Principles of Searching e530
	EXERCISE FOR UNIT 08

	Title
	Web searching

	Why?
	A quote from a Berkley tutorial on invisible web: “The "visible web" is what you can find using general web search engines. It's also what you see in almost all subject directories. The "invisible web" is what you cannot find using these types of tools.” Sometimes this is also called the deep Web, Deepnet, dark Web or the hidden Web. The invisible Web is many times larger than the visible one. But sometimes the lines between the visible and invisible Web are blurred.
There are search tools developed specially to help access the invisible Web. Some of them are specialized search engines, particularly in given domains, such as science or government; others are directories; still others are list of resources, often evaluated. Quite often professional searchers scout for and collect them and keep them as a stash. Or publish books such as:”The invisible Web.”
The objectives of this exercise are to
1. explore various tools to access the invisible web and

2. use them for a search related to your user.

	What?
	Access five different tools geared toward reaching the invisible Web:
1. Librarians Internet Index http://lii.org/

2. Infomine http://infomine.ucr.edu/

3. Open Directory Project http://www.dmoz.org/

4. Europeana http://www.europeana.eu/portal/ [Note: after years of development it came online at the end of Nov. 2008 and crashed the same day due to overwhelming interest after its launch].
5. One of your own choice – could be from the lecture or as found on your own.

For each:
1. Examine its coverage, content and structure

2. Take the area of interest of your user and perform a search; record a few answers. If a given database does not have an area of direct interest make up your own question, to cover some area of your interest.
3. For Europeana you may not be able to search for your user area. So look up something that may interest you.

	Questions?
Deliverables
	You will access five databases.
Deliverables:

1. For each a brief description based on your examination

1.1. Your own reflection as to what do you think it may be best to use for

2. List your search for your user(or your own) and provide a short entry for answers you found. You do not have to deliver them to your user, but can use them for term project, if desired and if they fit.

2. How does searching of these resources differ from searching of databases such as Dialog or Scopus?
In addition you may briefly comment on key aspects, findings, and learning, and submit with deliverables. Comments count!
You can enter the retrievals for your user in your journal, particularly if they have bearing on your term project. Double dipping again.
Include Goldilocks evaluation:

__This exercise was too easy

__This exercise was too hard

__This exercise was just right

