[bookmark: _GoBack]Statistical Abstract of the United States

Questions to Answer:

What audience is this resource geared toward?
What type of Boolean expressions does it support? (AND, OR, NOT, + -)
What about truncation and wildcards? (What's matched by comput* ?)
Does it support phrase searching?
Proximity? (Terms near each other.)
Field Searching? (title, URL, domain, etc.)
How can you limit results? For example, can you limit results by date or domain?
Can you make choices about the way results are reported?
How are results listed: by relevance or popularity?
Is it possible to narrow or revise a search?
Is help provided for forming search expressions?
What's the coverage?
Are Peer-reviewed resources easily identifiable?
Does the resource allow for search alerts or RSS?

Answer the following questions – if you can. What search strategies did you use? Did you find any results?

How many billions of barrels did the US import in 2013?

How many suicides were committed in Israel in 2011?

How many cases of Chlamydia were reported in the US in 2011?

P

[—
Wt e b i dos a0, OO |
etz e

P e caooer)

et e O e)

Crova i ety s
o e

R etes i e oot

st

e the lotn sty Wt s e b 00
o sk o ot st 20117

R ———

