Research (6)

Getting Materials

1. Research in general, 5. Evaluating sources, 4.Using the Internet, 3. Interviewing,

Research

I. A speakers own knowledge and experience can be a valuable resource.

A. (Should) usually speak best about topics we’re familiar with.

B. Supplementing facts and figures with personal experience can add color and emotion: increase audience interest

II. Library research is major source of material for most speeches.

A. Librarians are an excellent resource.

1. Can help locate specific information.

2. Can ID specialized research sources.

B. Catalogues list all the books and periodicals in library and where they can be found.

III. Indexes

A. Periodical indexes – from magazines to scholarly work.

B. Newspaper indexes – good for current events.

IV. Reference.

A. Encyclopedias

1. Wide range, basic, and objective.

2. Good starting point but not acceptable as one of the five required sources

3. Wikipedia is not allowed

B. Dictionaries, yearbooks, quotation books, atlas.

1. Clear and usually factual.

2. Very directed – provide details but not a broad picture.

V. Interviewing people with specialized knowledge – another way to gather materials for a speech.

A. Prepare.

1. Establish a purpose for the interview.

2. Prepare questions before!!! (write out)

B. During the interview.

1. Dress appropriately and show up on time.

2. Make sure to ask questions you’ve prepped

3. Listen carefully and record answers.

4. Stay within timeframe you’ve established.

C. After the interview.

1. Immediately after, review your notes.

2. Transcribe ideas and information so that you can better deal with it.

VI. Research on the Internet.

A. Search engines – the card catalogue of the new: list of sites categorized by subject.

1. Hotbot.

2. Webcrawler.

3. Altavista.

4. Excite.

5. Lycos.

6. Infoseek.

B. Narrowing searches.

1. Use phrases not words.

a. Television violence will get both separately.

b. “Television violence” treats it as a phrase.

2. Use NOT to eliminate unwanted items (coyote speech)

3. Use synonyms for same topic.

4. Check or alter your spelling.

C. Documenting the www.

1. Tell us when it was last updated or created NOT when you accessed it.

a. Last updated/created (best)

b. published or copyright (acceptable)

c. accessed (worst)

2. Evaluate the information!!

a. Remember anyone can create a web page – give us the author’s (corporate or personal) credentials – establish their expertise.

b. Go to the primary source (not secondary) – information that was gathered from other sources and summarized – they synthesize and interpret.

3. You look for author, date, and publication.

For the Bibliography:

Authors last name, first name. “Title of work.” Title of complete work – book. Date: pages or length in paragraphs. Type of online material. Available: online address.

For the Source Citation:

You will need to tell us the name of the web page author, and when it was last updated/when created.

VII. Documenting you support material (a.k.a. Source citation or documentation).

A. Important because it allows an audience to know where the info came from.

B. Should mention as a minimum

1. Publication.

2. Date.

3. Author.

Reporter: Stephen Burgess in the Feb. 8, 1999 issue of Time magazine quotes Dr. of Oncology, James Harris, “If everyone were to take vitamin E daily, the number of cancer incidents would drop by 40% yearly.”

VII. Assessing support material (both as a speaker and a listener) – 3 c’s

A. Current?

B. Credible? – avoid pulp magazines, appropriate for topic.

C. Comprehensive? – Does the source give all the information? Avoid Reader’s Digest – condensed and changes authors intent.

Encyclopedias and some reference sources are too simple, not detailed and often outdated.

