PAGE
1

WEB SITES: How does one effectively begin research using the Internet?

These sites will help you enormously:

ESSENTIAL RESOURCE DISCOVERY (Excellent Internet Subject Directories arranged by Theme or Subject:)

1) How to Keep up on the ‘Net: (What’s New on the Net) http://library.sau.edu/bestinfo/Librarians/new.htm
2) Resource Discovery Network from the UK: excellent for Internet resource browsing (http://www.rdn.ac.uk/)
3) Information Net: http://InformationR.net/fr/freejnls.html and Revistas Electronicas en Texto Completo (de la Universidad de Puerto Rico) http://web.prw.net/~vtorres/
3) Free Pint: http://freepint.com (go to Articles)

4) Librarian’s Index to the Internet: http://lii.org (Organized by subject categories, includes a search engine to all sites listed. Can subscribe free of charge to a service allowing new Internet sites to be sent directly to a specified email address)

5) Academic Resources on the Internet: http://academicinfo.net
6) InfoMine: Scholarly Internet Resource Collections: http://infomine.ucr.edu
7) BUBL Subject Links (http://bubl.ac.uk/link/subjects) offers a British/European perspective. The main page is http://bubl.ac.uk/link/
8) Internet Public Library http://www.ipl.org AND REFDESK http://refdesk.com
9) WWW Virtual Libraries (providing exhaustive links and excellent organizational summaries of Internet sites for many subjects): http://vlib.org/Overview.html

10) Meta-Subject Index to Government Information: Subject Arrangement of Government Resources. http://www.isu.edu/library/docs/Subjects1.htm
11) ACRL Monthly Web Sites by Subjects (American College and Research Libraries) http://www.ala.org/acrl/resrces.html
12) NARA (National Archives and Records Administration): Best US Government Resource Material in many subject areas: http://www.archives.gov/research_room/alic/reference_at_your_desk.html
13) Mary Laine’s Best New Web Sites: http://marylaine.com/neatnew.html See also her list on How to Keep up with the most recent quality Web Sites (http://library.sau.edu/bestinfo/Librarians/new.htm)

14) Resource Discovery Network: http://www.rdn.ac.uk/about/ (excellent for learning about reliable and authoritative Internet sites in all areas.) Good Materials on American Literature.

 15) Internet Public Library’s Guides to the Internet: http://www.ipl.org/ref/QUE/PF/ This site is truly excellent!

16) Guides to the Best Web Sites in INTERNATIONAL DEVELOPMENT: http://www.eldis.org/
17) Pinakes: a subject gateway http://www.hw.ac.uk/libwww/irn/pinakes/pinakes.html is a useful site providing access to over 50 major, high-quality subject gateways on a wide range of academic subjects. You can use Pinakes to find gateways to useful Internet resources on most subjects
18) Image Databases http://www.alllearn.org/er/tree.jsp?c=43029
One of the directories of the best academic websites chosen by the Alliance for Lifelong Learning, a partnership among Oxford, Stanford and Yale universities. The other directories are at http://www.alllearn.org/er/directories.cgi
19) INVISIBLE-WEB.NET http://invisible-web.net/ "Invisible Web" refers to Web resources not normally retrieved by general Web search engines. Although most resources linked on this site are free, some are fee based. The site, links to more than 1,000 high-quality resources, citing two URLs for each--the first generally reaches the home page, the second calls the search interface provided by the resource. The directory contains 18 main subject areas

VIRTUAL REFERENCE DESKS/LIBRARY GUIDES & TUTORIALS:

1) UNIVERSITY OF NEW YORK AT ALBANY REFERENCE DESK: http://library.albany.edu/reference
2) UNIVERSITY OF MARYLAND: http://www.umd.edu/infores
3) A great collection of Library Guides and Tutorials at: http://www.umuc.edu/library/guides/
4) University of Toronto Virtual Reference Desk: http://www.library.utoronto.ca/robarts/reference/resources.html
5) Resource Discovery Network (Library Guides/Tutorials): http://www.rdn.ac.uk/about
6) Mary Laine’s Virtual Reference Shelf for St. Anselm’s College: http://library.sau.edu/bestinfo/default.htm
7) Digital Library of Information Science and Technology (University of Arizona, Tucson): http://dlist.sir.arizona.edu/
8) University of Washington Seattle Reference Tools: http://www.lib.washington.edu/research/reftools.html
9) Internet Public Library’s Pathfinders to the Internet (arranged by subject): Guides to the Internet: http://www.ipl.org/ref/QUE/PF/

10) Library of Congress Virtual Reference Desk: http://www.loc.gov/rr/askalib/virtualref.html
 Compiled by the Library of Congress and composed of materials drawn from Internet Public Library Reference Service, Librarian's Index to the Internet, and Refdesk, the range of general and subject-specific reference sources offered by VRS compares favorably to a well-stocked public library. Sources are arranged by broad topic and type of source, with links to several choices. Links to additional contemporary hot button topics are helpful--e.g., material compiled about terrorism or other news events.
ESSENTIAL MANUAL FOR CREATING AND MANAGING A VERY BASIC LIBRARY:

1) Bibliotecas para todos: como crear y dirigir una biblioteca sencilla. (UNESCO Publication.) http://worldlibraries.org/publications/lfas/bibliotecas2.htm (English and French versions of this publication are also available.)
LIBRARY AUTOMATION GUIDES:

Library Technology Guides http://www.librarytechnology.org/

"Aims to provide comprehensive and objective information related to the field of library automation. This site has no affiliation with any library automation company." Includes a searchable bibliography of articles, books, chapters, and web sites.
Internet Legal Research Guides and Manuals from the University of Chicago Law Library: http://www.lib.uchicago.edu/e/law/resguide.html
KEEPING UP WITH ADVANCES IN THE LIBRARY AND INFORMATION SCIENCE PROFESSION:

1) Gary Price Web Site: http://www.resourceshelf.com
2) OAISTER Search Engine for the Discovery of New Digital Resources and Collections: http://oaister.umdl.umich.edu/index.html
3) 24/7 Virtual Reference: One Example: http://questionpoint.org For background material on Virtual Reference, please consult: www.kcrw.org and go to the program for July 30, 2002 in the Politics of Culture Section for a fascinating panel discussion on this topic by professional reference librarians. Also consult the Web Site http://www.asknow.org for an example of a Virtual Reference Portal—in this case, sponsored by the California State Library System.

4) Example of a State Electronic Library: http://www.michigan.gov
5) Digital Library Advances; Catalog and Search Engine of Recent Digital Projects: http://academicinfo.net/digital.html
6) DIGITAL LIBRARY AND OTHER VIRTUAL COLLECTIONS: THE LIBRARY OF CONGRESS: http://memory.loc.gov and the New York Public Library Digital Collections: http://digital.nypl.org Also see The Library of Congress Site in general: http://www.loc.gov for other virtual collections of digitized materials in all formats. Another significant endeavor is the Making of America Project, a digital library of primary source materials from the Antebellum period through Reconstruction; containing approximately 50,000 articles and 9,000 books, all in digital format. http://moa.umdl.umich.edu/ and the University of North Carolina’s Documenting the American South (http://docsouth.unc.edu/) with First Person Narratives of the American South.

7) First Monday: E-Journal on Emerging Topics in the Library Science Profession: http://firstmonday.org/issues
8) Steven Bell’s Keeping Up Library Web Page: http://staff.philau.edu/bells/keepup/
9) Current News in the Library Profession: http://www.sldirectory.com/libsf/resf/current.html
10) Recent Articles on the Profession (Suite 101): http://www.suite101.com/welcome.cfm
11) Virtual Chase Internet Search Strategies: http://www.virtualchase.com offers many Internet tutorials on many subjects.

12) Librarian’s Tool (Special Librarian Association) http://www.sla.org/chapter/ctor/toolbox/resource/index.html
 CONTINUING EDUCATION OPPORTUNITES:
13) University of Texas’s World Lecture Hall (for Continuing Education course materials) http://www.utexas.edu/world/lecture. See also http://researchchannel.com for a variety of symposia on IT issues and their effect on libraries and society in general and

 MIT’s Online Courses: http://ocw.mit.edu/index.html
14) CORE Training (Continuing Education): http://www.sjvls.org/sjvis/corr/index.html
15) Libraries in the 21st Century: http://istweb.syr.edu/21stcenlib/becoming/links.html
16) Informed Librarian Online (Tables of Contents for most electronic versions of journals in the field of Library and Information Science.) http://www.infosourcespub.com/ for delivery of this service via email.

Major Internet Resources for Latin America: (these are updated regularly; see also separate Webliography on Latin American Studies by Stephen Perry)

1) LANIC (University of Texas, Austin) http://www.lanic.utexas.edu/
2) New Mexico State University Latin American Library Center: http://lib.nmsu.edu/subject/bord/laguia
3) Rita Wilson’s Latin America Subject Resources:

 http://www-personal.si.umich.edu/~rlwls/andes.html
4) Portals to the World: Links to Electronic Resources selected by Library of Congress

Subject Experts: Iberian, Caribbean and Latin American Internet Resources: http://www.loc.gov/rr/international/hispanic/countries/countries.html and
International Portals to the world: http://www.loc.gov/rr/international/portals.html
The Library of Congress’s Virtual Hispanic Reading Room Collections is also very helpful: http://www.loc.gov/rr/hispanic/explore.html (includes many Digital Collections)

Selected Examples of Major Digital Projects in the Spanish Speaking World:

1) Biblioteca Virtual de Miguel de Cervantes: http://cervantesvirtual.com/index.shtml (with links to numerous Latin American Projects and Digital Libraries)

2) Digital projects en el Mundo Latino: http://biblio.colmex.mx
3) ARGENTINA VIRTUAL LIBRARY (BNA): http://www.biblioteca.org.ar
4) Example of a Digital Library en CHILE: http://www.cervantesvirtual.com/portal/BNC/
5) Lists of Digital Libraries throughout Latin America: http://www.uidaho.edu/special-collections/mexico.html
Advances in Translation Software:

http://babelfish.altavista.com
SPANISH LANGUAGE INTERNET SITES ORGANIZED BY SUBJECT/COUNTRY:

Lo mas importante de todos es LANIC de la Universidad de Texas en Austin: http://www.lanic.utexas.edu/
Tambien, hay:

1) http://www.sol-plus.net/bib.htm
2) YAHOO’S GUIDE FOR LATIN AMERICAN LITERATURE: http://espanol.dir.yahoo.com/Arte_y_cultura/Literatura/Directorios_y_guias/
3) YAHOO’s DIRECTORY OF LIBRARIES and DIGITAL PROJECTS THROUGHOUT LATIN AMERICA: http://espanol.dir.yahoo.com/Materiales_de_consulta/Bibliotecas/
4) Library of Congress International Portals to the World http://www.loc.gov/rr/international/hispanic/countries/countries.html
5) Internet Resources in Spanish from the Biblioteca at the Universidad Complutense in Madrid, Spain. http://www.ucm.es/BUCM/frames05.htm
6) Spanish Language Search Engines and Internet Resources http://aered.net/ (Concentration on topics concerning Andalucia, Spain)

7) San Antonio Public Library Spanish Language Links: http://www.sanantonio.gov/library/web/enlaces.asp
8) Mediateca: La Biblioteca de Obras de Consulta Gratuitas, en Espanol. http://www.mediateca.com.ar/
9) Embassy of the U.S. in the Dominican Republic, Santo Domingo: Links in Spanish: http://www.usemb.gov.do/IRC/enlaces_a_recursos.htm
10) Embassy of the U.S. in Bogota, Colombia: Web Sites in Spanish: http://bogota.usembassy.gov/wwwsints.shtml
11) Revistas Electronicas en Texto Completo http://web.prw.net/~vtorres/
12) U.S. Public Library Websites with information in Spanish (enlaces en Espanol): http://www.reforma.org/spanishwebsites.htm
DISTANCE EDUCATION LINKS:

1) http://www.class.umd.edu/ence/honr268m/wg2/links.html and:
 2) http://www.oit.umd.edu/units/as/deducation.html
English Language Teaching Web Sites:

CELIA Software Archive <http://www.latrobe.edu.au/www/education/celia/celia.html> - Downloadable software for review.
Federal Resources for Education Excellence <http://www.ed.gov/free/>
A collection of resources for teachers and students from various US Government agencies on classroom subjects like foreign languages, the arts, mathematics, and social studies, to name a few.

On-Line Resources and Journals: ELT, Linguistics, and Communication http://www.ling.lancs.ac.uk/staff/visitors/kenji/onlin.htm
A very broad resource outlining a variety of electronic resources (mailing lists and web sites) in linguistics, EFL, and communication.

TESL Links <http://www.aitech.ac.jp/%7Eiteslj/links/>: From the Internet TESL Journal
This is a well-known 'meta-site,' a collection of other websites indexed and categorized for instructors to find Internet resources quickly. Updated regularly and fully searchable. Allows users to submit new links.
Voice of America Special English <http://www.voanews.com/specialenglish/>
This site has a wide variety of resources for ESL/EFL teachers and learners. Webcasts can be downloaded from the site; there are online listening exercises from VOA broadcasts and radio English teaching programs. Young learners can find topics of interest by clicking on the turtle.
Compiled by Stephen Perry, IRO, Buenos Aires (please give credit) EMAIL: PerryS@state.gov TEL:
54-11-5775-4832 (in Buenos Aires)

Last updated: December 15, 2003
PAGE
1

