[bookmark: _GoBack]Revised Timeline Given to Students on Monday March 7, 2016
	

D. REFLECTING
Evaluate the quality of service as action against the proposal-
 Students will begin to write reflection
	

Monday-Friday
March 7-11 2016

	Reflection Proposal Due for review on Friday
	Friday
March 11,2016

	Students will begin to prepare for oral presentation. Supervisors will work on the delivery of project information
	 Monday
March 14,2016

	Annotated Bibliography Check/Research and Analysis submission.
 Submit of Annotated Bibliography. (minimum 3 resources)
	 Wednesday
 March 16,2016

	Student extract 10 pages from their process journal to show evidence of work to be submitted for evaluation

	Friday
 March 18,2016

	Students will present Oral presentation to supervisor for video taping
	Monday -Thursday
March 21-24, 2016

	Supervisors will assess the project-videotape for standardization
	Friday
 March 25th ,2016

	Supervisors will give feedback on oral presentation- , process journal extracts and bibliography
	 Monday
 March 27, 2016

	Students will present their final product for submission to their supervisor for review-via one of the three modes of communication :Board, Website or Video Presentation
	Tuesday
March 29th ,2016

	Supervisors will standardize the assessment of the presentations with partner supervisors and their students
	Wednesday
March 30,2016

	Supervisors will review presentation before students present to Barnard parents, students and community.
	Thursday
March 31,2016

	Supervisors will give feedback on presentation for additions before Community Fair
	Friday
April 1, 2016

	Community Project Culminating Display for Barnard Community

	Monday
April 4,2016

