Conducting a successful literature search: A researcher's guide to tools, terms and techniques

Finding high-quality information can be a challenge. Sometimes you need help, but you aren't able to speak directly with an expert. Reference these cards when you need quick support—think of this as a Librarian in your back pocket!

2. Search Tools

3. Types of Literature

4. Evaluate Information

5. Organize Research

A researcher's guide to tools, terms and techniques

1. Keywords, operators and filters

Brainstorm

keywords

These are the main ideas of your research question/topic sentence.

Expand

your keywords

Look at the subject headings of the materials you find and use those terms as applicable.

Or look up your keywords in a subject-specific database thesaurus to find predefined terms (called "controlled vocabulary").

Use

boolean operators

Insert AND, OR, and NOT into your search to broaden or narrow it.

For example:

PTSD **OR** Post Traumatic Stress Disorder **AND** soldiers **NOT** Navy.

Refine

your search results

Filters in the database allow you to narrow a search by year, content type, etc.

A researcher's guide to tools, terms and techniques

2. Search tools

Select the best tools:

Abstract and citation database

Short descriptions (abstracts) of research content so you can quickly get up to speed on a topic and determine what content is worth exploring more.

Full-text database

When you're ready to dive deeper into research, seek out searchable, multidisciplinary databases to access the full breadth and depth of research in web/PDF formats.

Search box on library homepage

Discover your library's full catalog to view a wide array of available research. *Note: Not all databases may be included, so remember to check other databases, as well.

Institutional Repository (IR)

What other research is available to you? Check your library or website to discover the latest research produced at your institution. *Note: Format may vary from final publication output.

Library catalog

When looking for items housed physically in the library (as well as some electronic items).

Web search engine

When looking for popular and widely-available content, web searches can return a full range of sources. *Note: Not all results will pass research-level scrutiny.

A researcher's guide to tools, terms and techniques

3. Types of literature

You should find:

Articles

Journal

Written by a researcher or scholar for a specific field, reviewed by peer scholars before publication

Magazine

Written by a journalist for a mass-market audience

Newspaper

Written by a journalist to inform the public about happenings in the world

Books

Monograph

A book on a specialized topic

Ebook

Any book accessible in full text online

Reference work

A collection of research, e.g., *encyclopedia*

Data

Types of available data:

- Equations
- Charts and Graphs
- · Chemical Reactions
- Data Sets
- Maps /geographic data

A name for other research material such as:

Grey Literature

Conference proceeding

Panels, presentations and poster sessions at a conference

White paper

Document that often contains legislation, outlines future trends, or is a call foraction on a topic

Dissertation or thesis

Student research papers often culminating in a master's degree or PhD

Patent

Rights to an invention granted by an official government agency

Other publication

Document not published in scholarly channels, such as a government document

Published report or dataset

A researcher's guide to tools, terms and techniques

4. Evaluate information

To determine trustworthiness of the material, try the **CRAAP test** developed by the *Meriam Library* at California State University, Chico¹

Currency

 When was the information published and is that important to know?

Relevance

How important is the information to your needs?

Authority

- Who is the author and what are their credentials?
- Do they work for a reputable institution?
- Was the information published in a peer-reviewed journal?

Accuracy

- · How reliable is the information?
- Does it lack citations?
- Are there spelling errors?

Purpose

 Is it a well-balanced independent piece of research, or intended to sell a product or idea?

http://www.csuchico.edu/lins/handouts/eval_websites.pdf

A researcher's guide to tools, terms and techniques

5. Organize research

Save materials such as article **PDFs** into a document library and/or download the citation information

Citation Manager / Reference Manager / Document Library

An online tool or desktop software used to organize and store citations and full-text articles or other documents, create bibliographies, insert in-text citations into a paper, and share references with research partners.

Citation

The act of explaining the source of the information found during the course of your research. Citation is a mandatory scholarly practice that gives credit and helps prevent plagiarism Citations may be used in bibliographies, footnotes and within the body of your text. Common citation formats are APA, MLA and Chicago style.

Example:

Crystal Renfro, The Use of Visual Tools in the Academic Research Process: A Literature Review, *The Journal of Academic Librarianship*, Volume 43, Issue 2, March 2017, Pages 95-99, ISSN 0099-1333, http://dx.doi.org/10.1016/j.acalib.2017.02.004

Elsevier

We're a global information analytics business specializing in science and health, combining content with technology, supported by operational efficiency, to turn information into actionable knowledge. We help institutions and professionals progress science, advance healthcare and improve performance.

Learn More

Visit us at: https://www.elsevier.com for more information.

Brought to you by Katy Kavanagh Webb, Research and Instructional Services Librarian kavanaghk@ecu.edu and Elsevier's Library Connect.