

Using the Big6 Process* to Solve Information Problems

By Mrs. Paula McMullen Library Teacher Norwood Public Schools

*Big6 Process developed by Michael Eisenberg and Robert Berkowitz Picture courtesy of **Snowy Day** by Ezra Jack Keats

- A process is a series of actions, or steps, that lead to a result, or product.
- Each step in a process is necessary.
- When each step is completed, the product, is successful.

- Step 1. Defining the Task
- Step 2. Selecting Sources of Information
- Step 3. Finding the Information
- Step 4. Gathering & Sorting the Facts
- Step 5. Organizing & Presenting the Product
- Step 6. Evaluating the Results

Why must I learn these steps?

- Each step uses a skill that helps you solve any information problem.
- Each step takes you closer to finishing your task.
- Each step, when completed carefully, helps you to finish your task well.

Let's take a closer look at these six steps!

Step1. Defining the Task

1.1 What's my information problem?

(task, assignment)

1.2 What kinds of information do I need?

(Develop research questions.)

Step 2. Selecting Sources of Information

 2.1 What are my possible sources of information? (Brainstorm ideas.)

• 2.2 What are my best sources of information?

Step 3. Finding the Information

3.1 Where can I find my sources of information? Who will help me?

 3.2 How will I find the information in these sources?
(Use book index; use search directories.)

Step 4. Gathering and Sorting the Facts

 4.1 How do I access the information? (read, view, listen)

4.2 How do I take notes?

(on graphic organizer)

Step 5. Organizing and Presenting the Product

5.1 How do I
 organize my
 information?
 (e.g., in paragraphs)

(e.g., written report, poster, diorama, PowerPoint)

Step 6. Evaluating the Results

6.1 How do I judge my product?

(effectiveness)

• 6.2 How do I judge the process I used?

(efficiency)

Big6 Organizer

- Complete Steps 1-5 on Big 6 organizer right away.
- Complete Step 6
 before passing in
 project.
- Keep organizer handy for review.

Note-taking Organizer

- Write notes on graphic organizer.
- Write key facts as single word or phrase.
- Do not write in complete sentences.

What materials do I need?

Make certain you write down on your Big6 organizer all the materials you will need to make your product!

Let's Review:

- When you do an assignment, you have to define what your task is, select, locate, and use your information resources.
- Then, you organize your information, evaluate your job, and present your results.
- Bravo! You have followed the steps in a process to a successful completion!

Remember,

you can solve any kind of information problem - by following the Big6 steps!*

*Big6 Process developed by Michael Eisenberg and Robert Berkowitz Picture courtesy of **Snowy Day** by Ezra Jack Keats

