Student Name ________________________________ Date __________ Period _____

Exploring the Google Search Engine

Purpose: To explore Google Search Engine options and gain an understanding of the possibilities within this powerful search engine.

Instructions: Complete the statements below by reading and following the directions.

1. Enter your school's phone number including the area code. Write the kind of information that is returned on the hits page. Repeat this with another phone number you know.

 2. Enter your town's zip code. What type of information is returned? Give an example of how you could use this feature.

 3. Enter your State in the entry bar. Click News. List three of the categories of news provided. How timely are the articles? Give an example of when this would be useful to you. Explain why.

 4. Imagine you are visiting New York City with a group of friends. How would the Local search feature be very helpful?

5. You have been working part time at the grocery store. It was not fun, but you remain focused on your goal to purchase a new stereo. You want to buy the best stereo your budget can permit. How would Froogle be helpful to you in making a choice?

 6. Your dad tells you that he has a problem. Your mom mentioned something special she wanted that was in a major catalogue. Your dad cannot find the catalog. Which may save the day?

 7. Your brother announces at dinner that Challenger Deep is the deepest point on earth. You are sure you learned that the deepest place is the Marianas Trench. Use the Directory feature to find out who is correct. Write your directory choices to the answer. Do you prefer the directory feature or the search the web feature better? Why?

 8. If I enter a name like Washington, the Google web search engine gives a bounty hits. I get web pages with people named Washington, like pages about George Washington. I get Washington state and Washington city pages. I will also get schools that have the name Washington. How can you narrow your results to get what you want?
9. The Google search engine has a dictionary. Enter define:homonym. Read the definition, if you do not know what the word means. Homonym conundrums can be overcome using the advise in Negative terms. How can you narrow a search to find info about a unique rock.

10. Scan - Ten things Google has found to be true Which of these "things" also applies to your school?
Explain how one of them is also true at your school.

11. Give an example of how search engines like Google are changing how people live or work.
12. Explore Google feature list. Write 3 new features that you have never used. Explain the function and use of each of them. All content should remain school appropriate.
BONUS: Explore the Google Fun Logos and then read about Doodle for Google.
Unit 2: Overview of Web Concepts Project 12�Advanced Web Design

