Pathfinder: Poets
Team Storm 10/26/04 Neuenschwander
[image: image1.wmf]
What are the Media Center online research databases?
1. They are not web sites, but resources you use via the web. However, many have included links to quality web sites along with their primary information.
2. The research databases include magazine, newspaper and journal articles, books, pamphlets, multimedia, reports, maps, timelines, TV & radio transcripts as well as tons of original material researched and written for high school users. You don't have to guess about the credibility, accuracy, currency & sources of the content. Information is clearly organized, not random.
What’s the best source of information for this assignment?

Literature Resource Center
Biography Resource Center
Discovering Collection
What about recommended web sites in the research databases?

Click on the “Additional Resources” tab at the top of the search results page. These web sites were reviewed and selected by a team of internet researchers.
What’s important to remember when looking up people’s names?
Correct spelling
Idea of birth date (in case of several individuals with same name)

Variant forms of name (Pat vs Patricia)

What if I don’t find anything?

Ask the Media Center staff for help!

Please be considerate of the environment and school costs:

1. Print only what you will use.

2. Choose the printer option.
To keep in mind for future assignments:
 Research databases offer home access and email options.

� EMBED MS_ClipArt_Gallery.5 ��� Finding your way. . .

_1098591863

