Principles of Searching – exercise 7 2

Principles of Searching [17:610:530]
Exercise 7: Search strategy
Objective:

Develop a comparative assessment of different web search engines and the characteristics of each of the engines. Use the different engines to conduct a search for information on a specific topic.
Deliverable:

Using the search engines, conduct the user search for information on organic foods. Answer each of the seven questions (bullet points) that ask you to perform comparisons amongst the different tools, comment on key aspects, findings, and learnings; and submit. Focus on strategies that you use.
Tools:

Several well-known search engines will be used in this exercise, along with search engines associated with directories:

· Google, currently the most widely used of the search engines: http://www.google.com/
· Visisimo, a search engine that organizes (“Clusters”) results: http://vivisimo.com
· Teoma, a search tool that provides feayures not found in other engines such as guidance on other resources: http://www.teoma.com
· Yahoo, the well-known web directory that also an effective search engine: http://www.yahoo.com
· Altavista: http://www.altavista.com
Exercise Tasks:

Use Google and two of the other web search engines to find the requested information and to answer the questions. If you have a favorite that is not on the list, please use it in addition to Google and a second engine. As you answer the questions, determine whether the information is scholarly or not.
a. A user came to me and said, "My boyfriend's mother strongly recommends
that we eat organic food, by claiming that organic food is definitely better than ordinary ones to our health. I am not sure whether it is true. Moreover, we are students on a tight budget, an organic food is usually more expensive than ordinary food, so I need some evidence either to persuade his mother to change her mind or to encourage myself to take her advice." In order to finish this task, please answer the following questions (search steps):
· Which online sources do you prefer to use for this task? Why?
· What is the search topic?
· Can you come up with some concepts in the topic? What are they?
· Based on these concepts, what are your search terms?
· Enter your search statement and you will get the response from the system. Hand in your search statement and two best results.
· After you read your results, is it necessary for you to change your strategies, including search terms, operators, and other attributes? Try your refined search statements and see the results. Do you think you get a better result set? Hand in your revised search statement and two best results.
· Also, please check whether the systems you select provide any reference feedback features, such as “more like this” in LexisNexis, “similar pages” in Google, and so on, and try to use it. See whether you get more satisfactory results. Hand in two best results and let me know what kind of relevance feedback feature you used.
