Reconnect '04 Deliverables

Writing Project Information

On the top of Page 1 of your draft outline, please put:

Reconnect '04 Lafayette

Group #

Group Members

Group Contact Person (with email address)

Hand in the draft to Jon Berry by 5:00pm on Friday. Copies will be

made for the other participants.

Due Dates for phases of the project:

October 1, 2004: Internal Draft (Contact Person collects each person's contribution and sends the whole document to group members

November 1, 2004: Unified Draft (Make sure that the pieces all fit together to make a good read.)

February 1, 2005: First Draft (Contact person sends group draft to Shelly Leibowitz [rleibowi@wheatonma.edu] with a copy to Christine Spassione [spassion@dimacs.rutgers.edu].

After that, please consult with Shelly Leibowitz regarding the finalization of your writing project.

GROUP PRESENTATIONS

Starting on Saturday, June 26 at 8:30 A.M.:

· Each group will have 25 minutes to make a presentation on its outline

· Transparencies and markers are in Acopian 500 for your use.

· PowerPoint is available if you boot the lab machines into Windows

· ooffice (a free version of PowerPoint) is available on the Linux side (type ooffice)

· Please arrange for each group member to make a portion of the presentation

· If you have travel constraints that affect the ordering of the presentations, please let Jon Berry know.

