Tefko

ver 2-13-2005
List of themes and modules

THEMES
Modules

AT THE START
1. Overview of the course and a bit of history
Required: Bellardo-Hahn, T.(1996). Pioneers of the online age. Information Processing & Management, 32 (1), 33-48.
Optional: Summit, R. (2003). Reflections on the Beginnings of Dialog: The Birth of Online Information Access. Retrieved February 22, 2005 from http://support.dialog.com/publications/chronolog/200206/1020628.shtml.
CONTENT

2. Types and structures of information resources
 Required: Walker & Janes (1999) Chapter 1: The search for information in the online age
Chapter 5: Databases construction and structure

Optional: Dialog Catalog

3. Types and structures of vocabularies
Required: Walker & Janes Chapter 7: Using controlled vocabulary

Chapter 8: Searching using free text.

SYSTEMS

4. Information retrieval
Required: Belew, R. K. (2000) Finding Out About: Search engine technology from a cognitive perspective. London: Cambridge University Press. Preface and Chapter 1. Overview. HTML version on author's site http://www.cs.ucsd.edu/~rik/foa/l2h . PDF version of Ch. 1. on author's site http://www.cs.ucsd.edu/~rik/foa/
Ratzan, L. (2004). Understanding information systems: what they do and why we need them. Chicago, IL: American Library Association. Chapter 4: Retrieving information.
5. Search engines
Required: Hock R. (2004). The Extreme Searcher's Internet Handbook : A Guide for the Serious Searcher. Medford, NJ: CyberAge Books/Information Today. Chapter 2, 3, 4.
Felter, L. M. (2005). Google Scholar, Scirus, and the Scholarly Search Revolution. Searcher, 13(2), 43-49.

Gelernter, J. (2003). At the Limits of Google. Searcher, 11(1), 26-32.
Optional: Price, G. D. (2002). Specialized Search Engine FAQs: More Questions, Answers, and Issues. Searcher, 10(9), 42-47.
6. Digital libraries
HUMAN-COMPUTER INTERACTION
7. Search techniques and effectiveness
Required: Walker & Janes Chapter 6: Search techniques

Zins, C. (2000). Success, a structured search strategy: Ratinale, principles, and implications. Journal of the American Society for Information Science, 51 (13), 1232-1247.

8. Advanced search features
Required: Walker and Janes (1999) Chapter 9 Additional search features

9. Web search and the invisible web
Required: Hock R. (2004). The Extreme Searcher's Internet Handbook : A Guide for the Serious Searcher. Medford, NJ: CyberAge Books/Information Today. Chapter 1, 6, 7.
Sherman, C., & Price, G. (2001). The Invisible Web: Uncovering Information Sources Search Engines Can't See. Medford, NJ: CyberAge Books. Chapter 1, 4, 6.

HUMAN-HUMAN INTERACTION

10 Information seeking by users
Required: Bates, M. (1989). The design of browsing and berrypicking techniques for the online search interface. Online Review, 13 (5), 407-424.
Kuhlthau, C. C. (1993). Seeking meaning: A process approach to library and information services. Norwood, NJ: Ablex Publishing Corporation. Reading: Ch. 3, pp. 33-51.
Spink, A. (1997). Study of interactive feedback during mediated information retrieval. Journal of the American Society for Information Science, 48(5), 382-394.
11. Mediation and user modeling
Required: 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(pp 43-54.). New York: Springer.
Wu, M.-M., & Liu, Y.-H. (2003). Intermediary's information seeking, inquiring minds, and elicitation styles. Journal of the American Society for Information Science and Technology, 54(12), 1117-1133.

RESULTS

12. Evaluation of search sources and results
Required: 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), 134-44.
McInerney, C. R. (2000). Establishing and maintaining trust in online systems. Proceedings of the Online 2000 Meeting, New York, May, 2000. http://scils.rutgers.edu/~clairemc/onlinepaper.htm

13. Presentation to users
Required: Kassel, A. (2002). Value-added deliverables: Rungs on the info pro's ladder to success. Searcher: The Magazine for Database Professionals, 10 (10), 42-53.

PROFESSIONAL CONCERNS

14. Ethics; competitive intelligence
Required: Orick, J. T. (2000). The Virtual Library: Changing Roles and Ethical Challenges for Librarians. The International Information & Library Review, 32(3-4), 313-324.

Koehler, W., J. Hurych, W. Dole and J. Wall. (2000). "Ethical Values of Information and Library Professionals: An Expanded Analysis." International Information and Library Review 32, 3 / 4: 485-506.
 Miller, J. P. (2000). Millennium intelligence: Understanding and conducting competitive intelligence in the digital age. Medford, NJ: CyberAge Books. Introduction and Chapter 1.
15. Keeping up: sources for life-time learning
 No readings suggested.

AT THE END

16. Student presentations and conclusions
