web site), (2) WWW page(s)  on CD or Zip drive describing and documenting  the project (all file references must be relative to internal file structure), and (3) any map,  computer program, ArcGIS script or database resulting from the project. Students with superior projects will be urged to make a presentation at the South Central Arc Users Group conference in late October, or make a presentation at a North Central Texas GIS group meeting. All projects will be placed on the UTD GIS web site unless there are proprietary issues.

You must also submit, via e-mail to me, comments and suggestions on all student’s midterm presentations and an  evaluation of  the final student presentations. (You should include comments on your own midterm work also, so that the author cannot be identified by exclusion!) The final evaluation should: (1) identify and rank order the five strongest reports  and briefly justify their selection and (2) identify and rank order the five weakest reports  and briefly justify their selection. (In other words, identify the people you would, and would not, ‘hire to do your GIS project.’!). I will remove all identifying information and distribute these comments to everyone. 

Provisional Schedule: 

May 20
 (Th)


Discussion of project proposals—presenting your  initial idea.

May 27


Detailed proposals due.

June 30/July 1 (Wed/Thurs)
Mid-term presentations (one or the other evening)

July 28/29 (Wed/Thurs)

Final presentations (both evenings)

August 2 (Mon 12 midnight)
Evaluations of Presentations (by e-mail,  on or before)

August 2 (Mon, 9 am)

All Project deliverables due on or before

The project is intended to demonstrate your ability to independently conduct work in GIS. While guidance will be available (send  e-mail to instructors), it is important that you develop your own problem solving skills.   

"Incompletes" will only be given under exceptional circumstances such as serious illness.  The last day to drop the course with a W is July 9. After that date, a course grade will be assigned which  can only be changed by re-taking the course. A list of potential projects is available on the course web site. 
