Principles of Searching [17:610:530]
	OUTLINE UNIT 3

	Title
	Types and structures of vocabularies

	Why?
	A search starts with user’s information needs and concepts. Most often these are expressed in words. That is on one end. On the other end are databases (or information resources in general) containing documents. Most often, they are also expressed in words. Search matches them. To facilitate matching, the words in databases are expressed and organized in some way or another. Sometimes they are treated as they appear in texts, at other times they are handled in controlled vocabularies. Understanding the ways words or more broadly terms are treated in databases is another key to effective searching. You are asking:
· What are some of the major ways in which words, terms, and concepts in databases are organized and treated?

· How are terms organized in controlled vocabularies, thesauri in particular?

· How are indexes organized?

· How can I use vocabulary features for more effective searching?

	What?
	The unit covers:
· distinction between controlled and free vocabularies
· types of indexing languages

· thesauri, as a major tool for controlled vocabularies

· free vocabularies – as they are still organized

· organization of indexes

· indexing, manual and automatic

· examples of databases from Dialog

	How?
	Lecture 3
Assignment 3
Exercise 3
Discussion 3

