[bookmark: _GoBack]Sample Bibliography Cards
· You must give proper credit to all sources to avoid any hint of plagiarism.
· Write down all necessary documentation information before you start to take notes.
· Use one index card for each source, and use a special color or size for bibliography cards.
· Consult the Bibliography/Works Cited page to be sure you list all the necessary information and punctuate it correctly.
· Write neatly!

Book	Internet Site
Author	Title

Date of Publication

Title of the site	Title

Blumberg, Rhoda. York’s Adventures	 with Lewis and Clark. New York: Harper Collins, 2004.“Understanding Cancer Treatment.” MayoClinic.com. 4 Dec. 2002.
Mayo Foundation for Medical Education and Research. 3 March 2004 <http://www. mayoclinic.com/index.cfm>.
Organization
Date of access
URL

Place

Publisher

Date of Publication

Magazine or Newspaper	A Work from InfoTrac

Date ofMorrell, Virginia. “Lost Chimps.”
Magazine
Pages Service
International Wildlife Sept-Oct 1996:
12-22. General Reference Center Gold. InfoTrac. Shore Country Day School Lib., Beverly, MA. 2 March 2004
<http://web2.infotrac.galegroup.com
Library
System
Date of Access
URL

Author	Title of articleGuterl, Fred. “Mission to Mercury.” Discover Apr. 2004: 34-41.
Name of magazine
Date of
Publication
Pages

Author	Title

Publication

Taking Notes for Research
· Use index cards for taking notes.
· Write one idea on each card.
· Include:
1. Topic of notes in upper left hand corner
2. Author and title or bibliography card number in upper right corner
3. Page numbers on which information was found in lower right corner
· Kinds of notes:

Database

1. Summary: To record the general idea of a long paragraph, several paragraphs, or a chapter, summarize in your own words.
2. Paraphrase: Restate particular ideas or pieces of information from a small section in your own words.
3. Quotation: For a passage that is particularly significant or well-stated, you may quote it word for word. Be sure to use quotation marks.
4.
Topic or category from outline

Sample Note Cards
Sample Paraphrase CardSample Summary Card
Finding the wreckage
Bibliography card number
or author and title
4
Dr. Ballard had dreamed of finding the Titanic since 1973. In the summer of 1985, he found it by using a camera mounted on a small submarine. After weeks of searching, the camera spotted the wreckage field.
pp. 202-203

Accomodatio
Tibballs, The Titanic
The 222 third-class cabins had pine wall paneling and impressive floor coverings. These were more luxurious than third class cabins on other ocean liners.
p. 43

Sample Quotation Card

Page found

 	Life boats
6
The Titanic had “a total lifeboeat capacity of 1,178 passengers—well above the Board of Trade requirements, but well short of the 3,300 passengers and crew the ship was certified to carry.”
p. 120
Taking Notes
Sorenson, The	
Research Paper
Put only one idea or fact on a note card
p. 62

Sample Outline

 	
Thesis: Health officials throughout the world must look to both old and new methods to prevent the bubonic plague from once again wreaking death and disaster, as it has throughout history.

I. Devastation wrought by the plague
A. Medieval Europe
B. High death rate in 19th century epidemics
C. Modern outbreaks
1. Asia
2. Africa

II. Symptoms of the plague
A. Significance of names
1. bubonic
2. “Black Death”
B. Pains
C. Duration

III. Causes of the plague in human populations
A. Discovery of a germ
B. Association with rat fleas
C. Modern outbreaks in animal populations

IV. Treatment of the plague
A. Vaccine
B. Antibiotics
1. Early efforts
2. New drugs
C. Isolation
D. Problems
1. Supply and distribution
2. Dangers to medical personnel
3. Drug resistant bacteria

V. Prevention of new outbreaks
A. Control of rat population
1. Extermination
2. Hygiene
B. Control of spread from one continent to another
1. Quarantines
2. Inspection of ships
3. World-wide publicity of outbreaks
C. Obstacles
1. War
2. Ignorance

image4.png

image5.png

image6.png

image7.png

image8.png

image1.png

image2.png

image3.png

