

Learning Online: Researching your Project

	About the week	Activity One	Activity Two	Activity Three	Summary
Week One	Finding information online <ul style="list-style-type: none"> Welcome 	What are you searching for? <ul style="list-style-type: none"> Why do you need search and research skills Investigating a new topic 	Searching the internet <ul style="list-style-type: none"> The limitations of popular search engines Exploring other search tools Developing your searching skills 	Conducting your research <ul style="list-style-type: none"> What's your research question? Searching on advanced databases Advanced searching Check your understanding 	Summary <ul style="list-style-type: none"> End of week summary What do you want to study in the future?
Week Two	Finding and using sources <ul style="list-style-type: none"> About week 2 	Where to find sources <ul style="list-style-type: none"> What types of sources can you use? Where should you search? 	Critically evaluating your sources <ul style="list-style-type: none"> Introducing critical thinking How can you think critically? Which source is best? 	Constructing your own opinion from your sources <ul style="list-style-type: none"> What is plagiarism? Referencing others in your work Referencing and plagiarism practice Building on other people's opinions Formulating your own opinion 	Summary <ul style="list-style-type: none"> Plan your future research Test your understanding Do you want to take your studies further?