Principles of Searching e530
	EXERCISE FOR UNIT 10
Note: changed due date. New due date: latest Mon. April 13, 2009

Could be done together with exercise for unit 9: Bibliometric searching 1

For instructions see also Guide to exercise 10

	Title
	Bibliometric searching 2

	Why?
	Bibliometric searching is significantly different from subject searching in that it concentrates on people, institutions, and sources.
The purpose of the preceding unit was to introduce you to bibliometric searching on the way to development of related competencies. In this unit the lecture deals with evaluation. Evaluative bibliometric searching is also directed toward evaluation. Thus, the exercise is both, a continuation of bibliometric searching and an example of gathering of data for evaluation.
The objectives of exercises in this unit are to

1. explore capabilities of various databases specific for bibliometric searching

2. analyze outputs from these databases as to similarities and differences.
3. learn on your own to use a new very specialized database: SCImago http://www.scimagojr.com/.

	What?
	There are two bibliometric searching exercises, one in this and the other was in the preceding unit. In preceding exercise we concentrated on searching about people. In this exercise we will concentrate on searching about objects: journals, papers and institutions.
Access four different databases that, among others, provide capabilities for bibliometric searching of performance indicators, but each in a different manner and with different capabilities:

1. Scopus at http://www.scopus.com/
2. Web of Science (WoS) at RUL, Indexes and databases
3. Google Scholar at http://scholar.google.com/

4. SCImago at http://www.scimagojr.com/
Notes and caveats from the preceding exercise apply here as well. Thus, they are not repeated.
The exercise has four parts. First one is searching for information about journals; second about papers; third about institutions; and fourth one is an examination of a feature available in WoS. All the parts are elaborated in Guide to exercise 10, thus only a summary is given here.
Part 1: In Scopus, WoS, and SCImago:

1. Compare data that can be obtained for four journals in library and information science:

a. Information Processing & Management

b. Information Research

c. Journal for the American Society for Information Science and Technology

d. Library Trends
2. Answer questions:

a. What are some of the major comparative indicators of performance by scholarly journals in general and for these journals in particular?

b. What indicators are available from different databases?

c. How do different databases handle reporting about journals?

Part 2: Access Scopus, WoS, and Google Scholar.
1. For the given source article:
Wolfram, D., Spink, A., Jansen, B.J., Saracevic, T. (2001). Vox populi: The public searching of the Web. Journal of the American Society for Information Science and Technology, 52(12), 1073-1074.
answer questions:

a. How many citations are there in Scopus, WoS, and Google Scholar for the source article?
b. How do different databases indicate citations to the source article? among others, examine Citation Mapping in WoS
c. Are there differences among databases as to which articles are listed as citing that source document? In other words, what is the overlap?

Part 3.: Access Scopus (such information could not be found in other databases):

1. What information can be found about Rutgers, the State University in New Jersey?

a. In what areas are most articles published?

b. In what journals most?

c. In collaboration with what universities most?

d. If we limit the output to social sciences, what would be some of the top journals? Any in library and information science? Who published the most in those journals in the last three years?

Part 4.: Access WoS, then through it Science Watch (or access it directly http://sciencewatch.com/)
1. Peruse various features, such as

a. Research Front Maps

b. and others of your choice

	Questions?
Deliverables
	Deliverables for Part 1:
1. For the given journals compare the results from three databases. Note differences in data available for these journals.
2. Answer given questions – could be in form of a table or any form you choose.

3. Remember: Comments count.
Deliverables for Part 2:

1. For the source article compare the results from three databases. Note differences in data available from these databases.
2. Answer given questions – could be in form of a table or any form you choose.

Deliverables for Part 3:
1. Summarize information that can be found about Rutgers

2. Summarize information that can be found about results from library and information science journals.

Deliverables for Part 4:

No deliverables. But if you would like to make comments or observations, please go ahead.

Include Goldilocks evaluation:

__This exercise was too easy

__This exercise was too hard

__This exercise was just right

