Principles of Searching - bibliography – alphabetical 1

Principles of Searching [17:610:530]
Online version e530

Fall 2009
Tefko Saracevic, PhD

Preliminary bibliography and information sources:
articles are organized ALPHABETICALLY
(a separate bibliography is provided where articles are organized by units)

Availability: All entries are available digitally as indicated, with exception of the textbook by Bell (2009) and Hock (2007) which should be purchased by students. Chapters in books are in course Doc Sharing; articles are in RUL electronic journals; or for some sources Web sites are indicated.

Additions: By necessity, the bibliography will be enlarged during the course of the semester and additional information sources will be added. Students are encouraged to suggest relevant additions. This, as any other bibliography, is always a work in progress. It is always preliminary.

Books and book chapters

Note: Bell (2009) & Hock (2007) books are required, others are suggested.

Belew, R.K. (2008) Finding out about: A cognitive perspective on search engine technology and the WWW. Cambridge University Press. (Paperback edition). Online version of the 2001 edition retrieved Nov. 14, 2008 from http://www-cse.ucsd.edu/~rik/foa/l2h/ [Preface and Ch 1. in Doc Sharing]
Bell, S. S. (2009). Librarians guide to online searching. (2nd edition). Westport, CN: Libraries Unlimited. [Required]
Hock, R. (2007). The extreme Internet searcher’s handbook (2nd edition). Medford, NJ: CyberAge Books. Links for sites used in the book retrieved June 11, 2009 from http://www.extremesearcher.com/handbooklinks.html [Required]
Liddy, L. (2002). How a search engine works. In: Web of deception: Misinformation on the Internet. A. P. Mintz (Ed.). Medford, NJ: CyberAge Books. (Ch. 10, pp. 197 – 208). [In Doc Sharing]
Manning, C.D., Raghavan, P. & Schütze, H. (2008) An introduction to information retrieval. Cambridge University Press. Preliminary draft retrieved Nov. 14, 2008 from http://www-csli.stanford.edu/~hinrich/information-retrieval-book.html
Morville, P. (2005). Ambient findability: What we find changes who we become. Sebastopol, CA: O’Reilly Media. Excerpt from book retrieved Nov. 14, 2008 from http://books.google.com/books?id=xJNLJXXbhusC
Saracevic,.T. (in print, 2009). Information science. In: Marcia J. Bates and Mary Niles Maack (Eds.) Encyclopedia of Library and Information Science. New York: Taylor & Francis. [In Doc Sharing]

Walker, G., & Janes, J. (1999). Online retrieval: A dialogue of theory and practice. 2nd ed. Littleton, Colo.: Libraries Unlimited. Chapters 1, 5, 6, 7, 8,9, & 10 [In Doc Sharing]

Style manuals
American Psychological Association (2001). Publication manual of the American Psychology Association (5th ed.) Washington, DC: American Psychological Association.

American Psychological Association (2007). APA Style guide to electronic references. Washington, DC: American Psychological Association. For summary see: http://www.psywww.com/resource/apacrib.htm
Plonsky, M. (2007). Psychology with style: A hypertext writing guide (for the 5th edition of the APA Manual). Retrieved March, 28, 2009 from http://www.uwsp.edu/psych/apa4b.htm

Database manuals

All are available online from URL as indicated

Dialog Corp (n.d.). Graduate Education Program (GEP) Instructional material. Retrieved, Jan. 16, 2009 from http://gep.dialog.com/instruction/ [source of a number of educational materials]
Dialog Corp. ((n.d.). Introduction to Dialog Using DialogWeb. At: On-Demand Recorded Online Courses. Retrieved Jan. 14, 2009 from http://training.dialog.com/onlinecourses/recorded/

Dialog Corp. (n.d.). Introducing DialogWeb 2.0. Retrieved Jan. 14, 2009 from http://support.dialog.com/techdocs/intro_dialogweb.pdf

Dialog Corp. (n.d.). DialogWeb Guided Search Tutorial. Retrieved Jan. 14, 2009 from http://support.dialog.com/techdocs/dialogweb_guided_tutorial.pdf

Dialog Corp. (n.d.). DialogWeb Command Search Tutorial. Retrieved Jan. 14, 2009 from http://support.dialog.com/techdocs/dialogweb_command_tutorial.pdf

Dialog Corp. (n.d.). Dialog Search Tips Quick Reference Card. Retrieved Jan. 14, 2009 from http://support.dialog.com/searchaids/dialog/pdf/qrc_search_summ_dialog.pdf

Dialog Corp. (n.d.). Dialog online documentation. Retrieved Jan. 14, 2009 from http://library.dialog.com/ [documentation for all of Dialog's products and services]
Dialog Corp. (n.d.) Search aids. Retrieved Jan. 6, 2009 from http://support.dialog.com/searchaids/dialog/ [documentation for all Dialog search aids]

Scopus (2008). Scopus tutorials. Retrieved Jan. 6, 2009 from http://help.scopus.com/robo/projects/schelp/h_tutorials.htm

Scopus (2008). Registering and logging in Scopus. Retrieved Jan. 6, 2009 from http://help.scopus.com/robo/projects/schelp/tutorials/sc_register.html

Articles and reports

Notes about articles:

· All the articles are in a digital format although many may have been published in print as well.

· They can be found either online at Rutgers University Libraries (RUL) electronic sources, or on the Web through given URL, or are deposited in class Doc Sharing.

Abram, S. (2008). Evolution to revolution to chaos? Searcher, 16(8), 42-48.

Affelt, A. (2008). Researching the current banking and lending crises. Online (Wilton, Connecticut), 32 (4), 19 – 22.
Armbruster, C. (2008). Access, usage and citation metrics: What function for digital libraries and repositories in research evaluation? Social Science Research Network (SSRN). Retrieved Feb. 21, 2009 from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1088453 [In Doc Sharing]
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.

Bainbridge, D., Dewsnip, M. & Witten, I.H. (2004). Searching digital music libraries. Information Processing & Management, 41(1), 41-56.

Bar-Ilan, J. (2008). Informetrics at the beginning of the 21st century—A review. Journal of Informetrics, 2(1), 1-52
Bar-Ilan, J. (2008).Which h-index?—A comparison of WoS, Scopus and Google Scholar, Scientometrics 74(2), 257–271.
Bates, M.J. (1988). How to use controlled vocabulary effectively in searching. Online, 12(6), 45-50.

Bates, M. (1989). The design of browsing and berrypicking techniques for the online search interface. Online Review, 13 (5), 407-424. [in Doc Sharing]

Bates, M. (2009). Living large in lean times. Searcher, 17(3), 22-27.

Bawden, D.,& Vilar, P (2006). Digital libraries: to meet or manage user expectations. Aslib Proceedings 58(4), 346-354.

Beall, J. (2007). Search fatigue. American Libraries, 38(3), 46-50.

Beall, J. (2008). The weaknesses of full-text searching. Journal of Academic Librarianship, 34(5), 438-444.

Beaulieu, M. (2000). Interaction in information searching and retrieval. Journal of Documentation, 56 (4), 431-439.

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.
Bell, S. (2007). Tools every searcher should know and use. Online (Wilton, Connecticut), 31(5), 22-27.

Bellardo-Hahn, T. (1996). Pioneers of the online age. Information Processing & Management, 32 (1), 33-48.
Bradley, P. (2008). A selection of social media search engines. Ariadne: A Web & Print Magazine of Internet Issues for Librarians & Information Specialists, 30 (57). Retrieved Jan. 8,2009 from http://www.ariadne.ac.uk/issue57/search-engines/
Brophy, J. & Bawden, D. (2005). Is Google enough? Comparison of an internet search engine with academic library resources. Aslib Proceedings New Information Perspectives. 57(6), 498-512.

Buckland, M.K. (2008). Reference library service in the digital environment. Library & Information Science Research 30(2), 81–85.
Carr, N. (2008). Is Google making us stupid? The Atlantic, 301(6). Retrieved Nov. 13, 2008 from http://www.theatlantic.com/doc/200807/google.

Churchill, E.F. (2008) Of candied herbs and happy babies: seeking and searching on your own terms. interactions, 15 (6), 46-49.
De Braal, B. (2008). The right tool for your search job. Information World Review, issue 250.
Dervin, B. & Dewdney, P. (1986). Neutral questioning: A new approach to the reference interview. RQ, 25, 506-513.

Devine, J. & Sider, F. S. (2007) Beyond Google: The invisible Web. Retrieved Jan. 10, 2009 from http://www.lagcc.cuny.edu/library/invisibleweb/default.htm
Ebbinghouse, C. (2005) Open access: The battle for universal, free knowledge. Searcher, 13 (3), 8-17.
Ebbinghouse, C. (2005). Open access: Unfinished business. Searcher, 13 (4), 25-35.
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.
Elgesem, D. (2008) Search engines and the public use of reason. Ethics and Information Technology, 10(4), 233-242.

Greenberg, J. (2004). User comprehension and searching with information retrieval thesauri. Cataloging & Classification Quarterly, 37 (3), 103-120.
Grossman, D. (2006). A lesson from Portugal, or fighting disintermediation. Searcher, 14(4), 45-47.

Hawking, D., Bailey, P., & Griffiths, K. (2001). Measuring search engine quality. Information Retrieval, 4 (1), 33-59.
Hider, P. (2006). Search goal revision in models of information retrieval. Journal of Information Science, 32(4), 352-361.

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, 56 (8), 861-871.
Hock, R. (2008). The elements of advanced search. Online (Wilton, Connecticut), 32 (4), 14-19.
Houghton-Jan, S. (2008). Tools for Keeping Current. PowerPoint presentation retrieved Nov. 13, 2008 from: http://librarianinblack.typepad.com/librarianinblack/files/tools_for_staying_current_azlarefconf2008.pdf
Hyldegård, J. (2009). Beyond the search process - Exploring group members' information behavior in context. Information Processing & Management, 45 (1), 142-158.

Iacovino, L. (2002). Ethical principles and information professionals: theory, practice and education. Australian Academic & Research Libraries, 33 (2), 57-74.
Jansen, B. J., Spink, A., & Saracevic, T. (2000). Real life, real users, and real needs: A study and analysis of user queries on the web. Information Processing and Management, 36(2), 207-227.

Jansen, B.J., Spink, A. (2006). How are we searching the World Wide Web? A comparison of nine search engine transaction logs. Information Processing & Management, 42(1), 248-263.
Järvelin, K., & Wilson, T. D. (2003). On conceptual models for information seeking and retrieval research. Information Research, 9 (1), paper 163.
Jasco, P. (2008). The pros and cons of computing the h index using Google Scholar. Online Information Review, 32 (3), 437-452.

Jason Morrison, P. (2008). Tagging and searching: Search retrieval effectiveness of folksonomies on the world wide web. Information Processing and Management, 44(4), 1562-1579.

Kassel, A. (2002). Value-added deliverables: Rungs on the info pro's ladder to success. Searcher, 10 (10), 42-53.
Kenney, B. (2004). Googlizers vs. resistors: library leaders debate our relationship with search engines. Library Journal, 129 (20), 44-46.

Kim, K. -. (2008). Effects of emotion control and task on web searching behavior. Information Processing and Management, 44(1), 373-385.

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.
Lefer, T., Anderson, M.R., Fornari, A., Lambert, A., Fletcher, J. & Baquero, M. (2008). Using Google Earth as an innovative tool for community mapping. Public Health Reports, 123, 474-480.

Leydesdorff, L. (2008). Caveats for the use of citation indicators in research and journal evaluations. Journal of the American Society for Information Science and Technology, 59(2), 278-287.
Loizides, F., & Buchanan, G. (2008). The myth of find: user behavior and attitudes towards the basic search feature. Proceedings of the 8th ACM/IEEE-CS joint conference on digital libraries. 48 – 51. In: ACM Digital Library.
Marchionini G. (2008). Human–information interaction research and development. Library & Information Science Research, 30(3), 165–174.

Markey, K. (2007). Twenty-Five years of end-user searching, Part 1: Research findings. Journal of the American Society for Information Society and Technology, 58(8), 1071-1081.

McDermott, M.E. (2008). Using the Web to weather tough times. Searcher, 16 (7), 8-11, 57.

Meho, L.I., Yang, K. (2007). Impact of data sources on citation counts and rankings of LIS faculty: Web of science versus Scopus and Google Scholar. Journal of the American Society for Information Science and Technology, 58(13), pp. 2105-2125.
Meho, L. I. & Rogers, Y. (2008) Citation counting, citation ranking, and h-index of human-computer interaction researchers: A comparison of Scopus and Web of Science. Journal of the American Society for Information Science and Technology 59(11), 1711-1726.

Nicholas, D., Williams, P., Huntington, P., Fieldhouse, M., Gunter, B., Withey, R., Jamali, H. R., Dobrowoiski, T. & Tenopir, C. (2008) The Google generation: the information behaviour of the researcher of the future. Aslib Proceedings, 60(4), 290-310.

Notess, G.R. (2008). Speed searching. Online (Wilton, Connecticut), 32(2), 41-44.

Notess, G. R. (2008). Searching the twitter realm. Online (Wilton, Connecticut), 32(4), 43-45.

Ojala, M. (2007). Finding and using the magic words: Keywords, thesauri and free text search. Online, 31(4), 40-42.

Prabha, C, Connaway, L.S., Olszewski, L & Jenkins, LR (2007). What is enough? Satisficing information needs. Journal of Documentation, 63(1), 74-89.

Pringle, J. (2008). Trends in the use of ISI citation databases for evaluation. Learned Publishing, 21(2), 85-91.
Rieh, S.Y., & Xie, H.I. (2006). Analysis of multiple query reformulations and the web: The interactive information retrieval context. Information Processing & Management. 42(3), 751-768.

Saracevic, T. (in print, 2009). Information science. In: Encyclopedia of Library and Information Sciences. Marcia J. Bates & Mary Niles Maack, (Eds.), New York: Taylor & Francis. [In Doc Sharing]
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.

Shaver, D.B., Hewison, N.S., & Wykoff, L.W. (1985). Ethics for online intermediaries. Special Libraries, 76 (Fall), 238-245. [in Doc Sharing]

Schilit, B. N. & Kolak, O. (2008). Exploring a digital library through key ideas. Proceedings of the 8th ACM/IEEE-CS joint conference on digital libraries. 177 - 186. In: ACM Digital Library.

Sihvonen, A., & Vakkari, P. (2004). Subject knowledge improves interactive query expansion assisted by a thesaurus. Journal of Documentation, 60 (6), 673-690.
Silva, T. P. C.; de Moura, E. S; Cavalcanti, J. M. B.; da Silva, A. S., de Carvalho, M. G.; Gonçalves, M. A. (2009). An evolutionary approach for combining different sources of evidence in search engines. Information Systems, 34(2), 276-289.
Somerville, A. N. (1977). The presearch reference interview: A step-by-step guide. Database, 5, 32-38.

Spink, A., Jansen B.J., Blakely,C. & Koshman, S. (2006). A study of results overlap and uniqueness among major web search engines. Information Processing and Management 42 (1), 248-263.

Tenopir, C. (2001). Why I still teach Dialog. Library Journal, 126(8), 35-36.

Tenopir, C. (2008).Online systems for information access and retrieval. Library Trends, 56(4), 816-829.

Teevan, J. (2008). How people recall, recognize, and reuse search results. ACM Transactions on Information Systems, 26(4), 1-27.

Thelwall, M. (2008). Extracting accurate and complete results from search engines: Case study windows live. Journal of the American Society for Information Science and Technology, 59(1), 38-50.
Thelwall, M. (2008). Quantitative comparison of search engine results. (2008). Journal of the American Society for Information Science and Technology 59(11) 1702-1710.
Thelwall, M. (2008). Bibliometrics to webometrics. Journal of Information Science, 34(4), 605-621.
Vaughan, L. (2004). New measurements for search engine evaluation proposed and tested Information Processing & Management, 40 (4), 677-691.
Vine, R. (2004). Becoming a great web searcher. Seminar by SLA, Professional Development Center. [in Doc Sharing]

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), 134-144.
Weare, W. H. Jr. (2008). Web search field trip: Find it on the web with field searching. Library Media Connection, 27(1), 52-54,
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.
Wilson, T. (2004). Talking about the problem: a content analysis of pre-search interviews. Information Research, 10 (1), paper 206.
Wleklinski, J. M. (2005). Studying Google Scholar: Wall to wall coverage? Online (Weston, Conn.). 29 (3), 22-26.
Wolfram, D. (2008). Search characteristics in different types of web-based IR environments: Are they the same? Information Processing and Management, 44(3), 1279-1292.

Codes of ethics

American Library Association. (2007). Code of ethics of the American Library Association. Retrieved Dec. 18 2008 from http://www.ala.org/ala/aboutala/offices/oif/statementspols/codeofethics/codeethics.cfm
American Society for Information Science and Technology. (1992) Professional guidelines. Retrieved Dec. 18, 2008 from http://www.asis.org/AboutASIS/professional-guidelines.html

Association for Computing Machinery. (1992). Code of ethics and professional conduct. Retrieved Dec. 18, 2008 from http://www.acm.org/constitution/code.html

Froehlich, T. (2004). A brief history of information ethics. Textos universitaris de biblioteconomia i documentació, 13. Retrieved Jan. 7, 2008, from http://www.ub.es/bid/13froel2.htm
International Center for Information Ethics (ICIE). (2006). The field [of information ethics]. Retrieved Dec. 18, 2008 from http://icie.zkm.de/research

Koehler, W. (n.d.). Ethics links to librarian and information manager associations WWW pages. Retrieved Dec. 18, 2008 from http://www.valdosta.edu/mlis/faculty/koehler/ethics/
