Seminar 1.

1. Intro

2. Background & Info

3. Namegame

4. Rules and Regulations, Expectations

5. Reading

	Assignment 1:
Understanding Environmental Issues and Information Sources

Purpose
The world is facing a significant number of environmental issues as human activity has stressed our ecological, economic, and socio-political systems to their limits. These global environmental problems include but are not limited to global warming, air and water pollution, ozone depletion, deforestation, rapid urbanisation, spread of infectious diseases, overburdened infrastructure, hazardous waste disposal, soil erosion, desertification and loss of biodiversity.

How can we find ways to address these issues and concerns? How can we solve complex problems and uncover opportunities associated with these ongoing changes?

The first and arguably most important tool at your disposal is information. Understanding and interpreting environmental information is the first step in making positive, creative change towards sustainability. Interdisciplinary research demands excellent information retrieval skills in a wide range of subject areas. This assignment is designed to a) help you master the skills and techniques of information retrieval, and b) to evaluate the quality and usefulness of the information you collect. It will also acquaint you with accepted formal citation styles.

Task
Your task is to investigate any contemporary environmental issue and identify what sources of information are available to thoroughly investigate the topic.

The assignment is designed in two parts:

1) The first part of the assignment will ask you to provide examples of the many different types of resources that are available through the library and on-line that could be used to write a paper on your selected environmental problem.

2) The second part of the assignment asks you to compare how your selected environmental problem is treated in popular media and scholarly resources by answering a series of questions. The last question you will be asked to consider is what impacts there are on tourism as a result of your selected environmental issue.

Topic / Subject Area

Your topic can be any environmental issue that has a sustainable development or environmental policy dimension. You may choose a topic that also has links to tourism (e.g., impacts of global warming on coral reefs), but the environmental dimension of your topic must be obvious. Choose your topic carefully. Don't be too broad in scope, but don't choose a topic so narrow that you will have difficulty finding enough material. Be certain that the articles you find for sections e and f (below) are accessible to you in full-text form - you will have to read and compare them.

The broader intent of this assignment is to familiarize you with environmental issues and the wide array of information retrieval resources available in the Main Library, Map Library, the Faculty of Education's Instructional Research Centre (IRC), and the Internet.

Documenting Reference Material

In scholarly and academic writing, authors must identify ideas and factual information which have been gleaned from other sources, usually by providing citations in some commonly-accepted format. In this way, 1) readers are able to track down and consult original source documents or other information resources; 2) concerns about originality or plagiarism are avoided, since the source documents are identified, and 3) the credibility of the source materials can be verified.

There is no single correct way to provide citations, but there are a number of established conventions which are followed within specific disciplines. Citation formats may vary depending upon the nature of the article being written (e.g., essay, journal article, book chapter) and the type of material consulted (books, academic journals, government documents, etc.). Other media (e.g. video recordings, audio tapes, radio, television) and electronic information sources (like digital databases or the Internet) require different citation practices.

Please note that there are many different, formally accepted citation styles for different fields of study. Examples include APA style (common for social sciences), MLA style (common for humanities), and CBE style (common for sciences). For assignments in this course, please follow any ONE of the three preceding citation styles - but be consistent! Instructions for proper use of these different styles can be found online at http://www.brocku.ca/library/reference/style.htm .

Evaluation
Your assignment should be printed and labelled prominently with a title, the course name and number, your name, your student number, and your seminar section and leader. Clearly indicate the topic or subject area you have chosen at the beginning of the assignment. Also indicate the citation style you will use (APA, MLA, or CBE). Do not simply copy down information from library computer terminals or documents - they do not use the appropriate citation style! If you include books covering a subject area that is broader in scope than your topic, note the pages that are relevant. Remember to submit on used paper if you can.

Your assignment will be evaluated using this grading form.

General Information
Whenever possible, find all of the required source material on your own (or with the help of some friends in the course). If you get stuck, don’t hesitate to ask the library staff at the Research Help Desk on the 6th floor for assistance. A library orientation has been scheduled during one class period in this course, where you will be introduced to some of the specific tools and facilities you will need to complete this assignment. In addition Marcie Jacklin will be offering Clinics the week before the assignment is due. For the big picture, show up for a general library tour. Participate in the many special workshops and seminars offered by the library. A number of excellent library workshops are available to you (see http://www.brocku.ca/library/about/work.htm for details, and library orientation tours occur throughout September. Check out the library activities and take part.

One purpose of this assignment is to put you through the (sometimes frustrating) motions of locating, interpreting, and transcribing relevant sources of information. Spend some time looking around the library before you rush in to complete your assignment. Locate and experiment with the Brock Library home pages (http://www.BrockU.CA/library/), Brock's online catalogue (http://catalogue.library.brocku.ca/), and electronic databases (http://www.brocku.ca/library/databases/), Walk around the library and browse through the Reference section, the government documents, and the periodicals. Visit the Map Library in room MC C-306 to see the map collection and atlases - it will be time well spent. There is also wealth of information available in the online Tourism and Environment subject guides the library staff have prepared for you, entitled Research a topic in Tourism and Environment (at http://www.brocku.ca/library/subres/guide.php?id=54) and Research a topic in Tourism and Environment on the Web (at http://www.brocku.ca/library/subres/guide.php?id=92).

Content and Format
Your Information Retrieval Package will consist of two parts: I) a list of properly-formatted citations of relevant information and their sources, and II) a series of questions comparing popular media reports and scholarly treatments of the same subject area.

Part I: List of citations
a) List 5 LC (Library of Congress) subject classification headings for your topic.

A classification system known as the Library of Congress Classification Scheme is used by the Brock library and many others to organize books and monographs. Though it is now being rapidly supplanted by electronic search tools, knowing the standardized terms and codes of the LC system is useful when finding your way around the stacks in the library. It's useful to know which subject headings and call numbers are used by the LC classification scheme to organize works in your subject area. Hard copy volumes of the LC subject classification categories are located on the 6th floor in the Reference Collection (REF Z 695 L695). A much-abbreviated online version of the headings can be found at http://www.loc.gov/catdir/cpso/lcco/lcco.html). These headings can be used to do subject searches in the Brock Library Catalogue and other library catalogues which use the LC system (http://catalogue.library.brocku.ca/). Not all LC subject headings have call numbers associated with them.

For example, assume your topic was "Urbanization". "Urbanization" is the LC subject heading used for "Cities and towns, movement to", and "Urban development". Broader LC subject headings would include "Cities and Towns", Social History", "Sociology, Rural", "Sociology, Urban", and "Urban Policy". A related topic would be "Rural-Urban Migration". Narrower topics include "Australian Aborigines - Urban Residence", "Aztecs - Urban Residence", "Aymara Indians - Urban Residence", "Deurbanization", etc.

Since you may continue to cross-reference subject headings almost indefinitely, restrict yourself to finding five LC subject headings most closely related to your subject area. Sometimes it is difficult to get an exact match between your topic and the LC subject headings; if this is the case, choose related headings which you feel most accurately represent your topic. Do not use government documents (DOC codes) for this part of the assignment - we will consider these information sources in section g.

b) Provide full citations for at least 5 major works (books, published bibliographies, comprehensive reviews, handbooks, etc.) that deal with your topic.

Cite these works fully, using either the APA, MLA or CBE citation style. Instructions for proper use of these citation styles can be found online at http://www.brocku.ca/library/reference/style.htm. You can use your own keywords as well as the subject headings identified in (a) above, to search through the Brock Library Catalogue, databases, bibliographies, and other sources.

For books in the Brock library system, also include the call numbers of each book and the location of the book (i.e. floor number and/or library branch, if outside of the main library). Also, include the complete source of each of your citations (i.e., where did you find each book? Brock Library Catalogue? Published bibliography? Database? Write your source down!) You may also cite books that you found in any other schools, institutions, or public lending libraries if you include the address and location information for the libraries in question. A list of other library catalogues which are accessible online is at http://catalogue.library.brocku.ca/screens/newlibcat.html.

c) List the titles of at least three electronic databases which you would regularly consult if you were a researcher working in your chosen subject area.

A list of Brock's databases can be found at http://www.brocku.ca/library/databases/.

The Brock library staff have compiled lists of databases relevant to particular subject areas, at http://www.brocku.ca/library/databases/index.php. Databases of particular relevance to tourism and environmental studies topics can be found at

http://www.brocku.ca/library/databases/index.php?view=subject&subject=Tourism+and+Environment

If there are no specific databases for your subject area, choose three that are closest.

For example, if your report topic was Effects of acid precipitation on salmon, you might list: 1) Academic Search Premier; 2) Scholarsportal e-journals, 3) Web of Science.

d) List the titles of five major periodicals (also referred to as scholarly peer-reviewed journals, serials, or periodic reviews) likely to contain relevant information on your chosen subject area (i.e. those which you would be likely to scan regularly as a researcher in your chosen field).

Use the Brock Library Catalogue, the Serials Directory (http://www.brocku.ca/library/databases/index.php?view=info&id=126), CPI.Q, *CBCA Complete, or any other suitable utilities to prepare your list. Indicate the source of each citation (i.e., the library retrieval tool where you discovered the periodical).

Then, for each periodical on your list, find at least one library elsewhere where you could obtain the periodical, outside the Brock system. Use Brock's links to other library catalogues (http://catalogue.library.brocku.ca/screens/newlibcat.html) or other online sources to aid in your quest. Indicate the retrieval tool you used, the name of the library where you discovered the periodical, and the call number for the periodical in the library catalogue. Do not include abstracting or indexing serials (e.g., Academic Search Premier) in this list.

e) Provide citations for 5 full-text scholarly peer-reviewed periodical articles that deal specifically with your topic, from academic or scholarly periodicals that have been published within the last 15 years.

 Use the citing conventions for the citation style you have chosen. There may be many such papers or articles available; pick papers you feel are the most important for inclusion in your list. Help in locating periodical articles can be found at http://www.brocku.ca/library/fjour.htm .

Indicate the complete source of your citation (i.e., what library retrieval tool, database, or other information source led you to each article?). A tip: Most academic or scholarly periodicals also contain citations of related information within each article, in the form of footnotes, endnotes, or sections labelled Literature Cited, References, or Bibliography. These sections can be very useful in leading you to more relevant materials.

f) Provide citations for 5 full-text articles or reports from the popular media (newspapers, popular magazines) that deal specifically with your topic.

Retrieval tools such as Academic Search Premier, CBCA Complete, CPI.Q, or Canadian Newsstand database (for full-text newspaper articles) may useful here; explore their capabilities. Several newspapers are available in the library in their original form or on microfilm, and some are available online in full-text or archival form.

Cite these articles using the appropriate style for newspapers and magazines. In addition, indicate the source of each article (e.g., details on the title / type of retrieval tool you used to locate the article). Remember that you will need to use at least one of these articles in Part II of the assignment, so make sure you have access to full-text sources (hard copy or electronic).

g) Find ten additional items or articles, popular or scholarly, which relate to your subject area, as listed below.

Consult your chosen style guide to find the appropriate citation style for conventional print media and non-print media like films, lectures, or radio broadcasts.

Provide us with full details on how you found EACH item (e.g., "I performed a title search under subject x' in the Brock library online catalogue"; "I did an internet search using the Google Scholar search engine [http://scholar.google.com/] with the keywords x, y, and z"; "I found it in Esoteric Abstracts vol. 21, number 7, citation number 12773"). Include addresses or other contact information for sources outside the Brock library system. Use your ingenuity!

· The first must be a full citation for a government document related to your topic area.

(Some government documents are located in a discrete section on floor 7, but many have been integrated into the library stacks. When searching for government documents using the online catalogue, try using Material Type to find a government document rather than simply relying on the physical location).

· The second must be a full citation for a thesis or academic dissertation from any university in your topic area (or a similar area, if you can't get a direct match). An online version of the Canadian Thesis Guide is at www.brocku.ca/library/guides/theses.pdf and there are additional sources on http://www.library.brocku.ca/reference/index.php/Theses

List the complete source of your citation (e.g., title, volume, issue, page number, abstract number, database title and release, etc., for the abstract or index where you discovered the dissertation).

· The third must be a full citation of a law, regulation, or piece of legislation which has some relevance to your chosen subject area. Consult your chosen citation style guide for the appropriate citation style. For Canadian federal legislation and Ontario laws and statutes, the Index to Federal and Ontario Statues Online may be useful. You can use the title index in the Library Catalogue to find the online version. International treaties can be found via the ENTRI website, a comprehensive online service for accessing multilateral environmental treaty data at http://sedac.ciesin.columbia.edu/entri/ .

· The fourth must be a URL (Universal Resource Locator) for a World Wide Web site related to your subject area. You can use any search engine you choose to find the site. List it using the appropriate style and tell us what search engine and keywords you used to find the site.

· The fifth must be a hard-copy full-text newspaper article or popular newsmagazine article related to your subject area. Sources directing you to full-text news items include database vendor services such as Canadian Newsstand and CBCA Complete . Note that certain databases such as Lexis-Nexis are accessible from computer workstations within the library only (you cannot access them online from home).

· Items 6 - 10 may be maps (digital or print), slide collections, pamphlets, filmstrips, e-mail bulletin boards, FTP sites, movies, records, CD-ROMs, CDs, video- and audio- tapes, online media clips, images, other government documents, or any other information source related to your topic area which an interested researcher may obtain through libraries, public service agencies, private corporations, government offices, the Internet, or other sources. KeyWORD searches within the Brock Library Catalogue can be useful in this part of the assignment. Use combinations of your topic and the material type you are seeking (e.g. "air pollution", "regulation", and "Ontario", or "agriculture", "videorecording", and "Canada") to narrow your search. E-books, video clips, images, maps, news, and more can now be accessed using the enhanced Google beta release (go to http://books.google.com) For detailed maps and satellite images, explore Google Earth (www.earth.google.com) for global content, and Niagara Navigator (http://navigator.yourniagara.ca/navigator/#) for detailed maps and satellite images of the Niagara peninsula.

Part II: Comparing and contrasting popular media and scholarly sources
Environmental issues are in the news all the time. How do the media (e.g. newspapers, popular magazines, radio and television) differ in their treatment of these issues, as compared with the academic, scholarly, and scientific press (academic journals and monographs)? Do either of the sources show evidence of knowledge of principles of sustainability? Are the policy implications of the subject area well represented? You will use two of the articles that you located in parts e and f of your assignment to answer this question. Your task is to analyze one scientific / scholarly treatment and one popular media treatment of your chosen environmental issue. Choose one article from part e (scientific / scholarly) and one article from part f (popular media). Pick the articles which you think provide the best treatment of the subject area.

Based upon your own readings in the subject area, critically evaluate the articles, writing 3-4 sentences in reply to each of the following questions. Refer directly and specifically to the text of both articles. Provide your own insights, and consider the following in your comparison:

1. How balanced was the treatment given to the issue by the popular versus the scholarly media? Were any biases or specific viewpoints evident?

2. How did the use of language differ in popular versus scholarly articles?

3. How were you able to judge the accuracy of the reported facts in the two types of articles? Did you notice any inconsistencies between them?

4. What further sources of information were provided in the articles, if any? Observe the presentation of data and / or statistics. Were authorities or sources cited or quoted?

5. Who were the intended target audiences of the articles? Did this influence the way they were written or presented?

6. Do titles or headlines reflect the content of the articles? How?

7. Did the articles show any awareness (explicit or implicit) of Nickerson's principles of sustainability that we have discussed in class? (see the web page http://www.brocku.ca/envi/db/principles/ for a compilation).

8. Did either the popular or the scholarly articles recognize the policy implications of the subject (i.e., explicit or implicit recommendations for changes in thought, action or deed that emerged from the discussion in the articles)? If so, were there differences in how the two types of articles dealt with these policy implications?

9. What are the advantages and disadvantages of learning about environmental issues using popular versus scholarly sources of information? What roles do these different information sources play in the environmental education of the general public?

10. You have seen both popular and academic perspectives on your chosen issue. Briefly outline the implications of this issue for tourism.

Due date: Mon 05 Nov 2007
before 23:30h (11:30 pm)
Submit in electronic format using WebCT
(see instructions for submission of electronic assignments on course home page)
Pre-submission workshops with Marcie Jacklin will be held
in the E-classroom (TH 253) on the following dates:
Tue 16 Oct 10:00 - 11:00
Fri 26 Oct 13:30 - 15:30
Mon 29 Oct 11:30 - 13:30
Thu 01 Nov 13:00 - 14:00
Directions to the E-classroom are at http://www.brocku.ca/library/eclassroom.html

One last thing... we absolutely guarantee that you will use at least part of what you learn in this assignment at some point further on in your academic career. Effective information retrieval is one of the most important skills you will learn at university. This assignment will help to take the mystery out of it for you.

P.S. A word of wisdom from the Brock librarians: Demand for access to library information resources is certain to be very heavy in the last few days before this assignment is due. Be wise, save yourself some grief, and START EARLY!!

Due date: Mon 05 Nov 2007
before 23:30h (11:30 pm)
Submit in electronic format using WebCT
(see instructions for submission of electronic assignments on course home page)
Pre-submission workshops with Marcie Jacklin will be held in the E-classroom (TH 253) on the following dates:

Tue 16 Oct 10:00 - 11:00
Fri 26 Oct 13:30 - 15:30
Mon 29 Oct 11:30 - 13:30
Thu 01 Nov 13:00 - 14:00

Guns , Germs & Steel : The Fates of Human Societies:

Seeing how hazardous tribal life was there

new tools and weapons, including lethal bows and arrows

benefits of producing food came to exceed the benefits of gathering and hunting compared to the work required to get the results.

food production led to the reproduction of more people who had to reproduce more plants and animals which led to the reproduction of more people who had to reproduce more plants and animals.

The simplest explanation is that people adapted in similar ways to similar circumstances

Why did Europeans conquer Americans instead of the other way around? Why did the Europeans have guns, steel swords, and seaworthy ships, while the Americans had none? Why did European germs kill Americans and not the Europeans? Why did Europeans have such a long head start on Americans in 1492?

resources than the people of the Andes and Mesoamerica. Barley and wheat were easier to domesticate than maize. More important, the people of the Fertile Crescent had wild cattle, sheep, goats, and pigs suitable for domestication, while the people of the Andes had only llamas and alpacas, not much good for pulling carts or riding, while the people of Mesoamerica had no large animals at all. Eventually the civilizations of Eurasia obtained horses from central Asia, domesticated around 4,000 BCE, while the horses of North America, together with hundreds of other large animals, became extinct at the end of the Pleistocene about 13,000 years ago. The superior collection of plants and animals in Eurasia gave the people living there a clear advantage.

When Europeans and Americans met, the Europeans came with guns and steel, but also with smallpox, measles, influenza, typhus, and bubonic plague, to which they had immunities and to which the Americans did not. The outcome was predetermined: the Europeans came as conquerors.

1) What are the main issues in this article?

2) Compare Europeans vs. Americans

3) What led to disease in America?

4) What is the main message of this article?

