Comp 100, Spring 2007 Instructor: Kay Benjamin
Due Monday, April 16 in class – Bring TWO copies

Reflective Essay on the Research Process

Your research essay is descriptive, evaluative and reflective. It has two components. It describes your topic in detail, describes and evaluates your processes and your methods in finding sources on your topic, and it reflects on those processes, noting problems you encountered, methods that worked and didn't work (including search statements), leads you followed, successes and failures. In sum, your essay should detail what you have learned about research methods, research sources, and your own personal research process.

Essay must be 550-600 words (approximately 2 word-processed pages), double spaced, with 1” margins all around. Font should be Times New Roman 12 point, or Arial 10 point.

Your essay will have

1. An introduction that describes your topic, the perspective you approached it from, and what question you hoped to answer in your research.

2. A main body that describes the research processes and methods that you used.

3. A conclusion that includes an analysis and a reflection on these processes, including problems encountered and successes you had.

Questions for describing & evaluating your research process:
· What did you already know about your topic that helped you begin your research?
· Is your topic scattered across many disciplines? If so, what disciplines?
· Where did you begin? With which finding tool? Reference book? Online catalog? Periodical indexes? Electronic? the Web?

· What subject terms did you begin with? Did you discover you needed to use additional or different terms? What were they?

· Was it difficult to find any book(s) on your topic? Were they current enough? If you couldn’t find any books specifically on your topic, how did you select a book that was generally on your topic?
· Which periodical indexes (library databases) did you use for your research? Why did you select those particular databases? How successful were your searches? Is your topic well or poorly indexed by the major periodical indexes?
· How useful was the Internet in providing information on your topic? What search engine(s) did you use? How did you use them? What kind of searches did you construct to find information? Was the Internet more or less useful than print resources?

· How is your topic faring in the "information explosion"? Is there too much or not enough? Did you discover that you needed to rethink or narrow your topic? Or did you discover that you couldn’t find enough information? How did you change your topic to adjust to what you found?
· How diverse is the information on your topic? Was it difficult to find information on some perspective of the argument?

· What are the differences in the way your topic is covered in the scholarly literature versus the popular? Does one or the other ignore your topic completely?

· Overall, what problems did you encounter in identifying information on your topic?

· Was it difficult to find books or articles or Internet information on your topic?

· Was it difficult to distinguish between reliable and unreliable information on your topic?

· Was there a glut of unreliable information on your topic?

· What general problems did you encounter? When you had a problem, how did you go about solving it?

· What problems did you have physically accessing information on your topic?

Questions for reflecting on your research process:

· What stumbling blocks did you have? Why did they occur? Could they have been avoided or do they still exist?

· If beginning a new research project now, would you go about it any differently? How so?

· How do your previous ideas about electronic information (the Internet, etc.) compare to your knowledge of it now?

· What is the most important idea or concept you have learned about finding and/or using and/or evaluating information?

· What is the best information source or tool you have discovered?

· What is the most surprising thing you have learned about locating and/or using and/or evaluating information?

NOTE: You will be graded on this essay, which is worth 5% of your grade.
