CHAPTER 6
RESEARCHING INFORMATION FOR YOUR SPEECH

Chapter Summary

By dividing the research process into three main sections, this chapter navigates the critical steps in the location, retrieval, and evaluation of both print and web-based information and their sources. The final section focuses on recording researched information, and addresses the importance of verbally citing sources.

Transition from the 12th Edition

Brainstorming, previously introduced in Chapter 4, is now included in Chapter 6, to aid in developing a list of keywords related to the speech goal. “Drawing Information from Multiple Cultural Perspectives” expands on the new section, “Language and Cultural Differences”, from Chapter 5.

Chapter Outline

Introduction (p. 85): Obtaining the necessary material used in speech construction requires three key elements: locating information sources, identifying and selecting relevant information, and preparing key source citations.

I. Locate and evaluate information sources (pp. 85-96).

A. Personal knowledge, experience, and observation.

1. By selecting a familiar topic, a speaker can rely on personal examples and experiences in the speech.

2. The knowledge gained from such experience can then be supplemented by careful observation of specific behaviors.

B. Books, articles, and general references.

1. If the topic has been around for more than six months, there are likely to be books written on the subject.

2. If the topic is specialized, magazine and journal articles are the best source for information, while newspapers offer perspectives on both contemporary and historical issues.

a. Periodicals contain more up-to-date information than books.

b. Available databases to search for periodicals are Info Trac College Edition, Info Trac University Library, and Periodical Abstract.

3. As starting point for information, encyclopedias give an excellent overview of many subjects.

a. Specialized encyclopedias are available for a more focused approach.

b. Research should never be limited to encyclopedias.

4. Other quality research texts include statistical sources, biographical references, books of quotations, and U.S. Government publications.

C. Internet resources—electronic databases, bulletin boards, scholarly and professional discussion groups, web sites, and web pages.

1. Newsgroup or bulletin board: an electronic gathering place for people with similar interests, who communicate by posting messages.

2. Hosted web sites: provide information on the commercial or non-profit organization hosting the site, or on issues of interest to the organization and its members.

3. Personal web pages and blogs: created and maintained by individuals who can post any information they choose.

D. Survey—a canvassing of people in order to get information about their ideas and opinions, which are then analyzed for trends.

E. Interviewing—the skillful asking and answering of questions.

1. Choose someone who has expertise in the topic area and can provide quality information.

2. Write good questions.

a. Primary questions are those main point questions that the interviewer plans ahead of time.

b. Follow-up questions are designed to purse the answers given to primary questions.
c. Open questions are broad-based questions that ask the interviewee to provide perspective, ideas, information, or opinions.

d. Closed questions are narrowly focused and require only very brief answers.

e. Neutral questions are phrased in a way that does not direct a person’s answers.

f. Leading questions are phrased in a way that suggests the interviewer has a preferred answer.

3. Follow these guidelines to ensure an effective interview.

a. Be courteous during the interview.

b. Listen carefully.

c. Keep the interview moving.

d. Make sure that your nonverbals match the tone you want to communicate.

4. As soon as possible after the interview, review any notes and make individual note cards of the information that will be included in the speech.

F. Skimming to determine source value—rapidly examining a work to determine what is covered, how it is covered, and whether it is of use.

G. Criteria for judging sources.

1. Printed sources offer considerable reliability because, most likely, they have been printed by a reputable publishing company and have been chosen by a librarian to be included in a collection.

2. Because no one guards the accuracy of Internet content, it is critical to evaluate the information and authorship of any material found on the Internet.

a. First, determine the authority and expertise of the author.

b. Second, determine how impartially the information is presented.

c. Third, determine the age of material on the site; How old or new is the information?

II. Identify and select relevant information (pp. 97-102)

A. Factual statements—those statements that can be verified, by checking the statement against material from another source on the same subject.

1. Examples—specific instances that illustrate or explain a general factual statement.

a. They provide concrete details that make a general statement meaningful to the audience.

b. When using examples, make sure they are clear, they are representative, and use at least one for every generalization.

c. You may also use hypothetical examples—specific instances based on reflections about future events (the idea of “What if….)

2. Statistics—numerical facts, which pack a great deal of information into a small package.

a. They can be impressive, but when poorly used are boring, and even deceiving.

b. Use only those statistics whose reliability can be verified.

c. Use only recent statistics so as not to mislead the audience.

d. Use statistics comparatively.

e. Do not overuse statistics.

B. Expert opinions—interpretations and judgments made by authorities in a particular subject.

1. To be an expert, an individual must be a master of the subject, must have engaged in a long-term study of the subject, and must be recognized as an expert by others in the field.

2. Expert opinions do not take the place of facts, only interpret and give weight to those facts presented.

C. Elaborations—factual information and expert opinions can be elaborated upon through anecdotes and narratives, comparisons and contrasts, and/or quotes.

1. Anecdotes and narratives help capture the audience’s attention through either a brief amusing story, or lengthier tale, whose points directly relate to the speech.

2. Comparisons illuminate a point by showing similarities, while contrasts highlight differences, making ideas more vivid to the audience.

3. Quotations that make a point in a clear and vivid way, and are related to the speech, can help draw the audience in. Using any quotation without quoting its source is plagiarism.
D. Drawing from multiple cultural perspectives.

1. How facts and opinions are interpreted is often influenced by a person’s cultural background.

2. It is important to draw information from culturally diverse perspectives in order to connect with the audience.

III. Recording information (pp. 102-104)

A. Record information on note cards in order to more easily find, arrange, and rearrange each item of information to be included in the speech.

1. Each factual statement, expert opinion, and/or elaboration, along with bibliographic information, is recorded on one card.

2. The number of sources necessary will depend, however three sources is the minimum.

3. Using three sources allows for the development of an original approach to the topic, the use of multiple perspectives, and a broader research base.

B. Sources must be cited in the speech.

1. The source of a speech’s most important ideas and statements must be acknowledged.

2. Citing sources will help develop speaker credibility.

3. Sources must be cited verbally, during the speech, as well as at the end of the speech outline.

Lecture Ideas

1. Below are two articles investigating the relationship between students and online research methods. Use both to generate a lecture on the role of web technology in student research, specifically addressing strategies and skills necessary for generating valid research.

· Thompson, C. (2003). “Information illiterate or lazy: How college

students use the web for research.” Libraries and the Academy,

3(2), 259-269.
· Magi, T. (2003). “What’s best for students? Pairing the effectiveness of a

traditional print pathfinder and a web-based research tool.”

Libraries and the Academy, 3(4), 671-687.

2. Determining the validity of information found on the Internet is a difficult endeavor. Because web sites do not require, or always adhere to, standards of credibility, conducting research online will not always produce reliable data. As a class, visit the conspiracy theory site http://www.theinsider.org, where “the latest facts in the debate on some of the most serious conspiracy theories” are documented with “the best evidence available from the most credible sources.” As a class discuss the following: Who is the author? What is the site’s purpose? What is the site’s standard for a credible source? Can you distinguish between the author’s work and the contributing source’s work? Does the site even reveal where the information came from? Now, visit http://www.lib.unc.edu/mss/sfc1/. How is this site different from The Insider? Is it any more credible? Why? (If you do not have access to the Internet in your classroom (a) students can visit these sites before class, or (b) you can print out the homepage of each site and distribute it before the lecture.)

3. Complete exercises from InfoTrac College Edition Student Activities Workbook for Communications, “Using Support Materials.” Allow the students to identify the most important criteria for determining the effectiveness of on-line and library resources.

NOTE: For the Instructor: You should be familiar with what is and is not available to your students. Take some time to access the different types of online research facilities provided by your campus library.

Discussion Questions

1. In “The role of technology in research: Perspectives from students and instructors,” author Mary S. Laskowski discusses the differing expectations of instructors and students regarding technological research methods and data. After reading the article: What causes the gap in expectation between instructor and student? Why is this significant? Will such a gap be mended? How?

2. Make a list of credible on-line sources. What makes these sources believable? What criteria do they have that makes them trustworthy? Can you develop a list of on-line sources that would not be credible? If someone chose to use such a source, would he/she be able to get it past the audience unnoticed?

3. Do you think students overuse the Internet as a research tool? If yes, is it simply because it is easier? On any given topic, if only on-line research tools are used, how complete do you think the research will be? Is this acceptable to you, the student?

4. Why do you think such an emphasis is placed on research? What are the benefits of learning new methods of research; particularly, are research methods limited to one subject or disciple? Despite these obvious benefits, why do some students resist conducting research, relying instead on less credible sources or partially developed material? Can the audience really identify the quality of research being used?

Class Activities

Activity #6.1: Fun Fact Finder

Answer the following questions, making sure to record the source consulted:

1. Who or what is on the current cover of Time magazine?

2. What was the estimated world population in 2000?

3. Who authored the book “The Life of Pi” ?

4. What is the name of the main character in “The Devil Wears Prada”?

5. What was the percentage of women in the labor force in 1970? In 2004?

6. Name the top three leading scorers in the NBA for 2002-2003.

7. What was the total number of cars produced by the U.S. in 2000?

8. What is the current main export of Greece?

9. Where wear the Olympics held in 1952?

10. Find a quote relating to weather.

Activity #6.2: Verbally Citing Sources

Below are five sources. Using the information provided by each source, arrange the material to reflect how it would be said if a speaker were using it in a speech. Remember, part of a speaker’s credibility depends on the verbal citation of sources, therefore the audience must be able to hear the source along with the information being cited. (NOTE: this activity could also be used to practice citing sources according to MLA, APA, Chicago Style, etc.)

Source:
Newsweek, January 24, 2005

Info:

North Korea continues to flaunt nuclear capability

Source:
Running with the Bulls by Valerie Hemingway

Info:

Ernest Hemingway was an insomniac

Source:
ABC News (www.abcnews.com) January 8, 2005

Info:

Jennifer Aniston and Brad Pitt have separated

Source:
Country Weekly Magazine, January 31, 2005

Info:

Krispy Kreme grand opening serenaded by country music

performer Vince Gill

Source:
The Cincinnati Enquirer, Tuesday, February 1, 2005

Info:

Eastgate home to Jimmy Buffet’s new restaurant

Activity #5.3: Testing The Strength of Sources

Based on the guidelines given in the text, review the following sets and rank their sources from most to least credible, based on the factual statements and expert opinions found in each. Be prepared to orally support your choices.

WORKSHEET
SET 1

A. University of Minnesota law student, Matt Daniels, claims the number of Minneapolis children currently prescribed hyperactivity inhibiting drugs is at a record high.

B. A 2005 random survey of Minnesota households (administered by the FDA) reported that the statewide use of Ritalin is at a record high.

C. Press secretary for the Minnesota Governor, Annette Simpson, declares Ritalin abuse amongst Minneapolis teens at an all-time high.

SET 2

A. In the September 16, 2005 issue of Time, National Education Commissioner Paul Greenberg states that, based on a sample of 2,000, over three-fourths of college students admit that they have cheated on a major exam.

B. Martha White, twelve-year member of the Pickerington School District PTA, thinks that cheating is the number one problem in U.S. high schools.

C. After observing people cheat in all four of her college classes, Heather Holt, senior in German Studies at the Ohio State University, believes cheating is a serious problem.

SET 3

A. Basketball superstar LeBron James claims that Nike shoes provide the best overall comfort and protection from ankle injuries.

B. Erik Gray, spokesman for Nike, Inc., claims that Nike shoes provide the best protection from ankle injuries.

C. Head orthopedic surgeon at Johns Hopkins Hospital, Walter Bailey, claims that Nike shoes provide the best protection from ankle injuries.

Activity #5.4: Pre-Research Worksheet

This activity is designed to help students adequately research their speech topics.

Pre-Research Worksheet

Speech Goal:

I. List of potential print resources from the library:

II. List of potential online resources:

III. Potential interview contact:

IV. Sample source data card:

Activity #5.5: Supporting The Speech & Building Credibility

This can either be used as a group activity outside of class, or as homework in conjunction with a speech assignment. Students must use the library’s resources to prepare a bibliography for their upcoming speech, incorporating each of the following sources listed below. The bibliography should be correctly written according to a specific style (APA, MLA, Chicago).

SOURCES (One of each)
· Book

· Article in a Magazine

· Article in a Newspaper

· Article in a Scholarly Journal

· A document available on a University (.edu), Government (.gov), or Organization’s (.org) web site

Glossary of Key Terms

anecdotes: brief, often amusing stories.

closed questions: narrow focus questions that require only very brief answers.

comparison: illuminating a point by showing similarities.

contrast: highlighting differences.

examples: specific instances that illustrate or explain a general factual statement.

expert opinions: interpretations and judgments made by authorities in a particular subject area.

factual statements: information that can be verified.

follow-up questions: broad-based questions designed to pursue the answers given to primary questions.

hypothetical examples: specific instances based on reflections about future events.

Internet: an international electronic collection of thousands of smaller networks.

interviewing: the skillful asking and answering of questions.

leading questions: questions phrased in a way that suggests the interviewer has a preferred answer.

narrative: accounts, personal experiences, tales, or lengthier stories.

neutral questions: questions phrased in a way that does not direct a person’s answers.

newsgroup (bulletin board): gathering place for people with similar interests.

open questions: broad-based questions that ask the interviewee to provide perspective, ideas, information, or opinions.

periodicals: magazines and journals that appear at fixed periods.

plagiarism: using another person’s words or quotations and representing them as your own work.

primary questions: questions the interviewer plans ahead of time that serve as the main pints for the interview outline.

skimming: a method of rapidly going through a work to determine what is covered and how.

statistics: numerical facts.

survey: a canvassing of people in order to get information about their ideas and opinions, which are then analyzed for trends.

Test Questions

Chapter 6

Multiple Choice

1. When researching their speech, speakers usually begin with __________.

a. books

b. newspapers

c. personal knowledge

d. the Internet

ANS: c

SEE PAGE 85

2. For a highly specialized topic, _________ would be the best choice.

a. a book

b. an article from a periodical

c. a survey

d. an encyclopedia

ANS: b

SEE PAGE 87

3. Bibliographic information can be particularly beneficial to a speaker because __________.

a. it verifies source credibility

b. it builds the speaker’s credibility

c. it promotes speaker creativity

d. it can lead to additional resources

ANS: d

SEE PAGE 87

4. For a speech on Hawaii, a speaker is in need of specialized information such as demographics and weather reports. What is the best source for obtaining this information?

a. A book of quotations

b. Newspaper articles

c. Statistical sources

d. Personal websites

ANS: c

SEE PAGE 89

5. A network housing information on a broad range of topics is also called _____________.

a. An encyclopedia

b. The world wide web

c. A book of quotations

d. A government publication

ANS: b

SEE PAGE 90

6. When identifying whom to interview, it is best to select _________.

a. a friend

b. a professional

c. an expert in the topic

d. a librarian

ANS: c

SEE PAGE 91

7. Asking an interviewee “Any attempt to improve community recycling efforts is a waste of time, isn’t it?” is an example of a(n) _________ question.

a. neutral

b. open

c. closed

d. leading

ANS: d

SEE PAGE 92

8. “Can ozone deterioration be prevented?” is an example of a(n) __________ question.

a. neutral

b. open

c. closed

d. leading

ANS: c

SEE PAGE 92

9. The method of rapidly going through a work in order to determine what a topic is, how it is covered, and whether it will be useful is called _______________.

a. skimming

b. scanning

c. scaling

d. summarizing

ANS: a

SEE PAGE 93

10.
When relying on printed sources for information, a speaker can have some
confidence that the information is reliable because __________.

a. incorrect or invalid information cannot be printed

b. it has been published, and therefore evaluated

c. authors spend a great deal of time reviewing their material

d. authors are held to a code of ethics

ANS: b

SEE PAGE 94
11.
Speakers should be wary of information found on the Internet because
__________.

a. there is no standard of truth for information on the Internet

b. its accuracy is not evaluated as closely as print sources

c. virtually anything can be posted on the Internet

d. all of the above

ANS: d

SEE PAGE 94
12.
Evaluating a website’s __________ involves reviewing its author and/or the
reputation of the publishing or sponsoring organization.

a. authority

b. objectivity

c. currency

d. veracity

ANS: a

SEE PAGE 95
13.
Evaluating a website’s __________ involves determining the age of the
site’s information.

a. authority

b. objectivity

c. currency

d. veracity

ANS: c

SEE PAGE 95
14.
Evaluating a website’s __________ involves determining the degree of bias
presented in the site.

a. authority

b. objectivity

c. currency

d. veracity

ANS: b

SEE PAGE 95
15.
To verify a factual statement, a speaker should __________.

a. consult the original source

b. check it against another source on the same subject

c. ask a librarian

d. perform a keyword search on the Internet

ANS: b

SEE PAGE 97
16.
To develop the “what if” angle of a topic, a speaker can use a(n) __________.

a. anecdote

b. elaboration

c. hypothetical example

d. expert opinion

ANS: c

SEE PAGE 97
17.
An excellent way to present a great deal of information quickly is through
the use of ______________.

a. visual aids

b. summaries

c. illustrations

d. statistics

ANS: d

SEE PAGE 97
18.
The key to using both stories and quotations in a speech is to make sure
__________.

a. they directly reinforce the point of the speech

b. they create a vivid impression with the audience

c. they can be easily recalled

d. they can be easily understood

ANS: a

SEE PAGE 100
19.
The suggested number of sources for a speech is __________.

a. one

b. two

c. three

d. four

ANS: c

SEE PAGE 103
20.
An ethical speaker will cite his/her sources __________.

a. both verbally and in the speech outline

b. at the end of speech outline, after the conclusion

c. verbally, at the most important points of the speech

d. often, using full bibliographic citation

ANS: a

SEE PAGE 104
True-False

21. T F The most specialized and recent research will come from print

resources, particularly articles in periodicals.

ANS: T

SEE PAGE 87
22. T F Encyclopedias are a place to begin research, but should not be the

only source consulted.

ANS: T

SEE PAGE 88
23. T F It is possible to conduct quality research on the Internet.

ANS: T

SEE PAGE 90
24. T F It is not necessary to conduct research before an interview as long as

the interviewer asks good questions.
ANS: F

SEE PAGE 92
25. T F Information placed on the Internet is less reliable because no one

oversees
the accuracy of the information.

ANS: T

SEE PAGE 94
26. T F Factual statements may still be used in a speech, even if corroborating

evidence cannot be found.

ANS: F

SEE PAGE 97
27. T F Too many statistics can reduce the effectiveness of a speech.

ANS: T

SEE PAGE 99
28. T F Good examples and anecdotes transcend cultural boundaries.

ANS: F

SEE PAGE 102
29. T F Longer speeches require more sources, however for a shorter speech,

one source is sufficient.

ANS: F

SEE PAGE 104
30. T F Failure to cite sources is unethical.

ANS: T

SEE PAGE 104
Additional Resources

Anonymous. (2000). The Internet edge: Social, technical, and legal challenges for a networked world. Journal of Technical Writing and Communication, 30(4), 411.

Joiner, C. (2003). Web site roundup: Guiding student research. Library Media

Connection, 22(1), 62-64.

Laskowski, M. S. (2002). The role of technology in research: Perspectives from

students and instructors. Portal: Libraries and the Academy, 2(2), 305-320.

Low, A. (2003). Research rules to live by: Eight strategies to ensure that students
use an on-line database effectively. School Libraries in Canada, 22(4), 30-
32.

Magi, T. J. (2003). What’s best for students? Paring the effectiveness of a

traditional pathfinder and a web-based research tool. Portal: Libraries and
the Academy, 3(4), 671-687.

Thompson, C. (2003). Information illiterate or lazy: How college students use the web for research. Portal: Libraries and the Academy, 3(2), 259-269.

Trimber, J. (2005). The call to write (3rd ed.) New York: Pearson Education Inc.
AUTHOR:

TITLE:

PUBLICATION INFO:

CALL #:

NOTES:

PAGE
126

