Principles of Searching - assignments 2

Principles of Searching [17:610:530]
List of assignments
All readings are to be summarized, with exception that says [READ ONLY]
Module 1. Overview of the course and a bit of history
Bellardo-Hahn, T. (1996). Pioneers of the online age. Information Processing & Management, 32 (1), 33-48.
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]

Module 2. Types and structures of information resources
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). [in Doc Sharing]
Belew, R. K. (2000). Finding Out About: Search engine technology from a cognitive perspective. London: Cambridge University Press. Preface and Chapter 1: Overview. [in Doc Sharing]
Module 3. Types and structures of vocabularies
Greenberg, J. (2004). User comprehension and searching with information retrieval thesauri. Cataloging & Classification Quarterly, 37 (3), 103-120.

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) & Chapter 8: Searching using free text. (pp. 139-175). [in Doc Sharing]

Module 4. Information retrieval
Baeza-Yates, R., & Ribiero-Neto, B. (1999). Modern information retrieval. New York, ACM Press. Chapter 1: Introduction. (pp 1-17). [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 5. Interaction in information retrieval
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). [in Doc Sharing]
Rieh, S.Y., & Xie, H.I. (in press). Analysis of multiple query reformulations and the web: The interactive information retrieval context. Information Processing & Management.

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 6. Search engines. Digital libraries

Hawking, D., Bailey, P., & Griffiths, K. (2001). Measuring search engine quality. Information Retrieval, 4 (1), 33-59.

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). [READ ONLY] [in Doc Sharing]

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

Information Processing & Management, 40 (4), 677-691.
Module 7. Search techniques and effectiveness
Bates, M. (1989). The design of browsing and berrypicking techniques for the online search interface. Online Review, 13 (5), 407-424. [in Doc Sharing]
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). [in Doc Sharing]
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 8. Advanced searching
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 and Technology, 56 (8), 861-871.

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) & Chapter 10: Beyond the basic search. (pp. 205-226). [in Doc Sharing]
Module 9. Web search and the invisible web
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. Chapter 2: General web directories and portals. (pp. 1-45). [READ ONLY] [in Doc Sharing]

Jansen, B. J. & Spink, A. (2005). How are we searching the World Wide Web? A comparison of nine search engine transaction logs. Information Processing & Management, in press, available online.

Toms, E. G., & Taves, A. R. (2004). Measuring user perceptions of Web site reputation. Information Processing & Management, 40 (2), 291-317.

Vine, R. (2004). Becoming a great web searcher. Seminar by SLA, Professional Development Center. [READ ONLY] [in Doc Sharing]

Module 10. Information seeking. User modeling
Järvelin, K., & Wilson, T. D. (2003). On conceptual models for information seeking and retrieval research. Information Research, 9 (1), paper 163.
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 11. Mediation between search intermediaries and users
Dewdney, P. & Michell, G. (1996). Oranges and peaches: Understanding communication accidents in the reference interview. RQ, 35 (4), 520-536. [READ ONLY] [in Doc Sharing]

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). [in Doc Sharing]

Wilson, T. (2004). Talking about the problem: a content analysis of pre-search interviews. Information Research, 10 (1), paper 206.
Module 12. Evaluation of search sources and results
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. [in Doc Sharing]
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). [in Doc Sharing]

Reference and User Services Association (RUSA), Machine-Assisted Reference Section (MARS). (2004). Best free reference web sites: Sixth annual list. Reference & User Services Quarterly, 44 (1), 39-45. [READ ONLY]
Wleklinski, J. M. (2005). Studying Google Scholar: Wall to wall coverage? Online (Weston, Conn.), 29 (3), 22-26. [READ ONLY]
Module 13. Presentation to users
Kassel, A. (2002). Value-added deliverables: Rungs on the info pro's ladder to success. Searcher, 10 (10), 42-53.
Module 14. Ethics. Competitive intelligence
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.
Iacovino, L. (2002). Ethical principles and information professionals: theory, practice and education. Australian Academic & Research Libraries, 33 (2), 57-74. [READ ONLY]
Shaver, D. B., Hewison, N. S., & Wykoff, L. W. (1985). Ethics for online intermediaries. Special Libraries, 76 (Fall), 238-245. [in Doc Sharing]
Marin, J., & Poulter, A. (2004). Dissemination of competitive intelligence. Journal of Information Science, 30 (2), 165-180. [READ ONLY]
Module 15. Keeping up: sources for life-time learning

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. [READ ONLY]
Ebbinghouse, C. (2005). Open access: The battle for universal, free knowledge. Searcher, 13 (3), 8-17. [READ ONLY]

Ebbinghouse, C. (2005). Open access: Unfinished business. Searcher, 13 (4), 25-35. [READ ONLY]
[last update 12 May 2005]
