Principles of Searching - bibliography 3

Principles of Searching [17:610:530]

Bibliography

Availability: chapters in books are in course Doc Sharing under Readings; articles are in RUL electronic journals, unless another location is indicated.
Chapters in books
Belew, R. K. (2000). Finding Out About: Search engine technology from a cognitive perspective. London: Cambridge University Press. Preface and Chapter 1: Overview. (Module 2)
Baeza-Yates, R., & Ribiero-Neto, B. (1999). Modern information retrieval. New York, ACM Press. Chapter 1: Introduction. (pp. 1-17). (Module 4)

Feldman, S. (2002). This is what I asked for? The searching quagmire. Chapter 9 in: Mintz. A.P. ed. Web of deception. Misinformation on the Internet. Medford, NJ Information Today. (pp. 175-195). (Module 12)
Hock, R. (2004). The extreme searcher’s internet handbook: A guide for the serious searcher. Medford, NJ: CyberAge Books. Chapter 1: Basics for serious searcher and Chapter 2: General web directories and portals. (pp. 1-45). (Module 9)
Hert, C. A. (1997). Understanding information retrieval interactions: theoretical and practical implications. Greenwich CT: Ablex. Chapter 1: Setting the stage for a new understanding of information retrieval interaction and Chapter 2: What do we know about user behavior in information retrieval systems? (pp. 1-50). (Module 5)

Liddy, E. D. (2002). How a search engine works. Chapter 10 in: Mintz. A. P. ed. Web of deception. Misinformation on the Internet. Medford, NJ Information Today. (pp 197-208). (Module 6)
Saracevic, T., Spink, A., & Wu, M. M. (1997). Users and intermediaries in interactive information retrieval (IR): what are they talking about? User Modeling. Proceedings of: the sixth international conference UM97. New York: Springer. (pp. 43-54). (Module 11)
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). (Module 1)

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 5: Databases construction and structure (pp. 55-74). (Module 2)

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 7: Using controlled vocabulary. (pp. 115-138). (Module 3)

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 8: Searching using free text. (pp. 139-175). (Module 3)

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 6: Search techniques. (pp. 75-114). (Module 7)

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 9: Additional search features. (pp. 177-204). (Module 8)

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapter 10: Beyond the basic search. (pp. 205-226). (Module 8)

Articles
Auster, E., & Chan, D. C. (2004). Reference librarians and keeping up-to-date: A question of priorities. Reference & User Services Quarterly, 44 (1), 59-68. (Module 15)
Bates, M. (1989). The design of browsing and berrypicking techniques for the online search interface. Online Review, 13 (5), 407-424. (Module 7) [in Doc Sharing]
Beghtol, C. (2005). Ethical decision-making for knowledge representation and organization systems for global use. Journal of the American Society for Information Science and Technology, in print, available online. (Module 14)

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

Dewdney, P., & Michell, G. (1996). Oranges and peaches: Understanding communication accidents in the reference interview. RQ, 35 (4), 520-536. (Module 11) [in Doc Sharing]
Ebbinghouse, C. (2005) Open access: The battle for universal, free knowledge. Searcher, 13 (3), 8-17. (Module 15)

Ebbinghouse, C. (2005). Open access: Unfinished business. Searcher, 13 (4), 25-35. (Module 15)
Eysenbach, G., & Kohler, C. (2002, March 9). How do consumers search for and appraise health information on the world wide web? British Medical Journal, 324 (7337), 573-577. (Module 12) [in Doc Sharing]
Greenberg, J. (2004). User comprehension and searching with information retrieval thesauri. Cataloging & Classification Quarterly, 37 (3), 103-120. (Module 3)

Hawking, D., Bailey, P., & Griffiths, K. (2001). Measuring search engine quality. Information Retrieval, 4 (1), 33-59. (Module 6)
Hembrooke, H. A., Granka,, L. A., Gay, G. K., & Liddy, E. D. (2005). The effects of expertise and feedback on search term selection and subsequent learning. Journal of the American Society for Information Science, 56 (8), 861-871. (Module 8)
Iacovino, L. (2002). Ethical principles and information professionals: theory, practice and education. Australian Academic & Research Libraries, 33 (2), 57-74. (Module 14)

Jansen, B. J., & Spink, A. (2006). How are we searching the World Wide Web? A comparison of nine search engine transaction logs. Information Processing & Management, 42 (1), 248-263. (Module 9)
Järvelin, K., & Wilson, T. D. (2003). On conceptual models for information seeking and retrieval research. Information Research, 9 (1), paper 163. (Module 10)

Kassel, A. (2002). Value-added deliverables: Rungs on the info pro's ladder to success. Searcher, 10 (10), 42-53. (Module 13)

Kenney, B. (2004). Googlizers vs. resistors: library leaders debate our relationship with search engines. Library Journal, 129 (20), 44-46. (Module 1) [READ ONLY]
Kuhlthau, C. C. (1990). Inside the search process: Information seeking from the user’s perspective. Journal of the American Society for Information Science, 42 (5), 361–371. (Module 10)

Rieh, S.Y., & Xie, H.I. (in press). Analysis of multiple query reformulations and the web: The interactive information retrieval context. Information Processing & Management. (Module 5)

Savage-Knepshield, P.E., & Belkin, N. (1999) Interaction in information retrieval: Trends over time. Journal of the American Society of Information Science, 50 (12), 1067-1082. (Module 5)

Shaver, D.B., Hewison, N.S., & Wykoff, L.W. (1985). Ethics for online intermediaries. Special Libraries, 76 (Fall), 238-245. [in Doc Sharing]
Sihvonen, A., & Vakkari, P. (2004). Subject knowledge improves interactive query expansion assisted by a thesaurus. Journal of Documentation, 60 (6), 673-690. (Module 6)

Vaughan, L. (2004). New measurements for search engine evaluation proposed and tested

Information Processing & Management, 40 (4), 677-691. (Module 6)

Vine, R. (2004). Becoming a great web searcher. Seminar by SLA, Professional Development Center. (Module 9) [in Doc Sharing]
Wathen, C. N., & Burkell, J. (2002). Believe it or not: factors influencing credibility on the Web. Journal of the American Society for Information Science and Technology, 53 (2), 134-144. (Module 12)

Wildemuth, B. M. (2004). The effects of domain knowledge on search tactic formulation. Journal of the American Society for Information Science and Technology, 55 (3), 246-258. (Module 7)

Wilson, T. (2004). Talking about the problem: a content analysis of pre-search interviews. Information Research, 10 (1), paper 206. (Module 11)

Wleklinski, J. M. (2005). Studying Google Scholar: Wall to wall coverage? Online (Weston, Conn.). 29 (3), 22-26. (Module 12)
[last update 16 June 2005]

