[image: image1.png]COLORADO pPuBLIC

COMPUTER CENTERS

Instructional Outline
Internet Searching

Title: Internet Searching
Length: 90 minutes
Description: The Internet can be overwhelming – too much information! Come to this class and learn how to find the information you are looking for, evaluate websites, and bookmark them for future use.
Goal: Teach participants how to search for information on the Internet.
Audience: Beginning computer users with basic mouse and keyboard skills, and with basic understanding of Internet browsers and links
Learning Objectives:
Students will:
1. Define the term search engine, and identify 3 examples of search engines.
2. Construct effective basic search queries.

3. Examine the results of practice search queries.
4. Create bookmarks for websites to save them for future use.
5. Discuss key issues related to Internet safety & security.
Materials needed:
A computer connected to a projector, and a wall or screen to project onto.

Handouts
Special considerations:

An Internet connection and browser software is required for this class.

This class was created using Google, Mozilla Firefox, and Windows XP. Content and handouts should be adapted for use with other systems.
Optional: Add bibliography of books about the Internet (available at your PCC or library) to the handout.

Resources:
Instructor should review these resources as needed to prepare to teach the class.
http://www.coloradovirtuallibrary.org/content/what-web
http://www.gcflearnfree.org/internet101

https://sites.google.com/site/gwebsearcheducation/

Introduction

Time: 5 minutes

Introduce self, overview of class, announcements
Pair share: meet your neighbor and ask them if they have searched the Internet before, and one thing they have searched for. Listen in to their conversations to get an idea of their interests and experience levels.
Learning Objective #1: Define the term search engine, and identify 3 examples of search engines

Time: 10 minutes

Content: Explain what a search engine is and how it works. Try to stick to the basics, and use common terms and analogies. Here are a few good explanations of how search engines work for you to refer to:
How Stuff Works:
http://bit.ly/wVDxMH

http://bit.ly/xVEjIE
GCF Learn Free:
http://bit.ly/zjUAKk
Fun Fact: Google is the largest search engine, with 65% of all searches in September, 2011. In the past,YouTube has outranked Yahoo in total number of search queries, making it the #2 search engine. Now YouTube is owned by Google.
Search Engine Land: http://selnd.com/wDgvpV
ReelSEO: http://bit.ly/wwG8Vg
Activity: Have participants shout out (brainstorm) examples of search engines – Google, Yahoo!, Bing, YouTube, Ask, AOL, etc. Then have them write in 5 search engines on their handout.
Learning Objective #2: Construct effective basic search queries
Time: 15 minutes
Content: Watch this video overview of “How to Search the Web Using Google” from The Beehive. http://bit.ly/wjmIuK
Tell a story or use an analogy to explain how search engines work.
Demonstrate a basic search, using a simple search term like “pizza” or “kittens.” Go to Google.com and have the class do the same. Point out the various parts of the website, including the search bar and Google help menu. Then demonstrate an example of a basic search and then show how different keywords can improve your results.
Activity: Writing exercise: Have participants determine all of the keywords for a search on the topic of their choice. Then have them work in pairs to share their work.
Practice: Have practice searching using various combinations of their keywords, and have them observe how different words impact their search results. Follow up with a discussion on their observations.
Learning Objective #3: Examine the results of practice search queries

Time: 15 minutes

Content: Demonstrate another basic search on a term like “pizza.” Point out the different areas of the results: number of results, advertising and sponsored links, the map, search filters, related searches, additional pages, and (of course) actual search results.
Explain some of the factors in search result ranking: popularity, geographic proximity, relevance, and linked-ness. For more information on Google search ranking, read this article from How Stuff Works: http://bit.ly/JE3dgn
Activity: Give participants a few minutes to click around the search results and explore the different areas of the page.
Content: Talk about website evaluation, including authority, affiliation, currency, purpose, audience, and comparison. Review this website for additional information: http://infopeople.org/resources/internet/evaluatingchecklist
Activity: Writing exercise: Have participants work in pairs and jot down a note or example about each category of evaluation, so they will remember why it is important.
Learning Objective #4: Create bookmarks for websites to save them for future use

Time: 15 minutes

Content: Explain how to keep track of your favorite websites, and why this is a useful tool. Give an analogy, maybe use a large book as a prop.
Demonstrate one way to create a bookmark, and then show how to access it.
Activity: Allow participants time to practice creating a bookmark.
Learning Objective #5: Discuss key issues related to Internet safety & security

Time: 15 minutes

Content: Discuss: How can you tell if a website is secure? Give some tips for identifying secure websites. Warn people about scams and pop-up windows. Talk about when it can be dangerous to give out personal information over the Internet. Talk about antivirus software, and how they alert you to dangerous websites (and safe ones). Refer to your library computer antivirus software as an example.
Tell a funny story (real or fake) about a time when you got fooled by an Internet scam, and what you learned from it.
Activity: Have people go through the interactive video tutorial “5 ways to keep your identity safe” from The Beehive. http://bit.ly/xmr6TW
Conclusion
Time: 10 minutes
Content: Review, give ideas for practice
Activity: Writing exercise: Have participants write down 3 things they learned about Internet security.

Evaluation

