

Middle Temple Library

EFFECTIVE ONLINE RESEARCH

Effective Research

- **Structuring research saves time:**
 - ✓ Eliminates irrelevant sources
 - ✓ Avoids duplication of work
 - ✓ Produces relevant results
 - ✓ Makes future research quicker
- **Take notes at each stage of your research**
- **If you are struggling to find the right information:**
 - Consider new search strategies
 - Seek assistance
 - ✦ See final slide for Library contact information

Structuring Research

Identify Questions

- What do you need to know?

Put your questions into research terms

- Identify: subjects, keywords, search terms, related areas

Choose relevant finding tools & sources

- Consider: authority, subject, format, jurisdiction, cost availability

Undertake research

- Make notes as you work

Reviewing Research

Revise search terms, consider other sources & continue research if necessary.

Boolean Logic

AND

results contain
both terms

OR

results contain
either term

NOT

discards results
that contain the
second term

- Databases may replace Boolean terms with symbols or use different search operators
 - Many databases read a **space** between words as **AND**
 - Westlaw uses **%** for **NOT**
 - Google uses **–** for **NOT**
 - HeinOnline requires Boolean operators to be in **ALL CAPS**
 - Lexis uses **ATLEAST** followed by a **number** to indicate how many times a word will appear in each document

Try It

- Search the [BAILII](#) database for:
dangerous AND animals
- Then search for:
dangerous AND animals NOT dogs
- What is the difference in the results?
 - The second search should produce significantly fewer results, by removing any that refer to dogs.

Phrase Searching

Quotation Marks “ ”

- Searches for words as a phrase
- Words appear next to each other exactly as typed
- Useful when searching for a phrase containing a Boolean operator

Round Brackets ()

- Structures the order keywords are searched
- Personal or professional negligence ≠ (personal or professional) negligence
 - The first searches ‘personal’ and then ‘professional negligence’
 - The second searches ‘personal negligence’ and then ‘professional negligence’

Try It

- Search the [BAILII](#) database for:
trick or treat
- Then search for:
“trick or treat”
- What is the difference in the results?
 - The first search finds any results that have the word ‘trick’ or the word ‘treat’.
 - The second finds far fewer results, since it finds only those with the phrase ‘trick or treat’.

Truncation

- Middle Temple Library catalogue

- Lexis
- Westlaw
- Westlaw US

- BAILII
- EUR Lex
- Google
- Hein Online
- HUDOC
- JustCite & Justis
- Lawtel

- Search variations of a word by using a truncation (or root expander) symbol
 - For example: sentenc\$ = sentence, sentences, sentencer, sentencing, etc.
- The truncation symbol varies across databases

Advanced Searching

- Search for information in the correct field
- Narrow down or sort results to limit to relevant results
- Use advanced search options for more specific results
- Remember: databases offer a range of options for building complex searches
 - See database details for specific search terms and symbols

Try It

- Search the [BAILII](#) database for: **millennium** **2000**
- Then find the Advanced Search screen and search for:
millennium with a date range from **1999** to **2000**
- What is the difference in the results?
 - The second search produces far fewer results, with cases only from the selected years.

Field Searching Video

Lexis[®]Library

Search Practice Areas Sources

Home Cases Legislation Commentary Forms & Precedents Journals Materials Current Awareness General

Quick Find [Help](#)

Legislation (title & year) Find
 Act St

Case name or citation v Find
 All subscribed cases
 Case Overview (citor)

Journal article Find

Form or precedent Find

Find a source Find

Find a legal term Find

My Bookshelf

All L
Brow

All E
Sec

All F
Brow

All F
Brow

Amo
Sec

Atid
Brow

Bill
Sec

Blac
Brow

Screencast-O-Matic.com

Search Engines

More than just Google

- [Duckduckgo](#) does not track your activity

Google advanced search: www.google.com/advanced_search

More productive than some website's internal search engines

- Site/domain limiter searches only specific types of website
 - For example: parliament.uk

Not a replacement for databases!

You must evaluate all sources:

- ✓ Notice the design and look
 - Are official logos or references accurate?
- ✓ Is the site up-to-date?
- ✓ Consider who produced the information
 - Is the writer biased? Is the research thorough?
- ✓ Note the ending of the web address
 - For example: .ac.uk, .edu, .eu, .gov, .org, etc.

Try It

- Search [Google Advanced Search](#) for a copy of: “Montreal Protocol” No. 4 1975, hosted directly by the UN (un.org)
- How does this compare to searching the [UN Treaty Collection](#) database directly?

- *Note:* Google only recognises certain search operators in specific formats
 - Full list of search operators:
support.google.com/websearch/answer/136861?p=adv_operators&hl=en

Synonyms

- Search for synonyms or related terms to produce more results
- Different databases use different keywords & subject headings
- View the subject hierarchy to choose more precise or general terms

Sweet & Maxwell's subject hierarchy shows how keywords fit together

Spelling & Context

- Search under alternate spellings of words
 - Especially important in American and historical databases
 - Use symbols to replace letters as necessary, use the 'or' operator, or run multiple searches
- Secondary context for a term may produce unrelated results
 - For example: 'caution' produces results related to both the police and land register

Middle Temple Library

Further questions? Need more training or advice?

Contact the Library at:

Middle Temple Lane, London, EC4Y 9BT

020 7427 4830

library@middletemple.org.uk

www.middletemplelibrary.org.uk