Principles of Searching e530
	EXERCISE FOR UNIT 13 - Voluntary

	Title
	Search services and roles of searchers

	Why?
	VOLUNTARY for extra credit or just enlightment. There is no specific exercise for this unit – your time is directed toward completion of your term project.

However, if you would like to do an exercise for this unit, here it is:

As mentioned in the lecture and assignment for this unit, search services by professional searchers in libraries are changing significantly. In school, academic and public libraries one of the major change is toward instruction related to information literacy and management of information resources.. In corporate environments, change is toward competitive intelligence. In both, searchers are also involved in development and servicing of sites oriented toward users.
In this exercise we are concentrating on examination of activities and services of one academic site: Rutgers University Libraries. Through examination of one library, we will try to uncover trends of many.

Fortunately, RUL are accumulating and making available an impressive array of reports and statistics.
The objectives of this exercise are to:

1. examine several aspects of search and related services from RUL and other libraries from their reports and statistics
2. search various databases on a broad and not that well defined topic.

	What?
	To get an overall picture of what is going on in various libraries you could examine some data and services from the following sites – you do NOT have to report on them at all, but you can bring them up in discussion – this is just so you can be informed of what is going on:

1. RUL staff resources at http://www.libraries.rutgers.edu/rul/staff/planning/planning.shtml
Go to statistics: http://www.libraries.rutgers.edu/rul/staff/planning/stats.shtml
Examine for instance:
Attendance at Information Literacy / Library Research Sessions;
Information Literacy / Library Research Sessions;
Database Use
Website Requests Received
2. University of California Systemwide Planning Statistics at: http://www.slp.ucop.edu/stats/

Examine for instance 2007–08 statistics http://www.slp.ucop.edu/stats/07-08.pdf

3. New York Public Library 2007 Annual Report at http://www.nypl.org/pr/annualrpt.cfm
It is flashy and slick, but it also has a number of parts that reflect on services
Now to the exercise – it involves searching:

1. Select three databases of your choice. Could be Scopus, Dialog, Web of Science, LexisNexis, or any database available at RUL; if you wish, one of them can be a search engine on the Web. List databases you selected.

2. In each database search for information on the topic of this unit:
search services and changing roles of searchers. In other words: What services are searchers providing in addition to searching? (The lecture, assignment, and unit description can provide more clues as to what to search for).
Users: you and me. You: to examine your professional options in the future. Me: to include some of the items found in the bibliography and possibly assign as readings.

	Deliverables; Questions?
	Submit a report in the Dropbox with result and comments:

1. For each database list three items retrieved you considered most relevant – title and abstract only, no need for full text. Items could be articles, news, editorials, reports, examples … anything that illuminates the topic.

2. Explain and comment on: your database choices, your search tactics, and anything else you learned or experienced during this search, particularly considering that the topic is broad and a bit murky. We do search for broad and murky topics sometimes (even quite often). You can reflect on personal experiences.
As mentioned, this is VOLUNTARY for extra credit or your enlightenment.

Include Goldilocks evaluation:

__This exercise was too easy

__This exercise was too hard

__This exercise was just right

