[image: image1.wmf] 10 Research Tips to Save You Time

Tip 1: Obtain background information about your topic.

Once you have chosen a topic that really interests you, your first step is to obtain background information on your topic. This is where a book or an encyclopedia article about your broader topic is of value. Obtaining background information will help you understand, organize and identify different aspects about your topic. When starting your research, you'll need to understand your topic in a broad sense in order to judge what specific aspects of your topic you might pursue and what specific publications will be most useful.

Tip 2: Use encyclopedias and scholarly books.

There are two main types of resources that can provide you with background information. They are….

 Encyclopedias (General or Subject Specific)

Provide valuable overviews of a subject from which you can find ideas for your topic. Try
searching one of the online general encyclopedias (Grolier’s) available through the library’s Web
page or check the RHS Catalog to determine if there is a Subject Specific Encyclopedia on your
topic. (i.e. Encyclopedia of Drugs and Alcohol)

 Books, Handbooks or Research Guides are usually written by leading researchers or experts
in the field in order to provide overviews of information. These important books draw on many
other published materials to synthesize information on a topic or to provide a new viewpoint.

Tip 3: Formulate a Question about your topic, using What, Why or How.

The background information you obtain from an encyclopedia or book will help you determine how to narrow your topic and give you ideas on what types of questions to ask about your topic. Asking WHAT, WHY or HOW questions about your topic will help you focus your search and identify more specific resources. Your research question points you in the direction you want to take your research.

Tip 4: Develop a list of keywords and subject headings related to your topic.

Identify the keywords/concepts from the Research Question you developed. Create a list of the appropriate subject headings and keywords that deal with your topic. These alternative keywords and subject headings will help you uncover related articles not readily available with your initial searches. And they will help you pursue other research approaches to your topic.

Tip 5: Develop a Search Strategy - Plan your research in advance.

There is an immense amount of published information on virtually every topic, and you'll rarely find it all in a single resource. Take time to determine which resources (online and print) will be the most effective in finding information on your topic. Your topic may cross several disciplines. For example: the topic Global Warming crosses several disciplines, including: science, environmental and sociological. You will want to be researching this topic from these three different disciplines or content areas. There are specialized databases that focus on just the sciences, the environment or sociology. If you are not sure of the available online resources addressing different content areas, ask the Reference Librarian.
Tip 6: Use magazine and journal articles to obtain more current information.

When you need current, focused, and detailed information, use articles from magazines, journals and newspapers that are published (daily, weekly, monthly, bimonthly or quarterly). Periodical articles bring three strengths to your research:
· Articles are more current
Because periodicals are published frequently and the time between writing and publication is short, articles are up-to-date.
· Articles are more specific
Because articles are relatively short; they focus on specific aspects of topics.

· Articles are more detailed
Because of this focus, articles go into extensive detail.
Like books, articles may be published for either a scholarly or a popular audience. For your research paper, you should usually rely on more scholarly sources.

Tip 7: Follow the trail of information provided.

Encyclopedia articles, books and journal articles frequently provide extensive bibliographies, or lists of previously published books and/or articles, that you can use to find more information on your topic.

Tip 8: Do not forget about other types of publications to obtain additional information.

Many other publications besides books and articles can be useful in your research. Consider the following materials:
· Conference Proceedings of Professional Associations or Organizations contain brief papers presented by researchers at a conference of scholars.
· Government Documents include works from federal, state, and municipal organizations and vary in length from brief pamphlets to large research reports. Many of these documents are available online.
· Primary Documents are records of what actually happened during an event or time period. Examples of primary sources include: interviews, diaries, autobiographies, photographs, recordings, speeches.
Tip 9: Using quick reference sources.
You may need to supplement your research with facts and statistics that are not available in the scholarly books and articles you find.
· Examples of quick reference publications include: Almanacs, Statistical collections, Directories of companies, organizations, and government agencies, scientific data and opinion poll data.
While there is considerable factual and statistical information available on the Internet, much of this information has been taken from print sources or the U.S. Government. Most quick reference sources are kept in the reference collections of the library. Ask your librarian for help in locating these resources.
Tip 10: Use your Reference Librarian

Don’t hesitate to ask the librarian if you are having difficulty getting started, locating resources or focusing your topic. The Reference Librarian is there to help!

2/23/09
