Principles of Searching [17:610:530]
Assignment for module 1. Overview of the course and a bit of history
	What to do with the assignment?

This is repeated from the syllabus and placed in assignment for Module 1 only. Instructions are the same for all other modules
Summaries: For each reading that is required for summary, you shall provide a brief synthesized as to major points made and learned, and, if possible, you should also provide a critical review. Or, instead of critical remarks you may indicate one or more of the following as related to the content of a given reading:

· relevant examples or extensions from personal or professional experiences

· translation into or implications for practice

· questions for discussion; questions about clarification of contents; and/or

· relations to other readings and courses; interpretations as to the place in a larger picture.

In other words, think about the reading, assess the major theme(s), and provide your own interpretations and thoughts beyond a mere abstract. Analyze don’t just plain recapitulate! The more you incorporate your own remarks the higher the grade!
The summaries must follow the prescribed format. Reading summaries should be handed in on a weekly basis as indicated by the schedule.

Bellardo-Hahn, T. (1996). Pioneers of the online age. Information Processing & Management, 32 (1), 33-48.

Kenney, B. (2004). Googlizers vs. resistors: library leaders debate our relationship with search engines. Library Journal, 129 (20), 44-46. [READ ONLY]

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 1: The search for information in the online age. (pp.1-19). [in Doc Sharing]

