Homework: Privacy and Ethics
Goal: The purpose of this exercise is to learn more about the topic of computer ethics, in particular privacy, and also to explore the library by looking at different types of academic sources on privacy and ethics.

Read the following to get some further background on the topic of privacy and computer ethics to get a better grasp of the topic before you begin your library exploration.
Abelson, H., Ledeen, K., & Lewis, H. R. (2008). Blown to bits: Your life, liberty, and happiness after the digital explosion. Upper Saddle River, NJ: Addison-Wesley. Retrieved from http://www.bitsbook.com/excerpts/ *pp. 1-2, 14-16

Marshall, P. (2009, November 6). Online privacy. CQ Researcher, 19, 933-956. Retrieved from http://library.cqpress.com/cqresearcher/getpdf.php?file=cqr20091106C.pdf

Deliverables:

Essay - Part 2 (Due Monday 10/24)
Considering our discussion of privacy, the readings in CQ Researcher and Blown to Bits, and perhaps the list of privacy issues listed at http://epic.org/privacy, as well as any further information that you gather on any specific examples (ie. Facebook data usage, Google Maps, Star Wars Kid, etc), write a 1-2 page reflective essay on the following questions. You will need cite at least 3 library sources in your essay (they can be any type (reference, book, article, etc.), but you are free to use other examples that you find on the Internet as well. To help you gather your sources and reflect on what you are reading, complete the Research Worksheet (pages 2-5 of this document.)
Consider the content of the sources you skimmed through via the library. What did you learn that was new about privacy issues and/or related ethical concerns that were new to you or especially interesting to you? Why did these particular issues catch your interest? How might some of these issues or examples be conforming to or against internet ethics? Were there cases in which you struggled to decide if something was ethical? If so, explain. How might it be useful to you to know this information or to think more consciously about internet privacy and computer/information ethics in the future?
Researching Privacy Ethics Worksheet - Part 1 (Due Monday 10/17)
Part of being a good digital citizen is to understand where different types of information live and how to access that information. Additionally, part of being a good student is being able to research new topics and explore issues that interest you. Therefore, before you reflect on privacy and ethics for your essay, you will need to understand the greater social context of internet privacy, and explore to find more examples of real world situations, while learning how to use the UWB library system. You will need cite at least 3 library sources in your essay (they can be any type (reference, book, article, etc.), but are free to use other examples that you find on the Internet as well. To help you gather your sources and reflect on what you are reading, complete the Research Worksheet (pages 2-5 of this document.)
Turning in your work
Due Monday Oct 17: Researching Worksheet, name it <your name> researchworksheet and:

1. turn it in to the class dropbox (Privacy and Ethics: Research Worksheet)
2. Bring a print out of your work to class on Monday 10/17.
Due Monday Oct 24: Essay, name it <your name> privacyessay and: turn it in to the class dropbox (Privacy and Ethics: Essay) NO printout is necessary for this.
Researching Privacy – Ethics Assignment, BCUSP 110B.

Library Guide http://libguides.uwb.edu/bcusp110b

[image: image1.png]) ®O

 Keywords

**Keywords are one of the most important things to search. You have to translate your thoughts into language the computer systems understand. You can use the suggested examples below, or come up with your own keywords and concepts to search for books and articles in the following pages.
You may need to use many combinations of these to get “better” results.
Example keywords: ethics, morals, privacy, digital privacy, internet privacy, right to privacy, invasion of privacy, privacy policies, advertising, search engine privacy, Amazon, Google, Facebook, YouTube, cyber bullying, students, job hunting, GPS, smartphones, internet retail, RFID, national identity card, etc.
Example Searches:

Privacy AND Internet Ethics
Privacy AND iPhone

Privacy AND YouTube
 Part 1: Gale Virtual Reference: Find background information on your research theme using reference articles

Using the example keywords) you chose in Step 1, perform a keyword search in the Gale Virtual Reference database, linked from your library guide, to identify background reference articles on your topic.
A. Keywords used: Type your keywords here.
B. In 1-2 sentences, comment on the types of results you retrieved: What did you find? How many results? What types of articles/resources do these appear to be? What did you expect to find? Etc.
	Type your answer here.

C. Skim through the article you’ve selected. Does it look useful for your research topic? Why or why not? Please describe in 1 or 2 sentences:
	Type your answer here.

D. Using the cite feature within Gale, record 1 or 2 citations of articles that may be of use to you in your paper.

Type citation here.
Type citation here.
 Part 2: Find Books using the UW WorldCat Catalog

Using the research topic (and example keywords) you chose in Step 1, perform a keyword search in the UW WorldCat catalog, linked from the library guide, to identify books on your topic. On the WorldCat search box, click on the Books tab to limit to books. On your results page, use the drop-down menu that says “Libraries to search” to select Bothell.

Keywords used: Type your keywords here.
A. In 1-2 sentences, comment on the types of results you retrieved: what did you find? How many results? What types of articles/resources do these appear to be? What did you expect to find? Etc.

	Type your answer here.

B. Using the cite feature within WorldCat, record 1 or 2 citations of articles that may be of use to you in your paper.

Type citation here.
Type citation here.
C. Write down the library location and call number for this book and get it from the library (yes, you might physically have to go to the library!)

Call Number and Location Here.
D. Look through the books in the section on the shelf and choose a book of interest. Write down the following information:

	 Book title:
	Type title here.

	 Author(s) / Editor(s):
	Type author or editor(s) here.

	Call number:

	Type call # here.

Read through the table of contents for the book you’ve selected. Does this book look useful for your topic research? Why or why not? Please describe in 1 or 2 sentences:

	Type your answer here.

 Part 3: Find scholarly journal articles using EBSCO Academic Search Completes

Using the research topic (and example keywords) you chose in Step 1, perform a keyword search in the Academic Search Complete database, linked to from the “Research Guides by Subject” page (in the “Starting Points” box), to identify scholarly articles on your topic.

Keywords used: Type your keywords here.
A. In 1-2 sentences, comment on the types of results you retrieved: what did you find? How many results? What types of articles/resources do these appear to be? What did you expect to find? Etc.

	Type your answer here.

B. Using the cite feature within Gale, record 1 or 2 citations of articles that may be of use to you in your paper.

Type citation here.
Type citation here.

C. Skim through the article you’ve selected. Does it look useful for your topic research? Why or why not? Please describe in 1 or 2 sentences:

	Type your answer here

 Part 4: Explore Disciplinary Research using Subject Research Guides

The Campus Library Research Guides by Subject provide you access to research tools (journal article databases, catalogs, background information, web sites, and more) organized by topic or academic discipline. These pages are created by the librarians responsible for the areas of study listed.

Based on your research topic, choose a subject research guide:

Go to the Campus Library homepage, http://library.uwb.edu, and click on the “Research Guides by Subject” link. From the list of subject research guides, http://libguides.uwb.edu/, choose the subject guide you feel is most related to your chosen research topic.

Write down the following information about your subject guide:

	Subject guide name

 (e.g., Computing & Software Systems)
	Type guide name here.

	
	

	Subject librarian name:

 (e.g., Beth Sanderson)
	Type librarian here.

How do you think that this particular guide would help you with your research topic or help you in future classes? (2-3 sentences)

	Type your answer here.

In the subject research guide, go to the “Find Articles” tab and review the list of scholarly article databases. Using your research topic, perform a keyword search in one of the article databases linked from the subject guide (if EBSCO Academic Search Complete is listed on the guide, please choose another database for this section).

Which database did you search? Type database name here.
Skim the first 1-2 pages of the search results. Do the results look similar or different than those from the Academic Search Complete database? In what ways? (1 or 2 sentences)

	Type your answer here.

 PART 5: Reflect on finding academic sources through the library

You’ve now found background articles, books, and scholarly journal articles on a research topic related to privacy. Write a 250-500 word reflective response commenting on the experience of doing library research at the University of Washington. Here are several questions to consider as you write – not all questions may be relevant to your own experience.

· What did you learn about the process of doing library research using academic research tools?
· What different types of results did you find across the different research resources? How did the results differ by resource? Did you have to modify or change your keyword searches, depending on the resource?

· By using subject-specific research guides, did you gain any insight into how research is communicated differently across academic disciplines?
· The UW Libraries own or subscribe to a wide variety of research resources for students, but with all this available information it’s often a challenge to find just the right sources for your work. How do you think the research requirements for your college classes may differ from those in high school? What questions do you still have about doing college-level research? How will you go about getting those questions answered?

	Type (or cut-and-paste) your reflective response here.

Homework: Privacy and Ethics by Beth Sanderson, UW Bothell Library is licensed under a
Creative Commons Attribution-ShareAlike 3.0 Unported License.

