Name__________________

#1 Save AS – INTERNET (your name) in 1st 6 weeks file. When complete print, 2 sided and turn hard copy into Mrs. McNutt for grade.

A. How do you use the Internet? List examples of how you personally use the Internet.
	
	
	

	
	
	

B. Acceptable Use Policy for St. Anthony Catholic School
1. What is the main purpose for St. Anthony School to have the Internet? ________________________

2. Name four things that are unacceptable to do on the school’s Internet. (Answers can be found under the special tab on Mrs. McNutt’s site)
	
	
	
	

C. Task One: Comparing Search Engines: Google vs. Yahoo!

Go to Google: Search "Barack Obama” - open a new tab then go to Yahoo! and search "Barack Obama".

Did the same number of results come up for both? ________
List one thing you like about Google _____________________________________

List one thing you dislike about Googlee__________________________________

D. Task Two: MetaSearch vs. Search Engine. (Dogpile vs. Bing) Go to www.dogpile.com (a metasearch engine that searches Google, Yahoo, Live, and Ask all at Once!). Look up "Barack Obama". Next go to a new tab and go to www.bing.com . Look up Barack Obama.

Compare and contrast your results. Record one way both sites are the same and one way that they are different.

Same: __

Different: ___
E. Task Three: Try another search engine www.yippy.com - which groups search results by category.

Search "Barack Obama".
How can the categories on the left hand corner help you in your research?

F. Task Four: Questions and Answers search engines - Answers vs. ASK

Let's visit two more search engines that work a little differently - www.Answers.com and www.ask.com . Type in “Where was Barack Obama born”?
What do you notice about these types of search engines?

G. Task Five: Source Reliability - Remember that anyone can publish on the Internet.

List three rules that you should follow when checking a site’s reliability. For answers watch youtube https://www.youtube.com/watch?v=m_EAxomGhNY. Can also be found on Mrs. McNutt’s website/Special/How to know if a source is reliable.
	1

	2

	3

H. Task Six: Citing Your Source

1. Open a web site that has information about Barack Obama.
2. Use the following site: http://www.studygs.net/citation/ama.htm and answer these questions about your cite on Barack Obama.

a. The name of the site or author. (Who made the site? A company or individual? An organization?)

b. Title of the Web Site.

c. The web address or URL.

d. The copyright date of the website. (Usually found at the bottom of the home page).

e. The day that you found the information.
Write what you see on the web site below. THIS IS YOUR CITATION!

	

When Complete Please Print 1 Copy of pg. 1 & 2 only

Turn In To Mrs. McNutt
 How You Will Be Graded

Grading Rubric:

	concept
	Checklist
	Points Available

	Worksheet #6.4
(25 points)
	*Sections A – B completed in detail

*Sections C – D completed in detail

*Sections E - F completed in detail

*Section G

*Section H
	5 points

5 points

5 points

5 points

5 points

	Scavenger Hunt

(100 points)
	*Appearance/Layout: use of numbering, text formatting, borders, and fills up page.

*Search engines: listed and used all required engines.

*Answers – 10 questions correct and included all the detailed information.

*Heading –Student’s name and titles of columns present.

*Printed – one time
	25 points

25 points

30 points

10 points

10 points

