What kind of information is it?
Information can be categorized to some extent. “Consider the source” is good advice. For example, some information is original or primary. Other information has been filtered, analyzed, processed, or selected by someone other than the original producer. This information is secondary. Information further removed from the original or information about information is tertiary. It must be stressed that the further removed the source is from the original, the more the information may have been changed.

Subjective VS Objective Information

	Subjective
	Objective

	Understood from one point of view
	Understood from reviewing many different points of view

Factual VS Analytical Information
	Factual
	Analytical

	Consists of facts, and a fact is “the statement of a thing done or existing”

Short
Nonexplanatory
Often found in reference materials (e.g. encyclopedias) and in statistical information
	Interpretations and analyses of facts: interrelations among, implications, and reasons for
Usually produced by experts
[bookmark: _GoBack]Often found in books and periodical articles

Characteristics of Information

	Primary
	Secondary
	Tertiary

	Information in its original form when it first appears

Has not been published anywhere else or put into a context, interpreted, filtered, condensed, or evaluated by anyone else

Examples
Professor’s lecture, newspaper articles written by people at the scene of an event, the first publication of a scientific study, an original artwork, a handwritten manuscript, letters between two people, someone’s diary, or historical documents such as the U.S. Constitution
	Has been removed from its original source and repackaged

Restates, rearranges, examines, or interprets information from one or more primary sources

Examples
Your classmate’s notes on a professor’s lecture, a newspaper article reporting on a scientific study published elsewhere, an article critiquing a new CD, an encyclopedia article on a topic, or a biography of a famous person.

Also, secondary information leads you to primary information.

Examples are an index to newspaper articles, an index to articles from scientific research journals, or a bibliography of an author’s original works
	Even Further removed from the original information than a secondary source

Leads you to a secondary information

Examples are a bibliography of critical works about an author, an index to general periodical articles, or a library catalog.

What kind of information is it?

Fat e o oo s g e
o e e o td by s ot
e T ot nsary Trmnn e
oot o . b e ht e
e e v s e o b e omnen e
[

Subjective VS Objective Information

S (U

e N e
e

Factual VS Analytical Information

oot T s A
B
e B s e
[rre— ek s s

it s e[
iy e o

Characteristics of nformation

e L o e

ommoen i i | B argma e ond | (ot
B~ o

v | g [

e cande | oot | rion
il menc e | mee oy s

- s pmisies
ety | s | s

