

 OTHER BOOKS IN SCHAUM'S QUICK GUIDE SERIES

 FORTHCOMING TITLES:

SCHAUM'S QUICK GUIDE TO WRITING GREAT SHORT

STORIES

 SCHAUM'S QUICK GUIDE TO GREAT PRESENTATION SKILLS

 SCHAUM'S QUICK GUIDE TO WRITING GREAT ESSAYS

 SCHAUM'S QUICK GUIDE TO GREAT BUSINESS WRITING

 Schaum's Quick Guide to Writing Great Research Papers

Laurie Rozakis, Ph.D.

The State University of New York
College of Technology at Farmingdale

McGraw-Hill
New York San Francisco Washington, D.C. Auckland Bogotá

Caracas Lisbon London Madrid Mexico City Milan
Montreal New Delhi San Juan Singapore

Sydney Tokyo Toronto

The sponsoring editor for this book was Barbara Gilson, the editing supervisor was Fred Dahl, the
designer was Inkwell Publishing Services, and the production supervisor was Sherri Souffrance. It
was set in Stone Serif by Inkwell Publishing Services.

Printed and bound by R. R. Donnelley & Sons
Company.

McGraw-Hill books are available at special quantity discounts to use as premiums and sales
promotions, or for use in corporate training sessions. For more information, please write to the
Director of Special Sales, McGraw-Hill, 11 West 19th Street, New York, NY 10011. Or contact
your local bookstore.

This book is printed on recycled, acid-free paper containing a minimum of 50% recycled, deinked
fiber.

CONTENTS

Part I

Getting Started

Chapter 1—What Is a Research Paper?

Research Papers vs. Term Papers

What Are the Qualities of a Good Research Paper

Time Management

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/001.htm

Chapter 2—How Do I Select a Subject?

Here, There, and Everywhere

Step 1: Brainstorming Subjects

Planning

Outside Experts

Step 2: Considering Your Parameters

Step 3: Evaluating Subjects

Chapter 3—How Do I Narrow My Topic? (and Why?)

Subject vs. Topic

Subjects

Topics

Shaping Your Ideas

Checklist

Chapter 4—How Do I Write a Thesis Statement?

Requirements for a Thesis Statement

List Topics

Draft a Thesis Statement

Sample Thesis Statements

Check Your Work

Part II Doing Research

Chapter 5—How Can I Find the Information I Need?

The Information Explosion

Primary and Secondary Sources

Primary Sources

Secondary Sources

Basic Search Strategy

Checklist of Sources

Chapter 6—How Do I Use Books for My Research Paper?

Classification of Books

Call Numbers

Book Classification Systems

Types of Card Catalogs

How to Find the Books You Need

Reading a Catalog Entry

Useful Books to Consider

Chapter 7—What Other Sources Can I Use for My Research Paper?

Periodicals

Print Indexes

Computerized Databases

Interviews and Surveys

Interviews

Surveys

Audiovisual Sources

Other Sources of Information

Government Documents

Pamphlets

Special Collections

Chapter 8—How Do I Use Electronic Media?

What Is the Internet?

World Wide Web

Searching the Web

Search Engines

URLS

WAIS

News Groups

E-Mail

Great Places

Hints for Searching on the Internet

The Internet Is Ever-Changing

Boolean Search

Relax!

Chapter 9—How Do I Track My Research?

Making Bibliography Cards

Traditional Bibliography Cards

Computer "Bibliography Cards"

Developing a Working Bibliography

Developing an Annotated Bibliography

Chapter 10—How Do I Evaluate Sources?

Quality

Bias

Appropriateness

A Special Note on Evaluating Electronic Sources

Portable vs. On-line Sources

Header, Body, and Footer

Chapter 11—How Do I Document My Sources?

Reading for Research

Taking Notes

Card Size

Overall Guidelines

Note-Taking Methods

Taking Direct Quotations

Summarizing

Paraphrasing

Warning!

Part III:

Drafting

Chapter 12—How Do I Outline? (and Why?)

Why Create an Outline

How to Create an Outline

Outline Form

Jotted Outline

Working Outline

Chapter 13—What Writing Style Do I Use?

Style

Audience

Purpose

Tone

The Nifty-Gritty of Research Paper Style

Words

Sentences

Punctuation

Writing the Introduction

Chapter 14—How Do I Use My Source Material?

Use Cue Words and Phrases

Document the Material

Use the Material to Make Your Point

Showing That Material Has Been Cut

Who Gets Credit?

Setting Off Long Quotations

Chapter 15—How Do I Cite My Sources?

What Is Plagiarism?

How Do I Avoid Plagiarism?

Document Quotations

Document Opinions

Document Paraphrases

Facts vs. Common Knowledge

MLA Documentation

Chapter 16—How Do I Use Footnotes and Endnotes?

What Are Footnotes and Endnotes?

Footnotes

Endnotes

Why Use Footnotes and Endnotes?

Using Footnotes/Endnotes to Document Sources

Using Footnotes/Endnotes to Add Observations and Comments

Guidelines for Using Footnotes/Endnotes

Footnote and Endnote Format

Citing Books

Citing Periodicals

Citing Electronic Sources and CD-ROMS

Citing Government Documents

Citing Lectures or Speeches

Citing Interviews

Citing Television or Radio Shows

Chapter 17—How Do I Create a Works Cited Page?

MLA Citation Format

Citing Books

Citing Periodicals

Citing Electronic Sources and CD-ROMs

Citing Pamphlets

Citinng Government Documents

Citing Lectures or Speeches

Citing Interviews

Citing Televisionr Radio Shows

Page Format

Chapter 18—How Do I Present My Research Paper?

Frontmatter

Title Page

Table of Contents

Foreword and Preface

Abstract

Endmatter

Visuals

Glossary

Presentation Format

Additional Guidelines

Part IV

Writing the Final Copy

Chapter 19—How Do I Revise, Edit, and Proofread?

Revising

Editing

Proofreading

Correcting Misused Words

Spell it Rite Wright Right

Proofreading Symbols

Chapter 20—Model Papers

PART I
GETTING STARTED

Chapter I
What Is a Research Paper?

Research is a way of life dedicated to discovery.
ANONYMOUS

Few of us are ever going to become professional researchers, but all of us will find times when research is
indispensable to our lives. Whether you're looking for information about a car's safety record, a community's
schools, or a company's stock, you'll need to know how to gather, sort, and track the facts and opinions
available to you.

That's why you need to know how to do a research paper. A research paper is such a useful and efficient
method for gathering and presenting reliable information that preparing one is frequently assigned in high
schools and colleges. In addition, research papers are often important in business, especially in fast changing
fields where facts and opinions must be sorted. These businesses include law, manufacturing, retailing,
security, fashion, computer technology, banking, insurance, and accounting.

Research Papers vs. Term
Papers

A research paper and its first cousin, the term paper, are often confused. In part, that's because there are no
fixed differences between them regarding length, topic, format, or citations. If you held a research paper in
one hand and a term paper in the other without reading them for content, they would appear to be the same.

Nonetheless, the two forms of written communication are not the same, as a closer
examination reveals. Let's look at each type of essay to see how they are the same and
different.

A research paper presents and argues a thesis, the writer's proposition or opinion. It is an
analytical or persuasive essay that evaluates a position. As such, a research paper tries to
convince readers that the writer's argument is valid or at least deserves serious consideration.

As a result, a research paper requires the writer to be creative in using facts, details,
examples, and opinions to support a point. The writer has to be original and inventive in
deciding which facts best support the thesis and which ones are superfluous.

When you write a research paper, you have to read what authorities have written about the
topic and then write an essay in which you draw your own conclusions about the topic. Since
your thesis is fresh and original, you can't merely summarize what someone else has written.
Instead, you have to synthesize information from many different sources to create something
that is your own.

A term paper, in contrast, is a collection of facts. It does not argue a point; it does not try to
persuade readers to think or act a certain way. Since a term paper is a summary of
information from one or more sources, you are merely reporting what others have said. This
is not to say that a term paper doesn't have many valid uses. For example, it is very helpful
for people who need a great deal of data in a condensed, easy-to-read form. Government
workers are often asked to prepare term papers with information on weather, transportation,
economics, and so forth.

 Differences between a Research Paper and a Term Paper

 Research Paper

Term
Paper

Argues a
point.

 Presents data.

Formulates a
thesis.

Reports what others
said.

Is
argumentative/persuasiv
e.

Is
expository/descriptive.

 Evaluates.

 Summarizes.

Considers why and
how.

 Considers what.

 Examples:

Here is how typical college-level topics could be developed for research papers
and term papers.

 Topic: Baseball

 Research Paper

Term
Paper

 There should/should not be interleague play.

 The history of baseball

 Topic: Testing

 Research Paper

Term
Paper

Standardized tests are/are not an accurate measure
of success in college.

 Different types of standardized tests

 Topic: School

 Research Paper

Term
Paper

Year-round school will/ will not raise students'
achievement.

 Survey of topics taught in secondary schools

 Topic: Thomas Hardy

 Research Paper

Term
Paper

Hardy is/is not the greatest English novelist of his
era.

Chronology of Hardy's life and
writing

What Are the Qualities of a Good Research
Paper?

No matter what its topic or length, an effective research paper meets the following
ten criteria:

 1. The paper has a clear thesis.

2. The writer shows a strong understanding of the topic and source
material used.

3. There is evidence that the writer has read widely on the topic, including the recognized authorities
in the field.

4. The paper acknowledges the opposition but shows why the point being argued is
more valid.

5. The points are organized in a clear and
logical way.

6. Each point is supported by solid, persuasive facts and
examples.

7. Every outside source is carefully
documented.

8. All supporting material can be
verified.

9. The paper follows the standard conventions of the genre, including the use of correct documentation and
a Works Cited page.

10. The paper uses standard written English. This is the level of diction and usage expected of educated
people in high schools, colleges, universities, and work settings.

Time
Management

Whether you are writing a research paper as a class assignment or as part of a work-related assignment, the
odds are very good that you are not going to have all the time you want. In nearly every case, you are
working against a deadline. You have to produce a paper of a certain length by a certain date.

Since you are working under pressure within narrow constraints, it's important to know how to allocate your
time from the very beginning. In fact, one of the most challenging aspects of writing a paper is planning
your time effectively. You don't want to end up spending the night before the paper is due cramming
material in the library and typing until you're bleary-eyed. Your paper will not be very successful—and
you'll be wiped out for days.

No one deliberately plans to leave work to the last minute, but few novice writers (and even some more
experienced ones!) realize how much time it takes to select a topic, find information, read and digest it, take
notes, and write successive drafts of the paper. This is especially true when you're faced with all the other
pressures of school and work. No one can produce a good research paper without adequate time.

That's why it's crucial to allocate your time carefully from the day you get the assignment. Before you
plunge into the process, start by making a plan. Here are some plans to get you started.

 Notes:

Each plan assumes a five-day workweek, so you can relax on the
weekends.

The last step is always ''wiggle room.'' When it comes to any major project such as a research paper,
things often go wrong. Perhaps the book you really need is out of the library and it will take too long to
get it from another library. So you have to rely more heavily on other sources, which means more time
doing research than you had counted on. Or maybe you lost some of your bibliography cards, the dog ate
your rough draft, your hard drive crashed.

 Examples:

 4-Week Plan (20 Days)

 Task

 Time

1. Selecting a
topic

 1/2 day

2. Narrowing the
topic

 1/2 day

3. Crafting a thesis
statement

 1/2 day

4. Doing preliminary
research

 2 days

5. Taking
notes

 2 days

6. Creating an
outline

 1/2 day

7. Writing the first
draft

 3 days

8. Finding additional
sources

 2 days

9. Integrating source
materials

 1 day

10. Using internal
documentation

 1/2 day

11. Creating a Works Cited
page

 1/2 day

12. Writing front matter/end
matter

 1 day

13. Revising, editing,
proofreading

 3 days

14.
Keyboarding

 1 day

15. Wiggle
room

 2 days

 6-Week Plan (30 Days)

 Task

 Time

1. Selecting a
topic

 1 day

2. Narrowing the
topic

 1 day

3. Crafting a thesis
statement

 1 day

4. Doing preliminary
research

 3 days

5. Taking
notes

 3 days

6. Creating an
outline

 1 day

7. Writing the first
draft

 4 days

8. Finding additional
sources

 3 days

9. Integrating source
materials

 2 days

10. Using internal
documentation

 1 day

11. Creating a Works Cited
page

 1 day

12. Writing front matter/end
matter

 1 day

13. Revising, editing,
proofreading

 4 days

14.
Keyboarding

 2 days

15. Wiggle
room

 2 days

 8-Week Plan (40 Days)

 Task

 Time

1. Selecting a
topic

 2 days

2. Narrowing the
topic

 2 days

3. Crafting a thesis
statement

 1 day

4. Doing preliminary
research

 4 days

5. Taking
notes

 5 days

6. Creating an
outline

 1 day

7. Writing the first
draft

 7 days

8. Finding additional
sources

 3 days

9. Integrating source
materials

 3 days

10. Using internal
documentation

 2 days

11. Creating a Works Cited
page

 1 day

12. Writing front matter/end
matter

 1 day

13. Revising, editing,
proofreading

 4 days

14.
Keyboarding

 2 days

15. Wiggle
room

 2 days

 12-Week Plan (60 Days)

If you have 12 weeks (60 days) to complete a research paper, remember that longer
is not necessarily better! With a long lead time, it's mighty tempting to leave the
assignment to the last minute. After all, you do have plenty of time. But "plenty of
time" has a way of evaporating fast. In many instances, it's actually easier to have
less time in which to write a research paper, because you know that you're under
pressure to produce.

Now that you've been warned about the "time trap," if you have 12 weeks (60 days) in which
to complete a research paper, here's how to use it.

1. Selecting a
topic

 3 days

2. Narrowing the
topic

 2 days

3. Crafting a thesis
statement

 1 day

4. Doing preliminary
research

 8 days

5. Taking
notes

 8 days

6. Creating an
outline

 2 days

7. Writing the first
draft

 10 days

8. Finding additional
sources

 4 days

9. Integrating source
materials

 3 days

10. Using internal
documentation

 2 days

11. Creating a Works Cited
page

 1 day

12. Writing front matter/end
matter

 2 days

13. Revising, editing,
proofreading

 6 days

14.
Keyboarding

 3 days

15. Wiggle
room

 5 days

Now that we've gotten a toe wet, it's time to learn how to select a topic. This is
covered in the next chapter.

Page 11

Chapter 2
How Do I Select a Subject?

Writing is no trouble: you just jot down ideas as they occur to you. The jotting is simplicity itself—it is the
occurring which is difficult.
STEPHEN LEACOCK

Here, There, and Everywhere

This book presents a clear, effective, proven way to write a fine research paper. The steps are arranged
in chronological order, from start to finish. Be aware, however, that writers rarely take such neat steps.
While it is strongly recommended that you follow the steps in order, don't worry if you find yourself
repeating a step, doing two steps at the same time, or skipping a step and then returning to it.

For example, you select and narrow your topic to create a thesis statement. Then you set off to find the
information you need. Once you start looking at sources, however, you discover that there is (a) too
much material on the topic or (b) not enough. In this case, you might go back to the previous step and
rework your thesis to accommodate your findings and the new direction your work has taken. (Of
course, you always have the option of sticking with your original thesis and creating the research
material you need. More on this in Chapter 7.)

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/001.htm

Page 12

Here's another common occurrence. You think you have found all the material you need and so have
started writing. But half-way through your first draft, you find that you are missing a key piece of
information, a crucial fact, an essential detail. To plug the hole, you go back and find the material—
even though you are, in effect, repeating a step in the process. That's OK.

The process presented in this book is effective, but remember that "one size may not fit all." As a result,
you may find yourself adapting the information here to fit your particular writing style.

That said, let's move on to the first step in the process of writing a research paper, selecting a topic.

Step 1: Brainstorming Subjects

Sometimes, your teacher, professor, or supervisor assigns the subject for your research paper. In these
cases, you usually have very little choice about what you will write. You may be able to stretch the
subject a bit around the edges or tweak it to fit your specific interests, but most often you have to follow
the assignment precisely as it was given. To do otherwise means risking failure, since the instructor was
precise in the assignment.

In other cases, however, you are instructed to develop the subject and topic on your own. Very often
this is part of the research paper process, for it teaches you to generate ideas and evaluate them. It helps
you learn valuable decision-making skills in addition to writing and research methods.

Choosing a subject for a research paper calls for good judgment and solid decision-making skills.
Experienced writers know that the success or failure of a research paper often depends on its subject;
even the best writers find it difficult (if not impossible) to create a winning paper around an unsuitable
subject.

The right topic can make your paper; the wrong one can break it. Unsuitable subjects share one or more
of the following characteristics:

Page 13

• They cannot be completed within the time allocated.

• They cannot be researched since the material does not exist.

• They do not persuade since they are expository or narrative.

• They are inappropriate, offensive, or vulgar.

Nearly every subject can be researched, but not every subject should be researched for a number of
reasons. For example, why bother researching a subject that many others have done before you? Trite,
shopworn, and boring subjects often lead to trite, shopworn, and boring research papers. Give yourself a
break by starting with a fresh, exciting subject.

As a result, it's important to think through a subject completely before you rush into research and
writing. In addition, your writing will be better if your subject is suitable for your readers and purpose.

Planning

Where can you get ideas for research paper subjects? You have two main sources: yourself or outside
experts.

Yourself

Let's start with yourself. All writing begins with thinking. When you come up with a subject for a
research paper, as with any other writing assignment, you must draw on yourself as a source. All writers
depend on their storehouse of experience—everything they have seen, heard, read, and even dreamed.

People often worry that they have nothing to write about, especially when it comes to a mammoth
project such as a research paper. Often, however, you know far more than you are willing to give
yourself credit for. Your task? Discover which of your ideas is most suitable for the research paper you
have to do.

Here are some proven techniques for generating subjects. Since not every method works for every
writer, experiment with these techniques to find the one or ones that suit

Page 14

your writing style. And even if one method works very well for you, don't be afraid to try other ones.
They may uncover still other possible subjects for your paper.

1. Keep an idea book. Many professional writers keep an "idea book" as a place to store their ideas and
let them incubate. Think of this as a scrapbook rather than as a diary or journal.

Examples:

Your idea book can include:
Newspaper clippings.
Magazine articles.
Personal letters that may spark ideas.
Snapshots.
Postcards.
Other visuals that can serve as the seeds for a great research paper.

2. Listing. You can list all the ideas you associate with a specific subject. This method allows you to
come up with many ideas fast because you are writing words, not sentences or paragraphs. Jot down the
numbers 1 to 10, and then list any ideas you have for research paper subjects.

Example:

1. Restricting immigration
2. Celebrity worship
3. Eating disorders
4. Sport utility vehicles
5.Women in the military
6. Working women
7. Divorce laws
8. Censorship of novels
9. Euthanasia
10. Gays in the military

3. Webbing (clustering). Webbing, also called clustering or mapping, is a visual way of sparking ideas
for subjects. Since a web looks very different from a paragraph or list, many writers find that it frees
their mind to roam over a wider variety of ideas.

When you create a web, first write your subject in the center of a page. Draw a circle around it. Next
draw lines radiating from the center and circles at the end of each line. Write an idea in each circle.

Page 15

Example:

4. Making visuals. A web is a visual format, but you can use other visuals to generate ideas for
research paper subjects. Charts work especially well for some people, blanks and word balloons for
others. Experiment with different visual formats until you find which ones work best for you in each
writing situation.

Example:

Webs work well with humanities-based topics.

5. 5. Ws and H. The "5 Ws and H" stand for who, what, when, where, why, and how. They are also
called "The Journalist's Questions" because they appear in the first paragraph (the ''lead") of every news
story. Asking these questions forces you to approach a subject from several different angles. Many
people find this approach useful for starting highly detailed papers.

6. Freewriting. This is nonstop writing that jogs your memory and releases hidden ideas. When you
freewrite, jot down whatever comes to mind. Don't worry about

Page 16

spelling, punctuation, grammar, or style. Just try to keep writing. Select the method of composition that
allows you to freewrite most quickly: keyboarding or longhand. The key to freewriting is letting your
mind roam and seeing what subjects it uncovers.

7. Reading. Reading widely can help you come up with great research paper topics. Try different
genres to get ideas. Don't restrict yourself!

Examples:

Short stories Novels

Essays Poems

Newspapers Magazines

Professional journals Critical reviews

Autobiographies Biographies

Plays and drama Scripts

Outside Experts

Can't come up with anything you like? Why not consult outside experts? In addition to speaking to
people who have written research papers, check with the teachers, parents, and professionals you know.
Doctors, lawyers, accountants, real estate salespeople, computer programmers, and other
businesspeople are all excellent sources for ideas.

Step 2: Considering Your Parameters

If you are asked to develop your own subject for a research paper, how can you decide which of the
subjects you have brainstormed shows the most promise? Start with these four guidelines:

1. Time. The amount of time you have to write influences every writing situation, but especially a
research paper. Since so many research-related variables are out of your control—such as availability of
materials—you have to select a subject that you can complete in the time allotted. This is not easy to
determine when you first start

Page 17

writing research papers, however. For help, study the sample papers in the last section of this guide.

2. Length. The length of the paper is also a factor in your choice of topics. It obviously takes much
longer to write a 50-page research paper than to write a 10-page research paper. Weigh this
consideration as you select a subject. The shorter the paper and the longer the time you have to write,
the more leeway you have to select a challenging subject.

3. Research. The type of research you use also determines the subject you select. For instance, if your
assignment specifies that you must use primary sources such as letters, interviews, and eyewitness
accounts, you might not wish to do a paper on Shakespeare, since relatively few primary sources are
available and they are difficult to read. Conversely, if your teacher has specified that you may use
secondary sources such as critical reviews, a paper on one of Shakespeare's plays would be very
suitable.

4. Sources. The number of sources you must use and their availability is also a factor in your choice of
a subject. If you have access to a major university library with a million or more volumes, you are
probably going to find the material you need. But if you do not have an extensive library in your area, it
might be much harder for you to get secondary material. In this case, you might want to consider a
subject that requires more primary sources such as experiments, interviews, and surveys. See Chapter 5
for a full discussion of primary and secondary sources.

Step 3: Evaluating Subjects

You should not select a subject hastily, but neither should you "shop till you drop"! Here are ten
guidelines to make the process easier:

1. Consider your purpose. With a research paper, your purpose is to convince. Persuasive writing
succeeds in large part because it has such a clear sense of purpose. Keep your purpose in mind as you
weigh the suitability

Page 18

of various subjects. If you cannot slant the subject to be persuasive, it is not a good choice for a research
paper.

2. Select a subject you like. If you have a choice, try to select a subject that interests you. Since you
will be working with the subject for weeks and even months, you will find writing your research paper
much more enjoyable if you like the subject matter.

Start with hobbies, sports, favorite courses, career plans, and part-time jobs.

Example:

If you are interested in computers, you might want to:
Look behind the scenes at programming, hardware, or systems analysis.
Evaluate the impact of computers on specific fields.
Consider the effect of computers on children. (Should kids be playing outside with their friends rather
than spending so much time at a keyboard? Are we raising a generation of sedentary children as a
result of an overemphasis on computer skills?)

School courses can also be an excellent source of topics for your research paper. If your favorite class is
physical education, consider a persuasive paper related to the subject.

Example:

Should physical education be mandatory?
On the other side, should more time be allocated to physical education—up to two or even three hours
a day?
Is there a relationship between physical and emotional health?
Can being physically fit have an impact on our emotional health?

What happens if you have been assigned a subject you detest? See if you can find a slant—an aspect of
the subject—hat you like.

3. Be practical. Even though you want a subject that appeals to you, look for topics that have sufficient
information available, but not so much information that you can't possibly wade through it all.

Example:

Avoid sweeping papers on the entire tax system, transportation methods, or computers. You'll be
writing long past the mandatory retirement age.

Page 19

Writing a research paper is challenging enough without making the task that much harder for yourself.

4. Beware of ''hot" subjects. "Hot" subjects—very timely, popular issues—often lack the expert
attention that leads to reliable information. The books, articles, and interviews on such subjects have
often been produced in great haste. As a result, they are not carefully fact-checked. In addition, such
research papers get stale very quickly; sometimes the issue can seem dated even before you finish
writing the paper!

The media, especially newspapers, magazines, radio shows, and web sites, can be an excellent source of
research paper subjects. But rather than focusing on the side everyone else sees, probe a little deeper for
the story behind the story. This can help you avoid getting trapped in a subject that's here today but
gone tomorrow.

5. Consider your audience. As you select a subject, always focus on your audience—the person or
people who will be reading your paper. Don't select a subject that condescends to your readers, offends
them, or panders to them. Don't try to shock them, either: It always backfires.

6. Recognize that not all questions have answers. When you write a research paper, you are
attempting to find an answer to the question you have posed or the one given to you. Remember that not
all research questions lead to definitive answers. Rather, some questions invite informed opinions based
on the evidence you have gathered from research. Dealing with questions that don't have definitive
answers can make your paper provocative and intriguing.

Now that you've learned how to select a subject, we'll turn to the crucial issue of narrowing your topic.
You'll learn why this is such an important step in a successful paper.

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/001.htm

Chapter 3
How Do I Narrow My Topic? (and Why?)

Writing is just having a sheet of paper, a pen, and not a shadow of an idea of what you're going to say.
FRANÇOISE SAGAN

The real challenge in dealing with research paper topics comes when you choose or are assigned a subject that is very
broad. How can you deal with this? You have to narrow the subject into a topic. This means you find smaller aspects of
the topic within the subject area to use as the basis of your research paper.

Fortunately, nearly all very broad topics can be subdivided in hundreds of ways. And just as luckily, you only have to
think of a few subtopics until you come to one that seems the best choice for your research paper.

Subject vs. Topic

Let's start by reviewing the difference between a subject and a topic.

Subjects

A subject of a research paper is the general content. Subjects are broad and general.

Page 22

Examples of subjects for a research paper:

Health
Music
Television
Education
The Civil War
Travel
Athletics
Video games
Ecology
Foreign policy

Topics

The topic of a research paper is the specific issue discussed.

Examples of topics based on the previous subjects:

Subject Topic

Health Increasing/decreasing AIDS
funding

AIDS testing of health care workers

The benefits of fad diets

Music Censorship of rap music

Links between music and violence

Comparison of two singers, groups, etc.

Television The V-chip in televisions

The cable wars

A specific show or series

Education Year-round schooling

Changes in the curriculum

Weapons policies

The Civil War Decisive battles

Key generals

Travel Airplane safety

Specific destinations

Solo travelers

Athletics Status of "amateurs" in athletics

Funding of women in sports

Sports and advertising

Page 23

World Wide Web "Filtering" on-line sources

Ordering from on-line companies

Virtual romances—a real danger?

Ecology Wetlands vs. mini-malls

Saving endangered species

Recycling—worth the effort?

Foreign policy America's stand on the establishment of a Palestinian state

Shaping Your Ideas

Every time you narrow a subject into a topic, remember your boundaries and parameters: time, length, audience, and
purpose. Keep all other special considerations in mind as well. Always consider what you can handle within the
restrictions you have been given—as well as what you would most enjoy writing about for several months!

1. Start with a general subject that interests you and fits the parameters of the assignment.

2. Phrase the subject as a question.

3. Brainstorm subdivisions of the subject to create topics.

4. Consult different sources for possible subtopics, such as the card catalog, reference books, magazines, friends, and
the media.

5. Sift the ideas until you find one that suits your taste and the assignment.

6. Write your final topic as a question.

That said, let's explore the process one writer followed to narrow a subject into a topic.

Example:

Samantha wanted to write a research paper on some aspect of television, a very broad subject.

By looking through the card catalog, talking to friends, watching television, and reading articles on the subject in
general interest news magazines, Samantha came up with these ideas:

Page 24

Subject Television

Question What do I want to find out about TV?

Specific topics TV as "vast wasteland"

TV as "chewing gum for the mind"

Children and television

Educational television

Cable television

Television documentaries

Golden Age of television

Television and ethnic stereotypes

Sex and violence on television

Amount of TV watched and its effect

Tabloid TV

Reading over the list, Samantha realized that some of her ideas were still very broad. For example, the idea of "children
and television" is large enough to be the subject of a book—or a series of books! The same is true of "television
documentaries," "Golden Age of television," and ''cable television.''

Even narrowing down some of these topics might not lead to persuasive essays. "Cable television," for instance, seems
better suited to an expository essay that explains the history of the field, its impact on viewers, and so on.

One evening, Samantha was watching reruns of a children's "educational" television show she had loved years ago when
the idea came to her: Is educational television really educational? Maybe educational TV indeed taught numbers,
letters, and other necessary content—or perhaps it affected children negatively.

Now Samantha had her narrowed topic and could continue with the next step, writing a thesis statement. This is covered
in the next chapter.

Further Examples:

Subject Topic

Supreme Court Is the Supreme Court more important than Congress in setting social policy?

Intelligence Is intelligence determined by nature or nurture?

Page 25

Sports Are competitive sports, such as football and basketball, overemphasized in American
culture?

Education Does a college education necessarily prepare a student to obtain a well paying job? Should
it serve this function?

Eating disorders Are eating disorders, such as anorexia and bulimia, caused by the media's emphasis on
appearance and weight?

Boating Should all boaters be required to earn a license?

Checklist

Deciding on a suitable subject and narrowing it down to manageable proportions are crucial steps toward the success of
your research paper. How can you decide if you have correctly narrowed your topic? Use this checklist every time you
select a topic:

______ 1. Is my topic too limited?

Problem: Sometimes in your zeal to make the topic more precise, you narrow it so much that you don't
have enough left to write about.

Solution: Always remember how many pages you have to fill. The overly narrow topic may be just right for
a 350- to 500-word essay; so save it for that assignment. Then find a topic that fills the length required by
the research paper assignment.

______ 2. Is my topic still too broad?

Problem: You may think you have narrowed your topic sufficiently, but it may still be too vast for the
assignment.

Solution: Check your sources. How many pages do they devote to the topic? If it takes other writers a book
to answer the question you have posed, your topic is still too big.

Page 26

______ 3. Is my topic too technical?

Problem: The topic you have selected is highly technical and you don't have the background to answer it.

Solution: Get a new topic. Unless you have the background you need for the topic, you're going to end up
spending most of your time backpedaling and filling in the gaps in your knowledge. This is not the time to
teach yourself nuclear physics, calculus, or computer programming in C+++.

______ 4. Is my topic stale?

Problem: Everyone seems to know everything about your topic. Who wants to read another paper about the
bad effects of alcohol, speeding, or street drugs? What reaction can you expect? Been there, done that, got
the T-shirt. If your topic bores you before you've even started writing, you can bet it will bore your
audience.

Solution: Get a new topic that is fresh and original. A sparkling topic automatically gives you an edge, even
if your writing is a little weak.

______ 5. Is my topic too controversial?

Problem: You are afraid you are going to offend your audience with a controversial topic such as abortion,
unsealed adoption records, or sex education.

Solution: Don't take the risk. Start with a new topic that suits both your audience and purpose. Papers that
shock and offend take unnecessary risks.

______ 6. Is my topic not controversial at all?

Problem: If there's only one opinion about your topic or the vast majority of people think the same way as
you do, there's no point in arguing the issue.

Solution: You can't argue two sides of the issue if your topic has only one side. Get a new topic that is
controversial (without being offensive, of course!).

______ 7. Is the topic too new?

Problem: If the topic is too fresh, such as the Starr Report, there may not be sufficient information available
yet to fill a paper on your specific subtopics.

Solution: Find a topic that affords you sufficient information to cover the issue thoroughly.

______ 8. Do I like my topic enough to want to write a research paper on it?

Problem: Your teacher likes your topic, your parents like your topic, your buddies like your topic. Even
your dog likes your topic. The problem? You don't like your topic.

Solution: You guessed it: Get a new topic.

In Chapter 4, you'll explore how to write a thesis statement. That way, you'll learn how to keep your writing on target.

Page 29

Chapter 4
How Do I Write a Thesis Statement?

Writing is a deliberate act; one has to make up one's mind to do it.
JAMES BRITTON

What do you want to discover through your research? In what order will you present your ideas? An effective thesis
statement is designed to answer these questions. That's why, once you've narrowed your topic, it's time to turn your
attention to your thesis statement, which is the central point you're proving.

Requirements for a Thesis Statement

Here are the five basic requirements for a thesis statement:

1. It states the topic of the research paper, the main idea.

2. It shows the purpose of your essay; in this case, to persuade your readers that your point is valid and deserves serious
consideration.

3. It shows the direction of your argument. As a result, a good thesis statement implies (or states) the order in which
your ideas will be presented.

Page 30

4. It is written in focused, specific language.

5. It is interesting, showing a clear voice and style.

Since your thesis statement is the backbone of your paper, spend the time to craft it exactly as you want and need it to
be. Here's how to do that.

List Topics

What do you want to know about your subject? What questions do you want answered? Start by listing topics and
possible subtopics.

Example:

Here's how one writer started writing a thesis statement for a research paper on the women's movement.

Topic Contemporary women and work

Possible subtopics High-quality education

Appropriate training

Pay gap between men and women

Enormous progress in workforce

Economic necessity for work

Women and the "second shift"

Women's traditional roles

Women taking "men's jobs"

Personal satisfaction from work

Fight against discrimination

The "glass ceiling"

Personal ambition

Restricted jobs/"women's work"

"Pink-collar jobs"

"White-collar jobs"

"Blue-collar jobs"

Sexual harassment on the job

Sexual stereotypes about women

Child care

Women's movement

Don't be afraid to make your list too long, since your purpose at this point is to see how many subtopics you can

Page 31

generate. In addition, you don't know how much information you can get on each of these subtopics. As a result, this
list includes specific details as well as broad topics.

By developing and refining your list of subtopics while forming your thesis statement, you won't lose time by having to
double back later. But keep in mind that this is a first step; everything is carved in sand, not granite.

Having trouble? A number of computer software programs can help you with this step in your research paper. You may
wish to try one and see if it suits your needs.

Draft a Thesis Statement

After you have narrowed your topic and drafted a list of ideas, you're ready to write a preliminary thesis statement.
How can you turn this list of subtopics into a thesis statement?

1. Sort the ideas into categories.

2. Select the categories you want to use.

3. Formulate your thesis around these categories.

4. Write your thesis as a declarative sentence.

5. Be open to revision.

Follow this pattern:

[I expect to prove] an assertion about your topic.

Example:

Topic: Contemporary women and work

Training Discrimination

High-quality education The "glass ceiling"

Appropriate training Pay gap between men and women

"Pink-collar jobs"

"White-collar jobs"

"Blue-collar jobs"

Women taking "men's jobs"

Restricted jobs/"women's work"

Sexual harassment on the job

Page 32

Reasons Women Work Pressures

Personal satisfaction Women and the "second shift"

Economic necessity Women's traditional roles

Ambition Sexual stereotypes about women

Child care

Tentative Thesis Statements

1. Women won't achieve true equality in the workforce until outmoded sexual stereotypes, discrimination, sexual
harassment, and internal as well as external pressures are eliminated.

2. We've come a long way, baby, but women still face significant pressure and discrimination in the work force.

3. With quality education and training, female workers can overcome the discrimination and pressure they face in many
jobs.

4. Despite pressure and discrimination, women have made great strides in the workforce.

5. The women's movement has been instrumental in eliminating much of the discrimination and harassment women face
on the job.

Let's look at the first tentative thesis statement.

Example:

Women won't achieve true equality in the workforce until outmoded sexual stereotypes, discrimination, sexual
harassment, and internal as well as external pressures are eliminated.

Thesis: Women have yet to achieve equality in the workforce.

Main points in order:

1. Discrimination must be eliminated.

2. Outmoded sexual stereotypes must be eliminated.

3. Sexual harassment must be eliminated.

4. Internal as well as external pressures must be eliminated.

Research may lead you to revise your thesis, even disprove it, but stating it up front points you in the direction of your
investigation.

Sample Thesis Statements

Many writers use models to help them shape and evaluate their work. Here are some sample thesis statements that you

Page 33

can use as models for a paper of 7–10 pages. Compare these statements to the one you are writing.

Examples:

Too General On Target

Rain forests are irreplaceable. Rain forests must be preserved because they offer
people many resources we cannot replace.

Too Narrow On Target

Mothers Against Drunk Driving is an excellent
programs

Some designed to eliminate drunk driving have been
program effective, but far more efforts are needed,
especially concerning teenager drunk driving.

Too General On Target

"The Yellow Wallpaper" is a great short story. The wallpaper in "The Yellow Wallpaper" symbolizes
the narrator's suffocating life.

Too Narrow On Target

Bilingual education helps students maintain their
native language

Bilingual education should be continued because it
preserves students' heritage as well as their native
language.

Too General On Target

Bilingual education isn't effective Bilingual education should be eliminated because it
limits students' success, burdens students unfairly, and
isn't cost-effective.

Too Narrow On Target

A flat tax helps tax accountants A flat tax would benefit the government, business, and
consumers.

Too General On Target

The cafeteria isn't very good The cafeteria could attract more business if it
improved the quality of its food, its appearance, and
the attitude of the staff.

Page 34

Check Your Work

Use this checklist to evaluate your thesis statement:

_____ 1. The thesis statement clearly states the main idea of my research paper.

_____ 2. The thesis statement indicates that I am writing a persuasive essay.

_____ 3. From the thesis statement, readers can see the order in which my ideas will be presented.

_____ 4. The thesis statement uses specific language rather than vague, general terms.

_____ 5. The thesis statement is interesting, lively, intriguing; it makes my audience want to read the entire paper.

_____ 6. If the thesis statement is in response to an assignment, it fulfills the requirements and meets the parameters.

_____ 7. The thesis statement is the appropriate scope for the assignment, neither too broad nor too general.

_____ 8. The thesis statement shows evidence of original thought and effort. The topic is fresh and worth my effort to
write.

In this chapter, you found out how to write a thesis statement—and why! Stay tuned for the inside scoop on finding the
information you need. It's all in Chapter 5.

PART II
DOING RESEARCH

Page 37

Chapter 5
How Can I Find the Information I Need?

The beginning of research is curiosity, its essence is discernment, and its goal is truth and justice.
ISAAC H. SATANOV

The Information Explosion

The information age is upon us—and there's no escape! Ready or not, we are living in the midst of the
greatest explosion of information the world has ever seen. No other generation has been blitzed by the
books, newspapers, magazines, journals, surveys, advertisements, videos, television shows, movies,
maps, charts, graphs, CDs, and tapes that we encounter daily. And that doesn't take into account all the
on-line sources, such as Web sites, electronic bulletin boards, newsgroups, and e-mail. More
information has been produced in the last fifty years than in the previous five thousand.

Consider these facts about the amount of information available to us today:

• Fifty thousand books and ten thousand magazines are published every year in America alone.

• Every day, seven thousand scientific studies are written.

Page 38

• One daily edition of The New York Times contains more information than an educated person in the
sixteenth century absorbed in his or her entire life.

There is so much information that even the huge Library of Congress in Washington, D.C., fears the
downpour. Currently, the library houses more than 100 million items. To deal with the onslaught of new
information, the library has announced a plan to convert all the important information it contains into
digital form. The new collection, called the ''National Digital Library,'' will become the most extensive
source of information for the National Information Infrastructure, the so-called "Information
Superhighway."

Futurists predict that this onslaught of information will only increase. By the year 2000, the amount of
information produced will double every two years.

What impact does this trend have on you as you prepare your research paper? All the information you
need is probably available, but you must know how to locate and sort the useful facts from the useless
ones. And with much out there, knowing how to do research can save you many frustrating hours in the
library. Let's start this process by examining the different kinds of material you can find.

Primary and Secondary Sources

All research can be sorted into two categories: primary sources and secondary sources. It is important to
know the distinction between these two types of sources because they affect how you gather research.

Primary Sources

Primary sources are those created by direct observation. The writers were participants in or observers
of the events they describe.

Examples:

Primary sources include:
Autobiographies.
Diaries.
Eyewitness accounts.

Page 39

Interviews.
Historical records and documents.
Journals.
Letters.
Logs.
Oral histories.
Maps prepared by direct observation.
Photos taken at the scene.
Statistics.
Surveys.

Secondary Sources

Secondary sources are written by people with indirect knowledge. They rely on primary sources or
other secondary sources for their information.

Examples:

Secondary sources include:
Abstracts.
Almanacs.
Biographies.
Book reviews.
Books written by nonparticipants.
Critical analyses.
Encyclopedias.
Explanations.
Government documents.
Indexes.
Interpretations.
Literary criticism.
Textbooks.

Primary sources are not necessarily better (or worse) than secondary sources.

Primary Sources:

• Provide facts and viewpoints that may not be available from other sources.

• Often have an immediacy and freshness that secondary sources lack.

• May be affected by the author's bias.

Page 40

Secondary Sources:

• May offer a broader perspective than primary sources.

• Tend to be less immediate than primary sources.

• May be affected by the author's bias.

Effective research papers often use a mix of both primary and secondary sources.

Example:

A research paper on the history of comic books might include:

Primary sources, such as interviews with editors from the industry, artists, and writers.

Secondary sources, such as books, magazine articles, and newspaper articles on the subject.

You need to evaluate each source individually. This is covered in Chapter 10.

Some topics, in contrast, require one type of material more than the other.

Example:

A research paper on intelligence will likely use secondary sources; a paper on Vietnam, in contrast,
might draw more on primary materials.

Basic Search Strategy

Before we get into how to use specific resources, let's cover the general guidelines for research. The
following suggestions can make your task easier and less frustrating.

1. Use key words. Start by listing key words for your topic that you'll use to search for sources. This
helps you focus your efforts right on your topic.

Example:

Key words for a research paper on Charlotte Perkins Gilman's "The Yellow Wall-Paper" might look
like this:

Gilman, Charlotte Perkins (author)
"The Yellow Wall-Paper" (title)
Mental illness (a topic in the story)
Nineteenth-century medicine (another important topic)
Feminism (a movement that embraced this story)

Page 41

2. Include related words. As you list your key words, think of synonyms that you can use to expand or
narrow your search.

Example:

If the topic of your research paper is overcrowding in national parks, you might include some of these
synonyms:

Environmentalism
Wilderness
National monuments
Conservation
Federal lands
Government lands
Each helps you locate useful source materials.

Can't think of any synonyms or related terms for your research topic? Check the Library of Congress
Guide to Subject Headings. This set of reference books identifies the subject headings used by the
Library of Congress. It can help you find key words as well as related terms.

3. Learn the lingo. Nearly every research tool has an abbreviation–or two!

Examples:

The Dictionary of Library Biography is abbreviated as DLB.

Something About the Author is called SATA.

You can learn the abbreviations for print sources by checking the introduction or index. For on-line
sources, check the Help screen.

4. Know your library. All libraries offer some special services. Many libraries get books, newspapers,
and magazines for you through interlibrary loans. While libraries rarely charge for these services, they
take time—often as long as two to four weeks. See your reference librarians when you start researching
so that you know which special services are available, their cost (if any), and the time involved.

5. Consult reference librarians. After reading this guidebook, you should be able to locate nearly
every ref-

Page 42

erence source you need on your own. Once in a while, however, you might get stumped. Maybe you're
tired; perhaps you're in an unfamiliar library.

Whatever the reason, when you have a research question that you can't answer on your own, turn to the
reference librarians. They are the experts on research methods and their job is to help you find what you
need. In addition, they are very well educated. Most librarians in colleges and universities, for example,
are required to have earned two master's degrees, one in Information Retrieval Methods (Library
Science) and one in a subject area (such as English, history, math, and so on).

Checklist of Sources

The following list summarizes the sources available. Skim it now. As you research, return to the list to
help you use a range of sources.

_____ Almanacs

_____ Archival materials (rare books, charts, maps, etc.)

_____ Atlases

_____ Audio-visual materials

_____ Books

_____ Encyclopedias

_____ Essays

_____ Government documents

_____ Indexes

_____ Interviews

_____ Magazines

_____ On-line sources

_____ Pamphlets

_____ Primary sources (letters, diaries, etc.)

_____ Reviews of books, movies, plays, and TV shows

_____ Surveys

_____ Yearbooks

Page 43

Chapter 6
How Do I Use Books for My Research Paper?

Be sure you go to the author to get at his meaning, not to find yours.
JOHN RUSKIN

For many students, books are an indispensable part of research. For starters, book's are "user-friendly"; it's easy to open
a book and start reading. You don't need any special equipment such as a computer terminal to read a book, either.
Since it takes time to write and publish books, they tend to be reliable sources, but more on that in Chapter 12. Right
now, you'll learn how to find the books you need to complete your research.

Classification of Books

The books you use for research papers fall into two main categories: fiction and nonfiction.

• Fiction works (novels and short stories) are cataloged under the author's last name.

• Nonfiction books, such as biographies, histories, and textbooks, are classified in two different ways: (1) by the Dewey
Decimal system and (2) by the Library of Congress classification system.

You almost always use more nonfiction books than fiction books for your research. It's not unusual for a major
university library to have over a million books. Even a small community library often has over 100,000 volumes.

How can you find the books you need? Librarians use call numbers and classification systems. Knowing how these
systems work can help you find the books you need to complete your research.

Call Numbers

Each book in the library is marked with a call number, which tells where the book is located in the library's stacks.

• If you are working in a library with open stacks (where you can roam the book collection yourself), you can copy
down the call number and get the book yourself.

• If you are working in a library with closed stacks (the stacks are restricted to library personnel), you must fill out a call
slip, hand it in at the call desk, and wait for someone to retrieve the book for you.

Some libraries have a mix of open and closed stacks.

Whether the stacks are open or closed, be sure to copy down the call number exactly as it appears in the card catalog.
Otherwise, it is very hard—if not impossible—for you to find the book. Don't try to remember all the digits in the
number as you rush to the stacks. Jot it down. Most libraries even keep small pencils and scraps of paper next to the
card catalog for this purpose.

Book Classification Systems

Libraries classify their books according to one of two systems: the Dewey Decimal classification system or the Library
of Congress classification system. The systems use completely different sets of letters and numbers, as you'll learn.

Dewey Decimal Classification System

Melvil Dewey (1851–1931) was a man with an obsession for order. This might have made life difficult for his family,

but it revolutionized libraries. Before Dewey's system of classifying books was adopted, many libraries relied on
systems that filed books by color or size. While working as a librarian at Amherst College, Dewey developed a system
that is used by most elementary schools, high schools, and small public libraries today. His classification system,
published in 1876, divided nonfiction books into ten broad categories, as follows:

000–099 General works such as encyclopedias

100–199 Philosophy

200–299 Religion (including mythology)

300–399 Social sciences (including folklore, legends, government, manners, vocations)

400–499 Language (including dictionaries and grammar books)

500–599 Pure science (mathematics, astronomy, chemistry, nature study)

600–699 Technology (applied science, aviation, building, engineering, homemaking)

700–799 Arts (photography, drawing, painting, music, sports)

800–899 Literature (plays, poetry)

900–999 History (ancient, modern, geography, travel)

Each of these categories is further divided for accuracy of classification.

Example:

500–599 covers pure science, such as chemistry, astronomy, mathematics, and physics.

Books on mathematics can be found from 510 to 519.

Geometry is listed under 513.

These categories are further subdivided by decimals to provide additional categories. Additional digits can be added to
create even more precise categories.

Books are arranged alphabetically within each classification by the first letter of the author's last name. Therefore, a

library that has several books on computer technology files them all under the same call number but shelves them
alphabetically.

Library of Congress Classification System

The Dewey Decimal System was designed to suit all libraries; the Library of Congress system was created to suit one
specific library, the Library of Congress. However, this classification system proved so useful that it is now used by
nearly all large libraries, especially those in colleges and universities.

Each Library of Congress classification number contains three lines:

• A letter at the top.

• A number in the middle.

• A letter/number combination at the bottom.

The Library of Congress classification system has 20 classes:

A General works

B Philosophy and religion

C History

D History and topography (except America)

E-F American history

G Geography, anthropology, folklore, manners, customs, recreation

H Social sciences

J Political sciences

K United States law

L Education

M Music

N Fine arts

P Language and literature

Q Science

R Medicine

S Agriculture

T Technology

U Military science

V Naval science

Z Bibliography and library science

As with the Dewey system, each of the categories in the Library of Congress system can be divided into subclasses.
Because the Library of Congress system groups related topics, you can often find unexpected but related avenues to
pursue as you research. As a result, it's not a bad idea to take a few minutes to browse the shelves as you gather books
you need.

Warning!

Unfortunately, library call numbers don't work like the Celsius and Fahrenheit temperature systems. There is no way to
convert the call numbers in one system to those in the other system. So you cannot take the call numbers from a library
that uses the Dewey classification system to a library that uses the Library of Congress classification system. You have
to look the book up again if you work with two systems; so it's usually a good idea to pick one library system for books
—either the public library system or the university/college library system. Of course, within either system, you can use
as many different libraries as you wish.

Types of Card Catalogs

A catalog is a detailed list of all the books in the library. There are two main types of card catalogs: print card catalogs
and on-line card catalogs. Years ago, all libraries had print card catalogs, rows of cards in wooden boxes. You had to
search through the drawers of cards by hand.

Increasingly, however, libraries have moved to on-line catalogs, which you access from computer terminals. These
have many advantages.

Odds are good that on-line catalogs will completely replace the traditional card catalogs in the near future.

Page 48

On-line catalogs are surprisingly easy to use. They have clear directions printed across the top or bottom of the screen.
There's often a pull-down menu as well, which makes it even easier to see your options. If you have difficulty, ask the
reference librarian.

How to Find the Books You Need

Whether you use an on-line or a paper card catalog, you can locate material in books three different ways:

• Subject search

• Title search

• Author search

Your topic determines how you search for a book. Since most research papers deal with topics and issues, you'll likely
be searching by subject. However, you often have to look under titles and authors as well. Consider all three avenues of
finding information as you look through the card catalog.

Reading a Catalog Entry

Knowing how to read a card catalog entry can help you gather useful information.

Example:

Here's a typical entry with explanations:

Page 49

Useful Books to Consider

In addition to specific books on your topic, here are some general reference sources to consider:

1. Encyclopedias. Some teachers do not let their students cite encyclopedias in their bibliographies, but that's no reason
not to use them for background information. An encyclopedia can be an excellent way to get a quick, authoritative
overview of your topic. This can often help you get a handle on the issues.

There are general encyclopedias (World Books, Britannica, Colliers, Funk and Wagnalls) as well as technical ones. The
encyclopedias can be in print or on CD-ROM. The CD-ROM form often has splashly multimedia features, such as
video and sound. They tend to have less text, however; so for serious research, print encyclopedias are usually a better
bet.

2. Books in Print. This is an annual listing of books currently in print or slated for print by January 31 of the following
year. Books in Print is a multivolume set shelved in the reference section of the library. It is also available on CD-Rom.

Why use it? Books in Print can tell you if a book is still being issued by the publisher. This means the library can order
a copy of the book or you can buy one yourself at a book store. If the book is no longer in print, the library can get one
only if it already owns it or another library has a copy.

3. Guide to Reference Books. Published by the American Library Association, this useful guide has five main
categories: general reference works; humanities; social and behavioral sciences; history and area studies; and science,
technology, and medicine.

4. Who's Who in America. This reference work includes biographical entries on approximately 75,000 Americans and
others linked to America. Who Was Who covers famous people who have died.

5. Almanacs. These are remarkably handy and easy-to-use reference guides. These one-volume books are a great
source for statistics and facts. The World Almanac and the Information, Please Almanac are the two best known
almanacs. They are updated every year.

This chapter covered how you can use books as you research information. In the following chapter, you'll learn all
about the many other sources that are available. These offer equally exciting research opportunities.

Page 51

Chapter 7
What Other Sources Can I Use for My Research Paper?

Research is the ability to investigate systematically and truly all that comes under your observation in life.
MARCUS AURELIUS

As you learned in Chapter 6, books are often an excellent source of material for your research paper.
However, books have a number of important drawbacks when it comes to research:

• They may not be timely. Since it can take more than a year to write, edit, and publish a book, the
information it contains may be out of date by the time the book appears on the library shelf. This is
especially true in fast-changing areas such as medical issues and current events.

• Books are so costly that some libraries are cutting back on their purchases, putting their funds instead
into on-line sources. As a result, you may not be able to get the books you need easily.

• It can take a long time to sift through a book to find the information you need. You may have to do a
lot of reading to find the nugget you need.

• Books are cumbersome and heavy.

Page 52

Therefore, in addition to books, you're probably going to use articles from magazines, newspapers, and
journals to find information for your research paper. In some cases, you'll use far more articles than
books. In this chapter, you'll learn how to find magazines, newspapers, and journals as well as
interviews, media, and audio-visual sources.

Periodicals

Petiodicals include all material that is published on a regular schedule—weekly, biweekly, monthly,
bimonthly, four times a year, and so on. Newspapers, magazines, and journals are classified as
periodicals.

Print Indexes

Traditionally, every periodical was indexed in one or more print indexes. To find the magazines you
needed, you looked in the appropriate print index.

Example:

To find an article in a ''popular'' magazine such as Time, Mademoiselle, Atlantic, Sports Illustrated, or
Road and Track, look in the Reader's Guide to Periodical Literature. This guide, with its distinctive
green cover, indexes over 100 "popular" magazines.

Follow the same procedure if you want to find newspaper articles: Check a newspaper index, such as
The New York Times Index, a thick red book. The same is true for scholarly articles. Since print indexes
are usually issued annually, they list the publications for a single year. To investigate what has been
published over a number of years, you have to search several volumes.

A periodical index does not give you the actual article. Instead, it lists the issue of the periodical that
contains the article. To get the actual article, you have to jot down the bibliographic citation, ask a clerk
to retrieve the magazine, and then read it. If the magazine is on microfilm or microfiche, you have to
place it in a reader and, if you wish, make a photocopy of it. Increasingly many magazines are available
on-line. This makes retrieval even easier.

Page 53

Computerized Databases

Increasingly, libraries have been using computerized databases in place of print indexes. A
computerized database is a bibliographic computer file of reference sources. Some databases include
only periodicals; others include books, media, and even telephone numbers! No matter what
information is indexed, each entry provides the title, author, and sometimes a summary.

The computer often prints the citation for you. In some cases, you can get the computer to download the
entire article for you. This is the so-called full-text feature.

Every library has different periodical databases. Here are some of the ones you are likely to find:

• DataTimes is an on-line index to local newspapers.

• DIALOG is an extensive, well regarded database.

• InfoTrak lists more than 1,000 business, technological, and general-interest periodicals, as well as The
New York Times and The Wall Street Journal. Many are full-text.

• LEXIS/NEXIS affords access to thousands of full-text articles.

• MILCS is a database of all the holdings of academic and public libraries in specific regions.

• OCLC First Search lists all the periodicals, media, and books in the United States and Canada. It has
many indexes.

• VU/TEXT is a newspaper database.

• WILSONSEARCH is an on-line information system containing the Wilson databases not on CD-ROM.

Example:

It contains the Education Index and the Index to Legal Periodicals.

In addition, many libraries carry their periodical indexes on CD-ROM. CD-ROM indexes usually cover
several years of publication, making them more comprehensive than a single print volume of an index.

Page 54

• WILSONDISC, for example, is a series of six databases on CD-ROM that you can easily search on
your own. The six databases are:

Applied Science and Technology Index.
Business Periodicals Index.
General Science Index.
Humanities Index.
Reader's Guide to Periodical Literature.
Social Science Index.

• ERIC is an education index on CD-ROM. It can search for articles and books by subject or keyword.

You use the same search strategy with on-line and CD-ROM databases as you do with a print index:
Use key words, title, author, or any combination of these.

Be Complete

While more and more libraries are replacing their print indexes with on-line and CD-ROM sources,
many libraries still maintain their print indexes. In addition, the CD-ROM or on-line databases may not
go back far enough for the sources you need. This is especially true if you are doing historical or
literary research. As a result, to do a complete search for materials, you must use everything that
pertains to your topic. This often means using both print and on-line indexes.

Warning!

Be sure the index you're searching lists the kind of sources you want. Otherwise, it might appear that
library doesn't have any material on your topic if you're in the wrong index.

Example:

In the Humanities Index you would probably not find any articles on stock mutual funds. For this topic,
you should check the Business Index.

Page 55

Interviews and Surveys

Although you'll probably conduct most of your research in the library, remember that you can find a
great deal of material in laboratories, in courthouses, and in private archives. Consider the possibility of
conducting original research for your own paper. You can do this by interviewing knowledgeable
people and by devising and distributing questionnaires.

Interviews

Interviews allow you to conduct primary research and acquire valuable information unavailable in print
and online sources. By including quotations from people who have direct knowledge of a subject, you
add considerable authority and immediacy to your paper. You can conduct interviews by telephone, by
e-mail, or in person.

Whom should you interview? Include only respected people in the field, such as noted experts,
recognized authorities, and credentialed professionals. Don't waste your time with cranks and people
with private agendas.

Also:

• Call and confirm the interview.

• Prepare a series of questions well in advance of the interview. The questions should all focus on your
topic and the person's recognized area of expertise.

• After the interview, write a note thanking the person for his or her time.

• Get the person's permission beforehand if you decide to tape-record the interview.

• Obtain a signed release for the right to use their remarks on the record.

Surveys

Surveys are useful when you want to measure the behavior or attitudes of a fairly large group. On the
basis of the responses, you can draw some conclusions. Such generalizations are usually made in
quantitative terms.

Page 56

Example:

Fewer than one-third of the respondents said that they favored further governmental funding for
schools.

If you decide to create a survey, follow these guidelines:

• Be sure to get a large enough sampling to make your results fair and unbiased. Include at least fifty
people, but this is one instance where more is better!

• Don't ask loaded questions that lead people toward a specific response. Be sure your questions are
neutral and unbiased.

• To get honest answers to your questions, it is essential to guarantee your respondents' anonymity.
Written surveys are best for this purpose.

• Make the form simple and easy. Few people are willing to take the time to fill out a long, complex
form.

• Carefully tabulate your results. Check your math.

In addition, many topics have been extensively discussed by experts on respected television news
programs and documentaries. It is often possible to write to the television station and obtain printed
transcripts of the programs. You might also be able to videotape the programs or borrow copies of the
programs that have already been recorded.

Audiovisual Sources

In addition, you may be able to use audiovisual sources for your research paper. These include:

• Records.

• Audio cassettes.

• Video tapes.

• Slides.

• Photographs.

You can often borrow audiovisual materials from your library as you would books, magazines, and
other print sources.

Page 57

Other Sources of Information

You're not done yet! The library has even more sources for you to consider. These include government
documents, pamphlets, and special collections.

Government Documents

Who's the largest publisher in the United States? It's the federal government! The government publishes
numerous pamphlets, reports, catalogs, and newsletters on most issues of national concern. Government
documents are often excellent research sources because they tend to be factual and unbiased. To find
government documents, try these CD-ROM and on-line indexes:

• Monthly Catalogue of the United States Government Publications

• United States Government Publications Index

Many government offices have extensive on-line sites where you can download an astonishing treasure
of information, including the full text of many documents and research papers. Some of these sites are
listed in the almanac; others are available through search engines and key words.

Pamphlets

Pamphlets published by private organizations and government agencies are another reference source.
Since pamphlets are usually too small to place on the shelves, they are stored in the vertical file. This is
just what the name implies: a filing cabinet with pamphlets arranged in files. The Vertical File Index: A
Subject and Title Index to Selected Pamphlet Material lists many of the available titles. In addition, you
can simply browse in the vertical file under your topic.

Special Collections

Many libraries also have special collections of rare books, manuscripts, newspapers, magazines,
photographs, maps, and items of local interest. These are stored in a

special room or section of the library. Often you need permission to access these materials.

This chapter covered all the nonbook reference materials available: periodicals, interviews, surveys,
audiovisual information, government documents, pamphlets, and special collections. Chapter 8 teaches
you how to use electronic media. You're going to really enjoy this!

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide...s_Quick_Guide_to_Writing_Great_Research_Papers/007.htm (8 of 8)2004-06-22 13:23:16

Page 59

Chapter 8
How Do I Use Electronic Media?

You should always collect more material than you will eventually use.
WILLIAM ZINSSER

The Internet contains lists of sources and the sources themselves, which you can read on screen or transfer to your own
computer. Read on to find out more about this useful reference source.

What Is the Internet?

The Internet is an expanding global information computer network. It's made of people, hardware (computers), and
software (computer programs). Each regional network is linked to other regional networks around the world to create a
network of networks: the Internet. It's rapidly changing the way we gather information and communicate.

With the proper equipment, you can access information from around the world—including text, graphics, sound, and video.
From your computer, you can view masterpieces from the Louvre Museum in France, take an aerial tour of Hawaii, or
dissect a virtual frog. You can search databases at the Library of Congress and read electronic newsletters. This

makes the Internet a valuable source of information as you prepare your research papers.

World Wide Web

The World Wide Web (www) is a network of pathways through the Internet that connects "pages" of material—whatever
can be sent electronically.

The World Wide Web is made of documents called Web pages, which can combine text, pictures, and sound. The home
page is the entry point for access to a collection of pages. Specific words, pictures, or icons (special places to click) act as
links to other pages. It doesn't matter where the other pages are located. Even if they are on the other side of the world, the
computer programs retrieve them automatically for you.

Searching the Web

The Web is not like a library where information has been arranged within an accepted set of rules. It's more like a garage
sale, where items of similar nature are usually grouped together—but not always. As a result, you'll find treasures side by
side with trash. And, like a garage sale, the method of organization on the Web shifts constantly.

So how can you search the Web for information to use in your research paper? There are several different ways, each of
them surprisingly easy. Here's how they work.

Search Engines

Search engines, which work with keywords, help you locate Web sites. You type in a keyword, and the search engine
automatically looks through its giant databases for matches.

The more narrow the phrase, the better your chances for finding the precise information you need.

Example:

If you're interested in a college, don't use "college" as a keyword. You'll get millions and millions of responses. Instead,
name a specific

college, such as "The State University of New York at Farmingdale." This gets you to the precise Web page you need.

Here are some of the most popular search engines.

• AltaVista. It processes more than 2.5 million search requests a day. It's at http://www.altavista.digital.com.

• Excite. It has a database of 1.5 million Web pages that you can search by keyword or concept. It's at http://www.excite.com.

• HotBot. You can search by file name, geographic location, domain, and Web site. It's at http://www.hotbot.com.

• InfoSeek. This is a full-text search system. It's at http://www2.infoseek.com.

• Yahoo. One of the most famous search engines, Yahoo lists more than 200,000 Web sites in more than 20,000 categories.
You can access other search engines from Yahoo as well. It's at http://www.yahoo.com.

• WebCrawler. It is used by America Online and can be found at http://webcrawler.com.

Since not all search engines lead to the same sources, you should use more than one. Bookmarks or hot lists (accompanying
each search engine) help you mark sources to which you want to return.

URLS

If you already have the address for a Web site, the URL (Uniform Resource Locator), you can type it in. URLs are made of
long strings of letters.

Example:

The address for the World Wide Web Virtual Library subject catalog is:

http://www.w3.org/pub./DataSources/bySubject/Overview.html

It's crucial that you type the address exactly as it appears. Pay special attention to periods, capital letters, and lower-case
letters. If you are off so much as a capital letter, you won't

http://www.altavista.digital.com/
http://www.excite.com/
http://www.hotbot.com/
http://www2.infoseek.com/
http://www.yahoo.com/
http://webcrawler.com/

Page 62

reach the site. So if you're not getting anywhere with your search, check your typing for spelling and accuracy.

WAIS

Pronounced ''ways'' and standing for Wide Area Information Service, WAIS enables you to search for key words in the
actual text of documents. This increases the likelihood that a document you've identified has information on your topic. You
can use WAIS to search Web documents. See a reference librarian for detailed instructions.

News Groups

News groups are comprised of people interested in a specific topic who share information electronically. You can
communicate with them through:

• A Listsery, an electronic mailing list for subscribers interested in a specific topic.

• Or Usenet, special-interest news groups open to the public.

Your reference librarian can help you hop aboard.

These sources allow you to keep up with the most recent developments in your area of research and may also point you to
useful information and resources that could have taken you a long time to find on your own.

E-Mail

E-mail (electronic mail) lets you communicate electronically with specific people. Senders and receivers must have e-mail
addresses. Specific programs act as "phone books" to help you find the person you are looking for.

Example:

Try locating someone through www.people.yahoo.com.

No matter how you search the Internet, there is help available electronically. Look for introductory screens, welcome
messages, or files with names like "?", "Readme," "About...," "FAQ" (Frequently Asked Questions), or "Formulating a
search with... ."

Page 63

Great Places

The following list contains some useful places to visit on the Web as you begin your research.

Note:

Every care has been taken to make this list timely and correct. But just as people move, so do Web sites. Since this book was
published, the Web site may have moved. In that case, look for a forward link. If not, use "keyword" to find the new site.

1. Guide to the Web
http://www.hcc.hawaii.edu/guide/www.guide.html

http://www.people.yahoo.com/
http://www.hcc.hawaii.edu/guide/www.guide.html

2. Internet Resources
http://www.ncsa.uiuc.edu/SDG/Software/Mosaic/Meta Index.html

3. Library of Congress
http://www.lcweb.loc.gov

4. List of Web Servers
http://www.info.cern.ch/hypertext/DataSources/WWW/ Servers.html

5. Newspaper Links
http://www.spub.ksu.edu/other/journal.html

6. Sports
http://www.atm.ch.cam.ac.uk/sports/sports.html

7. U.S. Federal Agencies
http://www.lib.Isu.edu/gov/fedgov.html
http://www.fedworld.gov

8. Who's Who on the Internet
http://www.web.city.ac.ik/citylive/pages.html

9. Nova-Links
http://www.nova.edu/Inter-Links

10. Virtual Tourist World Map
http://www.wings.buffalo.edu/world

Hints for Searching on the Internet

The Internet presents a vast number of widely distributed resources covering thousands of topics and providing many
options for research in many fields. Often there is so much information that you may not know where to begin. Or maybe
you haven't been able to locate what you're seeking.

The Internet is ever-changing

When people search on the Internet for a particular topic, they automatically let their past research experiences take over.
As a result, many students start searching for library catalogs and reference materials.

These approaches may not always work because everything on the Internet is constantly being updated, improved,
relocated, shuffled, and cut. When you do your search, don't expect something that you found today to be there tomorrow—
or even a hour later. If you find material and need it, keep a copy of it. It's not enough to write down the address and plan on
locating the site later.

Boolean Search

http://www.ncsa.uiuc.edu/SDG/Software/Mosaic/Meta
http://www.lcweb.loc.gov/
http://www.info.cern.ch/hypertext/DataSources/WWW/
http://www.spub.ksu.edu/other/journal.html
http://www.atm.ch.cam.ac.uk/sports/sports.html
http://www.lib.isu.edu/gov/fedgov.html
http://www.fedworld.gov/
http://www.web.city.ac.ik/citylive/pages.html
http://www.nova.edu/Inter-Links
http://www.wings.buffalo.edu/world

One of the best strategies to find a subject on the Internet is to use a Boolean search. It uses the terms "and," "or," and ''not"
to expand or restrict a search. Here's how they work:

And If you link two terms with "and" you get all the works containing both terms.

Example:

If you tell an electronic search tool to look for "national parks" and "pollution" alone, it lists all the works having to do with
either subject. But if you link them with the word "and" by typing in "national parks and pollution,'' the computer narrows
your search to only those sources in which both terms appear.

Or If you link two terms with "or," the search leads to all sources that contain either term.

Example:

Linking "national parks" with "pollution" tells the computer to list only works with either term.

Not Using "not" narrows a search.

Example:

Telling the search engine to look for "national parks not Bryce Canyon" leads to all sources about national parks except those
mentioning Bryce Canyon.

Relax!

No one is an expert on every facet of the Internet—it's simply impossible. While many people are skilled with the tools and
have a good idea where to look for information on many topics, no one can keep up with the information flow. Fortunately,
you don't have to understand everything to use the Internet quickly and easily. All you need are a computer, modem, and
the time to explore different paths.

This chapter helped you hop aboard the Information Superhighway and start using electronic sources for research. Chapter
9 shows you how to track your research.

Page 67

Chapter 9
How Do I Track My Research?

Research means to give each and every element its final value by grouping it in the unity of an organized
whole.
PIERRE T. DECHARDIN

As you start to gather your information, you'll need a systematic way to organize it. What you want is
an organized list of sources, a bibliography. You'll use this list to locate sources and, as you write your
research paper, to document the information you used. In this chapter, you'll learn how to make a
working bibliography.

Making Bibliography Cards

As you find each source on your topic, record the publication and location information. When you first
start researching, you may just print this information from electronic sources and indexes. Later, you'll
turn it into bibliography cards written in the appropriate format.

To do so, get a pack of 3×5 index cards. Use one card per source. These are your bibliography cards.
Cards allow you to keep the most promising sources and discard the irrelevant ones at your
convenience. Also, cards can easily be arranged

Page 68

in alphabetical order when the time comes to type a "Works Cited" page for inclusion at the end of your
paper.

There are several different bibliographic styles, that is, ways of documenting sources. As you write
your bibliography cards, follow the documenting style assigned by your instructor or preferred by the
discipline in which you are writing.

• Use the Modern Language Association (MLA) style for research papers in the humanities, including
literature, history, the arts, and religion.

• Use the American Psychological Association (APA) style for research papers in the social sciences,
such as psychology and sociology.

For sample MLA citations, see Chapter 17.

Traditional Bibliography Cards

What should you include on your bibliography cards? Here are some models.

Books

On the bibliography card, note anything you are going to need to retrieve the book. Relevant
information includes:

• Call number.

• Author/editor.

• Title.

• Place of publication.

• Publisher.

• Date.

• Library where you found the book.

This last detail is very important, since it can save you a great deal of time and effort if you are using
more than one library.

Page 69

Example:

Periodicals

On the bibliography card, include:

• Author.

• Title of the article.

• Title of the periodical.

• Date of the article.

• Volume number.

• Page numbers.

• Library.

You may also want to note if the article contained pictures or illustrations that you may wish to consult.

Example:

Electronic Sources

On your card, note:

• Medium (e.g., CD-ROM, on-line).

• Computer service.

• Date of your search.

• URL (electronic address).

Example:

Interviews

On these cards, include:

• Name of the person interviewed.

• Person's area of expertise.

• Person's address and telephone.

• Date of the interview.

Example:

Warning!

If a catalog or index does not provide complete bibliographic information, leave blanks to be filled in
later when you have the actual source.

Computerized "Bibliography Cards"

Some people prefer to make their "bibliography cards" on a computer. This method has several
advantages. First, you can update, alphabetize, and correct your cards as you go along. Second, at the
end of the project, you can rework this file to convert it to your Works Cited list of sources.

However, be sure to back up your "cards" on floppy disks. In addition, print out hard copies as you
work. This way, you won't lose your material if your hard drive crashes or the file develops a glitch.

Developing a Working Bibliography

When you start your research, your teacher may ask you to prepare a working bibliography listing the
sources you plan to use. Your working bibliography differs from your Works Cited page in its scope:
Your working bibliography is much larger. Your Works Cited page includes only those sources you
actually cite in your paper.

To prepare a working bibliography, arrange your bibliography cards in the order required by your
documentation system (MLA, ALA, etc.), and copy the entries on a sheet of paper following the correct
form.

Developing an Annotated Bibliography

Some instructors may ask you to create an annotated bibliography as a middle step between your
working bibliography and your Works Cited page. An annotated bibliography is the same as a working
bibliography except it includes comments about the sources. These notes enable your teacher to assess
your progress.

Example:

You might note that some sources are difficult to find, hard to read, or especially useful.

This chapter explained how to make useful bibliography cards so that you can track your research
painlessly. In Chapter 10, you'll find out how to evaluate your sources—and why it's crucial that you do
so.

Page 73

Chapter 10
How Do I Evaluate Sources?

Nobody outside a baby carriage or a judge's chambers believes in an unprejudiced point of view.
LILLIAN HELLMAN

"All the news that fits we print" might be the unofficial motto of a free press. One of the great strengths of a free press
is its ability to print anything that does not libel its subject. As far as researchers are concerned, however, that very
freedom presents its own problems. A source that appears in print, in the media, or on-line is not necessarily valid. As
a result, you must carefully evaluate every source you find before you use it. This means that you must read critically
and carefully.

As you gather your sources, evaluate them carefully. Here are the three main criteria to use as you determine whether a
source is valid for inclusion in your research paper:

1. Quality

2. Bias

3. Appropriateness

Let's look at each criterion in detail.

Quality

As Spencer Tracey said about Katharine Hepburn in the movie Adam's Rib, "There's not much meat on her, but what
there is is choice."

The same is true for movie stars as it is for research source materials: Quality counts. You want only the choice cuts for
your research paper. If the material isn't of the highest quality, it won't support your thesis, convince your readers of
your point, or stand up under your reader's scrutiny. In fact, it will have just the opposite effect. That's why it's
important to evaluate the quality of every source before you decide to include it in your research paper.

The old maxim is true: You can't judge a book by its cover. You have to go deeper. Here's how to do it:

• Check the writer's qualifications. Is the writer or speaker really qualified to write on the subject? Is this someone
you trust for a valid opinion? You can use the following simple checklist to evaluate the writer or speaker:

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide...s_Quick_Guide_to_Writing_Great_Research_Papers/010.htm (1 of 7)2004-06-22 13:27:19

—— Is the person an expert or an eyewitness to the events described in the source?

—— What is the person's reputation?

Example:

You can check in biographical source books such as Contemporary Biography, Who's Who, and Who Was Who to
validate a person's reputation. Anthologies often contain biographical information about the various contributors, too.

—— Does the person have the credentials to write on this subject?

Example:

Don't be fooled by degrees.A Ph.D. in chemistry doesn't give a scholar the credentials to write about biology, physics, or
any other subject outside his or her field.

—— Is the author well known and respected in the field? How many other books or articles has the author
published on the subject?

—— Does the author have a bias or a personal agenda to advance? Check the author's credentials and reputation to
see if you can discern bias; pay attention to tone as well.

• Evaluate the source itself. Here are some guidelines to use:

—— Was the source well reviewed?

Read some critical reviews in quality journals and newspapers to find out how the experts evaluated the book.
If the book was not reviewed, it may not be on the front line of scholarship.

—— Who spoke in favor of the book?

Most books have endorsements (called ''blurbs'') penned by well known people in the field. These usually
appear on the back cover of the dust jacket. See whether the endorsements were written by respected writers,
scholars, and public figures. If not, the book may not be a solid source. A reliable blurb is not the final word,
however; so be sure to verify completely, as described here.

—— Is the publisher reputable? Is it known for publishing reliable information?

Reputable sources include scholarly journals, university presses, and major publishers.

—— Is the source up-to-date? What is the publication date?

—— Is the source a first edition, revision, or reprint?

While the information in first editions is usually up-to-date, the book may be so new that it has not yet had
time to be authenticated and replicated.

—— Is the source complete? Have certain facts been cut for their controversial nature or for space limitations? To
make sure a source is complete, check

Page 76

it in more than one version—especially if it's a crucial source.

—— Does the author present sufficient evidence to support the thesis?

—— Does the author document his or her claims with the titles and authors of source materials? Are these sources
credible?

—— Can the claims in the source be backed up in other sources?

Be especially suspicious of sources that claim to have the "secret" or "inside track." If you can't find the same
information in other sources, the material doesn't hold up to scrutiny.

—— Is the source fair, or does it contain distorted information? The following section shows you how to evaluate
sources for bias.

Bias

Every source is biased, because every source has a point of view. Bias is not necessarily bad, as long as you recognize
it as such and take it into account as you evaluate and use the source.

Example:

An article on hunting published in Field and Stream is likely to have a very different slant from an article on the same
subject published in Vegetarian Times.

Problems arise when the bias isn't recognized or acknowledged. Here are some problem areas to watch:

1. Bogus claims. A claim can be considered bogus, or false, when the speaker promises more than he or she can deliver.

Example:

The speaker may speak vaguely of "many important experiments" or "recent clinical studies" to prove a point. The point
may indeed

Page 77

have value, but the studies the speaker cites as proof are too fuzzy to have merit.

Well educated people are rightly skeptical about promises from strangers.

Effective research sources use specific support, not just vague references to unidentified studies and sources. You can't
evaluate "many important experiments" or "recent clinical studies" unless you know how they were undertaken, by
whom, and where the results were published.

Also be on the lookout for sources that refer to "statistics that show... ." Statistics can be very useful in proving a point,
but they can also be misleading—especially if you don't have the numbers to evaluate their validity. Ask yourself:

• Do the statistics raise any unanswered questions?

• Has the source of the statistics been revealed?

"Well known" information is another form of bogus claim. Be wary of sources that tell you that "Everybody knows
that..." or ''It is a well known fact that" If the fact is so "well known," why is the writer bothering to cite it as
support? Very likely, it's the best support the writer can muster—which doesn't speak well for the validity of the source
or writer.

2. Loaded terms. Suspect sources may use "loaded terms" to make their point. A term becomes loaded when it is
asked to carry more emotional weight than its context can legitimately support. As a result, it becomes slanted or
biased. These sources are often not reliable.

Words with strong connotations (emotional responses) often show bias.

Example:

A writer refers to the governor's "regime" rather than "administration." "Regime" is a loaded term because it is used to
describe oppressive military dictatorships.

While loaded terms are most often used in political writing and speech, they can appear in any source. That's why it's
important to read critically.

3. Misrepresentation. This type of bias takes many forms. First, a writer or speaker can lie outright. Or a writer may
be more subtle, inventing false data or "facts." In addition, dishonest writers often twist what their opponents have said.
To misrepresent people this way, they use oversimplification. A complex argument can be reduced to ridicule in a
slogan, or an important element of an argument can be skipped over.

How can you protect yourself from being misled by this type of bias? Here are some issues to consider as you evaluate
a text for misrepresentation:

• Is someone quoted out of context?

• Are facts or statistics cited in a vacuum?

• Does the quotation reflect the overall content of the source or does it merely reflect a minor detail?

• Has key information been omitted?

To verify this, be sure to check two versions of the source. Remember, if something looks too good to be true, it
probably is!

Appropriateness

Even if a source passes the first two tests and proves to be of high quality and free from bias, it may still not belong in
your research paper. For a source to make the final cut, it has to fit with your audience, purpose, and tone. It must be
appropriate to your paper. How can you decide if a source is suitable for inclusion in your research paper? Try these
suggestions:

• Do you understand the material in the source?

• If the source is too technical for you to grasp fully, you might not use it correctly in your paper.

• Is the source written at a level appropriate to your readers?

• Does this source have the information you need?

• Does the source suit your purposes in this research paper?

A Special Note on Evaluating Electronic Sources

Be especially leery of electronic sources that you'll find on the Internet. They can be difficult to authenticate and
validate. Unlike most print resources such as magazines and journals that go through a filtering process (e.g., editing,
peer review), information on the Web is mostly unfiltered. What does this mean for you? Using and citing information
found over the Web is a little like swimming on a beach without a lifeguard.

Portable Vs. On-Line Sources

As a result, you have to use electronic sources with special care. To evaluate electronic sources, first see if the source is
portable or on-line.

• Portable sources, such as CD-ROMs and encyclopedias, are like printed books: They have credited writers and
publishers. In addition, they change only when a new version is issued. As a result, you can determine their value as you
would a book.

• On-line sources, in contrast, may be published anonymously. This means you can't evaluate the writer or writers. Also,
they can be updated and revised without notification. Further, they may vanish without warning. This makes it difficult
to evaluate their reliability.

Header, Body, and Footer

Once you've determined that you are dealing with an on-line source, check the Web document for its three main
elements: head, body and footer. Within each of these pieces, you should be able to determine the following vital
elements for evaluating information:

1. Author or contact person (usually located in the footer)

As you evaluate the selection, ask yourself:

• Who is the author of the piece?

• Is the author the original creator of the information?

• Does the author list his or her occupation, years of experience, position, or education?

• With this information or lack of it, do you feel this person is qualified to write on the given topic?

• Where does the on-line source come from? Knowing the source of the site can help you evaluate its purpose and
potential bias.

Example:

A business has a different slant from a university. It's likely that the business wants to sell you a product or a service,
while the university is probably seeking to disseminate knowledge.

You can often find clues to the origin of an on-line source in its address (URL, or Uniform Resource Locator). Look for
the suffix to identify the source. Here are the common URL suffixes you'll encounter:

Suffix Meaning

com Commercial (business or company)

edu Education (academic site)

gov Government

int International organization

mil Military organization

net Internet administration

org Other organizations, including nonprofit, nonacademic, and nongovernmental groups

sci Special knowledge news group

2. Link to local home page (usually located either in header or footer) and institution (usually located in either header
or footer). As you evaluate the selection, ask yourself:

• What institution (company, government, university, etc.) or Internet provider supports this information?

• If it is a commercial Internet provider, does the author appear to have any affiliation with a larger institution?

• If it is an institution, is it a national institution?

• Does the institution appear to filter the information appearing under its name?

• Does the author's affiliation with this particular institution appear to bias the information?

3. Date of creation or revision (usually located in footer).

• When was the information created or last updated?

4. Intended audience (determined by examining the body).

5. Purpose of the information, i.e., does it inform, explain, or persuade (determined by examining the body)?

Given all the information you determined from these clues, is this piece of information appropriate for your topic? If
yes, explain your decision and express any reservations as you would with any other information.

In summary, all sources are not equally valid. Be sure to carefully and completely evaluate every source you find
before you decide whether to use it in your research paper. Weak or inaccurate sources can seriously damage your
credibility as a writer and thinker.

Now that you've made sure your sources are solid, it's time to learn how to document them. It's all covered in the next
chapter.

Page 83

Chapter 11
How Do I Document My Sources?

One of the skills of research is knowing when you have enough information; in considering too many side issues or too many
perspectives, you may lose the main thread of your subject.
CHARLES BAZERMAN

Use sources to help you advance the thesis you have defined. The sources back up your point and help you make new
connections among ideas. No matter how many sources you use, their purpose remains the same: to help you make the
points you want to make. That's what this chapter is all about.

Reading for Research

Now that you've gathered all your sources (or the vast majority of them), it's time to take notes on the relevant material.
"Relevant" is the key word. How can you tell what you need for your paper and what should end up in the scrap heap?

In most cases you can't tell what's going to make the cut and what won't. As a result, you usually take far more notes
than you need. Don't worry: Nearly all researchers wind up with extra notes. The deeper you dig into your subject,
however, the more perceptive you become about what you need

to prove your point most convincingly. Here are some guidelines to help you get started:

• Before you start reading, arrange your sources according to difficulty. Read the general, introductory sources first. Use
these to lay the foundation for the more specialized and technical material.

• Look for facts, expert opinions, explanations, and examples that illustrate ideas.

• Note any controversies swirling around your topic. Pay close attention to both sides of the issue: It's a great way to test
the validity of your thesis.

• Read in chunks. Finish an entire paragraph, page, or chapter before you stop to take notes. This helps you get the entire
picture so that you can pounce on the juicy bits of information.

Taking Notes

You can't remember all the material you read, or keep Expert A's opinion straight from Expert B's opinion. That's why
you need to take notes.

For very brief research papers, you can usually gather information without taking notes. In these cases, photocopy the
sources, highlight key points, jot ideas in the margins, and start drafting. But with longer, more complex research papers,
you have to make note cards to handle the flow of information efficiently. Make note cards with any research paper
more than a page or two long.

Card Size

Many writers take notes on 4×6 index cards. This size is ideal. You don't want cards so small that you can't fit anything
on them—or cards so large that you end up wasting most of the space.

Increasingly, however, writers have been adapting this same method to word processing technology. It's very easy to do
and can save you a great deal of time when it comes to drafting. Adjust your margins to make a template for a

"Notes" file by creating 4×6-sized boxes. You can print and cut the cards as you go along. As always, when you are
working on a computer, back up all your files on disks.

Overall Guidelines

Regardless of how you choose to take notes, the overall techniques remain the same. Here are the guidelines:

• Label each card with a subtopic, in the top right- or left-hand corner.

• Include a reference citation showing the source of the information. Place this in the bottom right- or left-hand corner.

• Be sure to include a page number, if the source is print.

• Write one piece of information per card.

• Keep the note short. If you write too much, you'll be right back where you started—trying to separate the essential
information from the nonessential information.

• Be sure to mark direct quotes with quotation marks. This can help you avoid plagiarism later.

• Add any personal comments you think are necessary. This helps you remember how you intend to use the note in your
research paper.

• Check and doublecheck your notes. Be sure you've spelled all names right and copied dates correctly. Check that you've
spelled the easy words correctly, too; many errors creep in because writers overlook the obvious words.

Note-Taking Methods

There are three main ways to take notes: direct quotations, summarizing, and paraphrasing.

Taking Direct Quotations

A direct quotation is word for word; you copy the material exactly as it appears in the source. If there is an error in the
source, you even copy that, writing [sic] next to the mistake. Show that a note is a direct quotation by surrounding it by
quotation marks (" ").

Page 86

In general, quote briefly when you take notes. Remember that long quotations are difficult to integrate into your paper.
Besides, readers often find long quotations hard to follow and boring to read.

What should you quote?

• Quote key points, passages that sum up the main idea in a pithy way.

• Quote subtle ideas. Look for passages whose meaning would be watered down or lost if you summarized or
paraphrased them.

• Quote expert opinions. They carry weight in your paper and make it persuasive.

• Quote powerful writing. If the passage is memorable or famous, it gives your research paper authority.

Example:

Subtopic: Nez Perce surrender

''It is cold, and we have no blankets; the little children are freezing to death. My people, some of them, have run away
to the hills, and have no blankets, no food. No one knows where they are--perhaps freezing to death. I want to have
time to look for my children, to see how many of them I can find. Maybe I shall find them among the dead. Hear me,
my chiefs! I am tired; my heart is sick and sad. From where the sun now stands I will fight no more forever."

Comments: Very moving, emotional speech. Shows tragic consequences of displacement of Native Americans.

Lend Me Your Ears: Great Speeches in History, p. 108

Summarizing

A summary is a smaller version of the original, reducing the passage to its essential meaning. Be sure to summarize
carefully so that you don't distort the meaning of the original passage. What should you summarize?

• Commentaries

• Explanations

Page 87

• Evaluations

• Background information

• A writer's line of thinking or argument

Example:

Original

"Now, why am I opposed to capital punishment? It is too horrible a thing for the state to undertake. We are told by my
friend,'Oh, the killer does it; why shouldn't the state?' I would hate to live in a state that I didn't think was better than a
murderer.

"But I told you the real reason. The people of a state kill a man because he killed someone else—that is all—without the
slightest logic, without the slightest application to life, simply from anger, nothing else!

"I am against it because I believe it is inhuman, because I believe that as the hearts of men have softened they have
gradually gotten rid of brutal punishment, because I believe it will only be a few years until it will be banished forever
from every civilized country—even New York—because I believe that it has no effect whatever to stop murder."

Summary

Subtopic: Clarence Darrow against capital punishment

Rage and a desire for retribution are not sufficient justification for capital punishment. It is a cruel, inhuman, and
uncivilized form of punishment. Further, capital punishment does nothing to deter crime. For these reasons, he believes
capital punishment will soon be eliminated, even in NY.

Comments: Original speech has an ironic, sarcastic tone.

Lend Me Your Ears: Great Speeches in History, p. 108

Paraphrasing

A paraphrase is a restatement of the writer's original words. It often includes examples and explanations from the

Page 88

original quotation. A paraphrase may be longer than the original, shorter than the original, or the same length.

Paraphrasing is the most difficult form of note taking. As a result, it is where beginning writers are most likely to
commit plagiarism—using someone else's words as their own. You can avoid this by quoting words you copy directly
and being very sure that you do indeed restate the material in your own words.

What should you paraphrase?

• Material that readers might otherwise misunderstand.

• Information that is important but too long to include in the original form.

Example:

Original

''In the long history of the world, only a few generations have been granted the role of defending freedom in its hour of
maximum danger. I do not shrink from that responsibility—I welcome it. I do not believe that any of us would exchange
places with any other people or any other generation. The energy, the faith, the devotion which we bring to this endeavor
will light our country and all who serve it—and the glow from that fire can truly light the world.

"And so, my fellow Americans, ask not what your country can do for you—ask what you can do for your country."

Paraphrase

Topic: Social responsibility (JFK Inauguration speech)

America faces great peril. As a result, America is now faced with the challenge of standing up for liberty. Not many
countries have ever been in this position. Kennedy welcomes this challenge because he believes his actions (and
America's valiant response) can stand as a beacon for the rest of the world to follow.

"And so, my fellow Americans, ask not what your country can do for you--ask what you can do for your country."

Comments: A very famous and stirring speech.

Lend Me Your Ears: Great Speeches in History, p. 108

Page 89

Warning!

Don't rely too heavily on any one source—no matter how good it looks. It's fairly common to find one source that seems
to say it all, and just the way you like. But if you take too much from one source, you end up doing a book report, not a
research paper. And, as a worst-case scenario, what happens if the source turns out to be invalid or dated? Your paper is
totaled.

Now it's time to organize your research into a logical whole. Outlines are a quick and easy way to do this. Chapter 12
covers everything you wanted to know about outlines.

PART III
DRAFTING

Chapter 12
How Do I Outline? (and Why?)

A foolish consistency is the hobgoblin of little minds, Adored by statesmen and philosophers and divines.
RALPH WALDO EMERSON

As this quote indicates, the New England philosopher Ralph Waldo Emerson wasn't overly concerned
with order. Where research papers are concerned, however, order is essential. And there's no better way
to show the order of your ideas than with an outline. The purpose of an outline is to organize the
material you're going to use to prove your thesis. If your information isn't arranged in a logical fashion,
your reader won't be able to understand your point.

Why Create an Outline?

Some instructors require you to submit a formal outline with your research paper. These instructors
understand that an outline serves as a preview tool that allows them to grasp your thesis and
organization at a glance. It explains the scope and direction of your paper as well.

Even if you're not required to submit an outline, making an outline is a superb way to help you
construct and classify your ideas. In addition, an outline serves as a final check

Page 94

that your paper is unified and coherent. It helps you see where you need to revise and edit your writing,
too.

How to Create an Outline

While outlining is not difficult, it can be hard to get started. The following suggestions can make the
task easier.

1. First, arrange your notes in a logical order to follow as you write. If you are having difficulty seeing
an order, look for clues in the sequence of your ideas. You can make a diagram, such as a flow chart, to
help you visualize the best order.

2. Jot down major headings.

3. Sort the material to fit under the headings. Revise the headings, order, or both, as necessary.

4. Look for relationships among ideas and group them as subtopics.

5. Try to avoid long lists of subtopics. Consider combining these into related ideas. In nearly all cases,
your paper is better for having linked related ideas.

6. If you can't decide where to put something, put it in two or more places in the outline. As you write,
you can decide which place is the most appropriate.

7. If you're not sure that an idea fits, write yourself a reminder to see where it belongs after you've
written your first draft.

8. If an important idea doesn't fit, write a new outline with a place for it. If it's important, it belongs in
the paper.

9. Accept your outline as a working draft. Revise and edit it as you proceed.

10. Let your outline sit a few days. Then look at it again and see what ideas don't seem to fit, which
points need to be expanded, and so on. No matter how carefully you construct your outline, it will
inevitably change. Don't be discouraged by these changes; they are part of the writing process.

Page 95

Outline Form

Outlines are written in a specific form, observing specific rules.

General Model:

Thesis statement: Write your thesis statement here.

I. Major topics or paragraphs are indicated by Roman numerals (1, III, III).These are made by using the
capital I,V, or X on your keyboard.

A. Subheads are indicated by capital letters.

1. Details are indicated by numbers, followed by a period.

a. Indicate more specific details with lower-case letters.

b. These are written a, b, c, and so forth.

2. Begin each entry with a capital letter.

B. You can have as many entries as you like, but there must be at least two in each category.

1. You cannot have an I with a II.

2. You cannot have an A without a B.

3. You cannot have a I without a 2.

4. You cannot have a lower-case a without a lower-case b.

II. Try to keep the entries in parallel order.

A. There are word entries.

B. There are phrase entries.

C. There are sentence entries.

Note:

For examples, see the sample outlines at the end of the chapter.

Jotted Outline

A jotted outline is a sketch of an outline, a list of the major points you want to cover. A jotted outline is
a useful way to organize your thoughts because you can see what you're including at a glance.

General Model:

Thesis: Since cigarette smoking creates many problems for the general public, it should be outlawed in
all public places.

I. Harms health

A. Lung disease

B. Circulatory disease

II. Causes safety problems

A. Destroys property

B. Causes fires

III. Sanitation problems

A. Soils the possessions

B. Causes unpleasant odors

IV. Conclusion

Working Outline

A working outline, in contrast, is more fully fleshed out than a jotted outline. Expanded and divided into
topics and subtopics, it helps you create a map as you draft your research paper. An effective working
outline has the following parts:

• Introduction

• Thesis

• Major topics and subtopics

• Major transitions

• Conclusion

Usually, the entries are written as sentences.

Example of a Working Outline:

This outline was expanded from the previous jotted outline. Note that the entries are written as
complete sentences.

Thesis: Since cigarette smoking creates many problems for the general public, it should be outlawed in
all public places.

I. Cigarette smoke harms the health of the public.

A. Cigarette smoke may lead to serious disease in nonsmokers.

1. It leads to lung disease.

a. It causes cancer.

b. It causes emphysema.

2. It leads to circulatory disease in nonsmokers.

a. It causes strokes.

b. It causes heart disease.

B. Cigarette smoke worsens other less serious health conditions.

1. It aggravates allergies in nonsmokers.

2. It causes pulmonary infections to become chronic.

3. It can lead to chronic headache.

II. Cigarette smoking causes safety problems.

A. Burning ash may destroy property.

B. Burning cigarettes may cause serious fires.

III. Cigarette smoke leads to sanitation problems.

A. Ash and tar soil the possessions of others.

B. Ash and tar cause unpleasant odors and fog the air.

IV. Conclusions

A. Cigarette smoking injures people's health and so should be banned in all public places.

B. Cigarette smoking damages property and so should be banned in all public places.

Warning!

In general, a standard high school or college research paper should have no more than four or five main
points. This means you shouldn't have more than four or five Roman numerals in your outline. If you
have too many ideas, your paper is either too long or, more likely, vague and too general.

Now that you've whipped your material into shape, let's see about selecting the appropriate writing style
to suit your audience, purpose, and topic. It's all covered in Chapter 13.

Page 99

Chapter 13
What Writing Style Do I Use?

Wear your learning like your watch, in a private pocket; do not merely pull it out and strike it; merely to show you have one.
LORD CHESTERFIELD

It's the moment of truth: time to start writing your first draft. Even if you haven't finished all your research, once you
complete most of your note cards and outline, it's time to start writing. Drafting at this stage allows you to see what
additional information you need so that you can fill it in. As you begin to draft your paper, you must consider your
writing style.

Style

A writer's style is his or her distinctive way of writing. Style is a series of choices—words, sentence length and
structure, figures of speech, punctuation, and so on. The style you select for your research paper depends on the
following factors:

• Audience

• Purpose

• Tone

Audience

Knowing with whom you are communicating is fundamental to the success of any message. You need to tailor your
writing style to suit the audience's needs, interests, and goals. The audience for your research paper is likely to be one
of the following three people or groups:

• Your boss, supervisor, professor, teacher, instructor

• Your colleagues or classmates

• Any outside readers, such as clients

To tailor your research paper to your audience, do an audience analysis. Before you write, ask yourself these questions:

1. Who will be reading my research paper?

2. How much do my readers know about the topic at this point?

3. What is the basis of the information they have? (For example, reading, personal experience?)

4. How does my audience feel about this topic? Are they neutral, hostile, enthusiastic—or somewhere in between?

5. What style of writing does my audience anticipate and prefer?

Purpose

Writers have four main purposes:

• To explain (exposition)

• To convince (persuasion)

• To describe (description)

• To tell a story (narration)

In writing your research paper, your purpose is to persuade. As a result, select supporting material (such as details,
examples, and quotations) that best accomplishes this purpose. As you write, look for the most convincing examples,
the most powerful statistics, the most compelling quotations to suit your purpose.

Tone

The tone is the writer's attitude toward the subject matter.

Example:

The tone can be angry, bitter, neutral, or formal.

The tone depends on your audience and purpose. Since your research paper is being read by educated professionals and
your purpose is to persuade, use a formal, unbiased tone. The writing should not condescend to the audience, insult
them, or lecture them.

The language used in most academic and professional writing is called Standard Written English, the writing found in
magazines such as Newsweek, U.S. News & World Report, and the Atlantic. Such language conforms to the widely
established rules of grammar, sentence structure, usage, punctuation, and spelling. It has an objective, learned tone. It's
the language to use in your research paper.

The Nitty-Gritty of Research Paper Style

Words

1. Write simply and directly. Perhaps you were told to use as many multisyllabic words as possible since ''big'' words
dazzle people. Much of the time, however, big words just set up barriers between you and your audience. Instead of
using words for the sake of impressing your readers, write simply and directly.

Select your words carefully to convey your thoughts vividly and precisely.

Example:

"Blissful," "blithe," "cheerful," "contented," "gay," "joyful," and "gladdened" all mean "happy." Yet each one conveys a
different shade of meaning.

2. Use words that are accurate, suitable, and familiar. Familiar words are easy to read and understand. Accurate
words say what you mean. Suitable words convey your tone and fit with the other words in the document.

As you write your research paper, you want words that express the importance of the subject but aren't stuffy or
overblown. Refer to yourself as I if you are involved with the subject, but always keep the focus on the subject rather
than on yourself. Remember, this is academic writing, not memoir.

3. Avoid slang, regional words, and nonstandard diction. Here's a brief list of words that are never correct in
academic writing:

Nonstandard Words and Expressions

Nonstandard Standard

irregardless regardless

being that since

had ought ought

could of could have

this here this

try and do try to do

off of off

that there that

4. Avoid redundant, wordy phrases.

Examples

Wordy Concise

honest truth truth

past history history

fatally killed killed

revert back revert

true facts facts

live and breathe live

null and void null (or void)

most unique unique

cease and desist cease (or desist)

proceed ahead proceed

5. Always use bias-free language. Use words and phrases that don't discriminate on the basis of gender, physical
condition, age, or race.

Example:

Avoid using "he" to refer to both men and women.

Never use language that denigrates people or excludes one gender.

Watch for phrases that suggest women and men behave in stereo-typical ways, such as "talkative women."

In addition, always try to refer to a group by the term it prefers. Language changes, so stay on the cutting edge.

Example:

Today the term "Asian" is preferred to "Oriental."

Sentences

Effective writing uses sentences of different lengths and types to create variety and interest. Craft your sentences to
express your ideas in the best possible way.

Guidelines:

1. Mix simple, compound, complex, and compound-complex sentences. When your topic is complicated or full of
numbers, use simple sentences to aid understanding. Use longer, more complex sentences to show how ideas are linked
and to avoid repetition. Check out the two sample papers at the end of this Guide for models.

2. Select the subject of each sentence based on what you want to emphasize.

3. Add adjectives and adverbs to a sentence (when suitable) for emphasis and variety.

4. Repeat key words or ideas for emphasis.

5. Use the active voice, not the passive voice.

6. Use transitions to link ideas.

Punctuation

Similarly, successful research papers are free of technical errors.

Guidelines.

1. A period shows a full separation between ideas.

Example:

The car was in for repair Friday. I had no transportation to work.

2. A comma and a coordinating conjunction show the following relationships: addition, choice, consequence, contrast,
or cause.

Example:

The car was in for repair Friday, but I still made it to work.

3. A semicolon shows that the second sentence completes the content of the first sentence. The semicolon suggests a
link but leaves the connection to the reader.

Example:

The car was in for repair Friday; I didn't make work.

4. A semicolon and a conjunctive adverb (a word such as nevertheless, however, etc.) shows the relationship between
ideas: addition, consequence, contrast, cause and effect, time, emphasis, or addition.

Example:

The car was in for repair Friday; however, I made it to work.

5. Using a period between sentences forces a pause and then stresses the conjunctive adverb.

Example:

The car was in for repair Friday. But I made it to work.

Warning!

Even if you run a grammar check in your word processor, check and double-check your punctuation and grammar as
you draft your research paper.

Writing the Introduction

A research paper, like any good essay, starts off with an introduction. The introduction serves two purposes: It presents
your thesis and gets the reader's attention. You can do this by means of:

• An anecdote (a brief story).

• A statement (usually the thesis).

• Statistics.

• A question.

• A quotation.

Select the method that suits your audience, purpose, and tone, as you have learned.

Example: Statement Used as an Introduction

Statement To Edith Newbold Jones, cross-currents with English influences came early.
Unlike other upper-middle-class New York ladies of the 1860s, young Edith grew
deeply immersed in her father's impressive library on West 23rd Street. Her
reading was mainly concentrated in English authors, for the only American
literary works she perused were those of Prescott, Parkman, Longfellow, and
Irving. As Louis Auchincloss maintains, culture and education, to the Joneses,
still meant Europe [Auchincloss 54]. Edith's education bears this out.

Details

Source material Leed-in to
second paragraph

Here are other models for crafting the openings to your research papers. In each case, the specific technique is under-
lined.

Examples:

Anecdote

Anecdote—— It was the game that could have ended a dynasty. There were only six
seconds left on the clock. Seaford was up by one, but they were in
trouble on their own 20-yard line without the ball against a powerful
Bethpage. It was all up to the kicker to boot the ball through the uprights.
The huddle broke and the whistle blew. The crowd jumped to their feet,
hoping for a miracle. Thump! The ball flew high over the left upright. It
didn't look good to the coaches, but the fans went wild.To the coaches'
astonishment, the referee in the end zone signaled the kick was good. A
look at the videotape told a different story, however. According to the
camera, the ball wasn't clear.

Thesis statement
——

Instant replay could have changed the outcome of this crucial game—
and many others like it on both local and national levels.That's why
instant replay should be brought back to the NFL.

Statement

Statement—— Fifty years ago, two weeks after the blinding bang of a second atomic bomb burst and the
riotous victory revelries, World War II formally passed into history on the deck of the
battleship Missouri. Only a boatswain's piping punctuated the somber surrender ceremony.
Once the last signature was completed, General Douglas MacArthur, the Allied
commander, said, "These proceedings are closed." Succeeding generations of Japanese
took that message to heart—particularly concerning their country's role as aggressor. But
the passage of time has a way of prompting reflection.

Thesis statement
——

Recently, Japan has undergone an astonishing aboutface.

Statistics

Statistic——

Thesis statements

According to the National Highway Safety Administration, 1,136 lives have been saved by
air bags between the years 1989 and 1995 [Reason 8]. Since 1991, an increasing number of
auto manufacturers have equipped their cars with air bags. As the number of cars equipped
with air bags rises, so do the number of lives they save.

Question

An allegedly drunk driver runs down a person on a water scooter in the Great South Bay.
A Rocky Point teenager disappears in rough seas after going fishing in Lake Michigan in a
Styrofoam boat lacking a sail, motor, or oars.
A speedboat with four people aboard strikes a rock and capsizes in high winds.

Questions——

Thesis statement
——

Could these accidents have been avoided if the boat operator had acquired more boating
skills? Would mandatory licensing for boat operators help prevent future tragedies? I
believe that we must have both statement mandatory safe boating education and licensing.

Page 107

Quotation

Quotation——

Thesis statement
——

The ads trumpet, "You've come a long way, baby" but have we? Nothing could be further
from the truth. Today, females have few positive role models, especially when it comes to
the media. Television developers and producers have to take a long, hard look at the
messages their programs send to the female population and rethink the format of current
and future television shows.

In this chapter, you explored ways to suit your writing style to your audience, purpose, and tone. Now, find out how to
use your source material to make your point.

Page 109

Chapter 14
How Do I Use My Source Material?

You could compile the worst book in the world entirely out of selected passages from the best writers in the world.
G. K. CHESTERTON

Your purpose in any research paper is to use other people's words and ideas to support your thesis. Since you're not an
authority on the subject you're writing about, you must rely on recognized experts to help you make your point. How
can you smoothly blend source material with your own words? Follow the steps described in this chapter.

Use Cue Words and Phrases

How can you show that the material you are quoting, summarizing, and paraphrasing comes from outside sources and
isn't something you made up? It's not enough just to plop the material into your paper, even if you surround exact quotes
with quotation marks.

In addition to the awkwardness this creates, you're sacrificing most of the "punch" carried by expert opinions by not
smoothly blending their words with yours. The reason for using outside sources is to buttress your claims, but if

you're not going to give the experts clear credit in your research paper, you are in effect wasting their words.

Start by using cue words and phrases to set off outside material. As you blend the experts' words, be sure to include:

• The source of the material.

• The author's name.

• The author's identity, why this person is important. (This tells your readers why they should believe the person you cite.)

• The author's credentials, since they lend weight to the material.

Examples:

In Shakespeare, the Comedies, the noted literary critic Kenneth Muir claims that ...

In a March 15, 1999 front-page article in The New York Times, the well-known consumer activist Ralph Nader stated
that ...

Testifying before Congress in 1985, prominent attorney F. Lee Bailey maintained that ...

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide...s_Quick_Guide_to_Writing_Great_Research_Papers/014.htm (1 of 4)2004-06-22 13:54:45

Use the specific verb you need to indicate your exact shade of meaning. Here is a selection of verbs to choose from:

Verbs That Help You Integrate Quotations

adds agrees argues concedes

acknowledges admits advises confirms

asks asserts believes concludes

claims comments compares considers

contends declares defends denies

disagrees disputes emphasizes explain

endorses grants hints hopes

finds holds illustrates implies

insists maintains notes observes

points out rejects relates reports

responds reveals says sees

speculates shows speculates states

suggests thinks warns writes

Document the Material

As you include the outside source, be sure to provide enough information for your readers to clearly understand where it
comes from. In most cases, this is done through parenthetical documentation, footnotes, or endnotes. These are
explained fully in Chapters 15 and 16.

Use the Material to Make Your Point

Never assume that your readers understand why you included information. You may appear to be simply padding your
paper with lots of outside sources. To avoid this misunderstanding and to strengthen your point, clarify your message
and focus on your argument. You can do this at the beginning or end of a passage.

Example:

Cue words Feminist Gloria Steinem argues that "Employers adhere to a number of beliefs about
women that serve to reinforce a pattern of non-employment and non-participation for
female employees"

Parenthetical
documentation

[Steinem 54]. Since many employers feel that women work for extra money, women's
jobs are non-essential. This leads to the conclusion that men should

Your point be hired or promoted rather than women.

Showing That Material Has Been Cut

What happens if a quotations contains material that's irrelevant to your point? You can use an ellipsis (three evenly
spaced periods) to show that you have omitted part of a quotation.

You can use ellipses in the middle of a quotation or at the end. Do not use an ellipsis at the beginning of a sentence; just
start with the material you wish to quote. If you omit more

than one sentence, add a period before the ellipsis, to show that the omission occurred at the end of a sentence.

Example:

Readers of the Atlantic Monthly were astonished to find in the January 1875 issue the debut of one ''Mark Twain.'' The
originality of Twain's voice dazzled readers as the Atlantic showcased what was to become one of the great passages in
American literature: "[Hannibal] the white town drowsing in the sunshine of a summer's morning" is shocked into life by
the cry of "S-t-e-a-m-boat a-comin'!" As the Twain critic Justin Kaplan notes, "The gaudy packet ... was Mark Twain's
reasserting his arrival and declaring once and for all that his surge of power and spectacle derived not from such streams
as the meandering Charles or the sweet Thames but from 'the great Mississippi, the majestic, the magnificent Mississippi,
rolling its mile-wide tide along, shining in the sun.'"

Warning!

Never omit material from a quotation to change its meaning deliberately. This is a sleazy way of slanting a quotation to
make it say what you mean. In addition, always be sure that the quotation makes grammatical sense after you have cut it.

Who Gets Credit?

Sometimes you have an idea about your topic but find after researching that you weren't the first person to come up with
this idea. To take credit for your original thinking but give credit to others who came up with the idea first, present both
versions of the idea and give credit to the outside source. If necessary, explain how your idea is different from the
reference you used.

Example:

Your idea stand in line and buy blocks of tickets. To overcome this problem, at least one-third of the
tickets offered for sale should be set aside for bona fide students.

Setting Off Long Quotations

As mentioned earlier, try to avoid using long quotations in your research paper. But if you must quote more than four
typed lines of text, follow these guidelines:

• Indent the quotation one inch from the left margin.

• Do not indent the right margin.

• Do not single-space the quotation; stay with double-spacing.

• Do not enclose the quotation in quotation marks; since it is offset, it is understood to be quoted.

As always, introduce the quotation with a sentence and cue words, usually followed by a colon (:).

Example:

In his book Zen and the Art of Motorcycle Maintenance, Robert Pirsig extends Twain's idea. As Pirsig explains:

When analytic thought, the knife, is applied to experience, something is always killed in the process. Mark
Twain's experience comes to mind, in which, after he had mastered the analytical knowledge needed to
pilot the Mississippi River, he discovered the river had lost its beauty. Something is always killed. But
what is less noticed in the arts—something is always created too. And instead of just dwelling on what is
killed it's important also to see what's created and to see the process as a kind of death—birth continuity
that is neither good nor bad, but just is [231–232].

Page 115

Chapter 15
How Do I Cite My Sources?

Borrowed thoughts, like borrowed money, only show the poverty of the borrower.
MARGUERITE GARDINER

When you use someone else's words or ideas in your research paper, you must give credit. Otherwise, you're stealing
their work. And whether the theft is intentional or accidental, the effect is the same: failure, humiliation, and perhaps
even expulsion. Learn how to avoid literary theft by documenting your sources correctly.

What Is Plagiarism?

Plagiarism is the technical name for using someone else's words without giving adequate credit. Plagiarism is:

1. Using someone else's ideas without acknowledging the source.

2. Paraphrasing someone else's argument as your own.

3. Presenting someone else's line of thinking in the development of an idea as if it were your own.

4. Presenting an entire paper or a major part of it developed exactly as someone else's line of thinking.

5. Arranging your ideas exactly as someone else did—even though you acknowledge the source(s) in parentheses.

While plagiarism is a serious lapse in ethics as well as a cause for failure and even expulsion in some schools,
documenting your sources correctly is easy. It also gives your research paper authority and credibility. Here's how to do
it.

How Do I Avoid Plagiarism?

Document Quotations

You must always set off direct quotes with quotation marks and give credit to your original source. It is considered
plagiarism if you copy a part of the quotation without using quotation marks—even if you give credit.

Example:

Not Plagiarism

In a famous essay on the naturalists, Malcolm Cowley noted: "Naturalism has been defined in two words as pessimistic
determinism and the definition is true as far as it goes.The naturalists were all determinists in that they believed in the
omnipotence of abstract forces."

[Becker 56]

Plagiarism

Malcolm Cowley defined Naturalism as "pessimistic determinism" and the definition is true as far as it goes. The
naturalists were all determinists in that they believed in the omnipotence of abstract forces.

[Becker 56]

Document Opinions

You must also document the way an author constructs an argument or a line of thinking. In addition, it is considered
plagiarism if you try to fob off someone else's opinions as your own.

Example:

Original Source

Probably the most influential novel of the era was Uncle Tom's Cabin (1852). More polemic than literature, Uncle Tom's
Cabin nonetheless provided the North and South with the symbols and arguments they needed to get to war.

[Levin 125]

Plagiarism

Uncle Tom's Cabin, published in 1852, was likely the most important novel of the pre-Civil War era. Even though the
book was more a

debate than a novel, it nevertheless gave the Confederate and Union sides the push they needed to start the Civil War.

Not Plagiarism

As Harold Levin argues in his book Roots of the Civil War, Uncle Tom's Cabin, published in 1852, provided America
with the impetus it need to plunge into the Civil War. Likely the most important novel of the era, Uncle Tom's Cabin
cannot be regarded as "literature"—it is too strident for that. Nonetheless, its influence cannot be denied.

[125]

Document Paraphrases

The same holds true for paraphrases. It is not enough just to change a few words. Neither is it enough to rearrange a few
sentences. Both practices can result in plagiarism.

Examples:

Original Source

William Dean Howells (1837–1920) was the most important literary figure in his time. In addition to championing many
American writers such as Edith Wharton and Emily Dickinson, Howells promoted Ivan Turgenev, Leo Tolstoy, Henrik
Ibsen, Emile Zola, George Eliot, and Thomas Hardy.

[Goldsmith 98]

Plagiarism

William Dean Howells was the top literary person in his time. In addition to advancing the careers of American writers
like Edith Wharton and Emily Dickinson, Howells championed the writing of non-Americans such as Ivan Turgenev,
Leo Tolstoy, Henrik Ibsen, Emile Zola, George Eliot, and Thomas Hardy.

Not Plagiarism

William Dean Howells was the single most significant editor of his day. Howells helped the careers of Ivan Turgenev,
Leo Tolstoy, Henrik Ibsen, Emile Zola, George Eliot, and Thomas Hardy as well as those of Edith Wharton and Emily
Dickinson.

[Goldsmith 98]

Facts Vs. Common Knowledge

By now you're probably thinking that you have to document every single word in your research paper—or pretty close!
Not really. You have to document another person's words, ideas, or argument, and everything that is not common
knowledge.

It's not difficult to document quotations, opinions, and paraphrases, but differentiating between facts and common
knowledge can be tricky. Common knowledge is defined as the information an educated person is expected to know.
People are expected to know general facts about many categories of common knowledge.

Examples:

Art Geography Mathematics

Computer science History Music

Cultural facts Language Science

Films Literature Social studies

How can you tell if something is common knowledge? If the fact is presented in several sources, odds are good that
your readers are expected to know it. This means that you do not have to document it.

Examples of Common Knowledge

The Civil War started in 1861 and ended in 1865.

Abraham Lincoln was the president during that war.

He was assassinated by John Wilkes Booth.

Andrew Johnson became the new president.

In the following instance, however, the facts are not common knowledge and so have to be documented:

Example:

Original Source

By the time the last cannon thundered across the Shenandoah Valley at Antietam, the battlefield echoed with the screams
of 20,000 Union and Confederate wounded.

[Harris 415]

Plagiarism

When the last cannon roared at Antietam, 20,000 Union and Confederate wounded were left wounded across the
Shenandoah Valley. They were yelling in excruciating pain.

Not Plagiarism

Antietam was one of the most devastating battles of the Civil War. By its conclusion, 20,000 Union and Confederate
soldiers were wounded.

[Harris 415]

MLA Documentation

There are several ways to document your sources. When you are writing in the humanities (English, history, social
studies, etc.), you most often use the MLA style of internal documentation, a method created by the Modern Language
Association. (In Chapter 16, you'll learn all about footnotes and endnotes.)

When you use internal documentation, you place as much of the citation as necessary within the text. The method
makes it easy for your readers to track your sources as they read. Later, they can check your Works Cited page for a
complete bibliographic entry. Internal documentation takes the place of traditional footnotes or endnotes.

What should you include in the body of the text? The first time you cite a work in your paper, include as much of the
following information as necessary:

• The name of your source

• The writer's full name

• The writer's affiliation

• Page numbers

Example: Naming the Author

According to Van Wyck Brooks, Twain was a thwarted satirist whose bitterness toward the damned human race was the
fruit of a lifelong prostitution of his talents. "The life of a Mississippi pilot had, in some special way, satisfied the
instinct of the artist in him He felt that, in some way, he had been as a pilot on the right track; and he felt that he had
lost this track"

[252].

Example: Citing the Source

A recent Time magazine article, entitled "Video Madness," argues that small children become addicted to video games
with devastating results

[35].

Example: Omitting the Author or Author Unknown

The Long Island "greenbelt" is becoming seriously damaged by snowmobiles

("Destruction" 29).

Example: Citing an Indirect Source

Not everyone admired Twain's subjects or style. In a highly influential critical study, Van Wyck Brooks repeated Arnold
Bennett's assessment of Twain as a "divine amateur" as well as Henry James' famous comment that Twain appeals to
"rudimentary minds"

[Brooks 21].

In the following chapter, you'll take this process one step further when you learn how to use footnotes and endnotes.

Page 121

Chapter 16
How Do I Use Footnotes and Endnotes?

They lard their lean books with the fat of others' work.
ROBERT BURTON

Footnotes and endnotes are another form of documentation used in research papers. According to the
Chicago Manual of Style (CMS), footnotes and endnotes are often used in business, the fine arts, and
the humanities to indicate the source of materials in a research paper.

In this chapter, you'll learn when and how to use footnotes and endnotes.

What Are Footnotes and Endnotes?

Footnotes

A footnote is a bibliographic reference indicated by a number in the text. The complete citation is then
placed at the bottom ("foot") of the same page.

Example:

Internal Documentation

Despite the increasing role of women in the workforce, most women remain in jobs traditionally
defined as "women's work." Some employers see women as temporary fixtures in the labor force,
predicting they will leave for reasons of marriage or child rearing. These employers tend to shuttle
women into jobs where there is little or no room for advancement.

[Thompson 65]

Page 122

Footnote

Despite the increasing role of women in the workforce, most women remain in jobs traditionally
defined as "women's work." Some employers see women as temporary fixtures in the labor force,
predicting they will leave for reasons of marriage or child rearing. These employers tend to shuttle
women into jobs where there is little or no room for advancement.1

1Roger Eggert, "Women's Economic Equality," Time 21 May 1995, 65.

Endnotes

An endnote is a bibliographic reference indicated by a number in the text. The complete citation is then
placed at the end of the paper on a separate page labeled "Endnotes." An endnote is identical in form to
a footnote, except that the full citation is placed at the end of the paper rather than at the bottom of the
page.

Why Use Footnotes and Endnotes?

Use footnotes or endnotes in your research papers when you want to:

1. Document information without using internal documentation.

2. Add observations and comments that do not fit into your text.

As you learned in Chapters 14 and 15, most research papers in the humanities use internal
documentation to give credit to sources. However, sometimes footnotes or endnotes are preferable to
internal documentation. Use the method your audience or teacher prefers.

Using Footnotes / Endnotes to document sources

Examples:

The dramatic increase in women's labor force participation has generated a great deal of public interest,
resulting in both social and economic consequences.1

1Gregory Brown, Women and Sex Roles: A Psychological Viewpoint (New York: Dutton, 1997), 126.

Page 123

As the women's movement gained momentum and two-income families became a necessity for
attaining middle-class status, polls taken between 1972 and 1997 indicate that the approval of married
women working outside the home has steadily increased.2

2Chris Siefert, ''A Woman's Place is in the House—and Senate.'' Ms., August 1997: 20.

Using Footnotes / Endnotes to Add Observations and Comments

Whether you use internal documentation or footnotes/endnotes to give credit to outside sources, either
type of note is useful for adding commentary, material that your reader will find useful but that doesn't
directly pertain to your thesis. The footnote/endnote functions as a parenthetical comment, maintaining
the flow of your paper.

Example:

Text of Paper

Carlos Baker's biography of Ernest Hemingway: A Life Story depicts his subject as a man of great
complexity—volcanic, mercurial, frequently tortured.18

Footnote or Endnote

18The Woodrow Wilson Professor of Literature at Princeton University, Baker devoted seven years to
the preparation of his acclaimed biography of Hemingway.

Guidelines for Using Footnotes/Endnotes

1. Method. Choose either endnotes or footnotes. Never use both in the same paper. In general, endnotes
are easier to use than footnotes.

2. Numbering. Number footnotes or endnotes consecutively from the beginning to the end of your
paper. Do not assign each source its own number or start with number 1 on each page. Use a new
number for each citation even if several numbers refer to the same source.

3. Placement in the text. Place each citation number at the end of a direct or indirect quotation in the
text.

Page 124

Footnotes are placed on the bottom of the page on which they appear.

Endnotes are placed on a separate sheet of paper headed "Endnotes" or "Notes" at the end of your
research paper.

4. Format. The numbers are superscript Arabic numerals (the numbers are raised a little above the
words). Many computer programs set superscripts automatically. Single space each footnote, but double
space between entries.

5. Indenting. Indent the first line of the footnote or end-note the same number of spaces as other
paragraphs in your paper, usually five spaces. The second and all subsequent lines are placed "flush
left" (to the left margin).

6. Spacing. Leave two spaces after the number at the end of a sentence. Don't leave any extra space
before the number.

Footnote and Endnote Format

Citing Books

The basic footnote/endnote citation for a book looks like this:

Footnote number. Author's First Name and Last Name, Book Title (Place of publication: Publisher,
date of publication), page number.

Examples:

Book by One Author

6Phillip Roth, Portnoy's Complaint (New York: Random House, 1969), 231.

Part of a Book

4David Daiches, "Samuel Richardson," in Twentieth Century Interpretations of Pamela, ed. Rosemary
Cowler (Englewood Cliffs, New Jersey: Prentice-Hall, 1969) 14.

Encyclopedia

9Funk and Wagnalls, 12th edition, "New Brunswick."

Citing Periodicals

The basic footnote/endnote citation for a magazine, newspaper, or journal looks like this:

Page 125

Footnote number. Author's First Name and Last Name, "Article Title," Periodical Title, date, page
number.

Examples:

Article in a Weekly or Monthly Magazine

3Trish Howard, "Babies Killing Babies," Newsweek, 16 July 1998, 23.

Review of a Book, Movie, or Play

5Nicole Padden, "Science Fiction or Science Fact?" Review of Armageddon (movie), The Los Angeles
Times, 11 August 1998, 22A.

Signed Newspaper Article

To cite an unsigned newspaper title, begin with the title. Include all information that your reader might
need to locate the source, such as the edition, section number or letter, and page number.

Example:

22Scott Sanders, "E-coli Poses Serious Threat to Travelers," Washington Post, 5 March 1998, Early
City Edition, sec. 3, p. 6.

Citing Electronic Sources and CD-ROMS

At the end of the entry, include the URL that you used to find the source as well as the name of the
network.

Example:

12Macbeth. In MIT Complete Works of Shakespeare. Available from http://mitshakespeare.edu ;
INTERNET.

Citing Government Documents

The basic footnote/endnote citation for a government document looks like this:

Footnote number. Government agency. Subsidiary agency. Title of Document. Individual Author, if
included. (Publication information), page numbers.

Example:

http://mitshakespeare.edu/

14United States Congressional House Subcommittee on Health and Education, Federal Policies
Regarding Distribution of Aid to Dependent Children. 97th Congress. (Washington, DC: GPO, 1995),
63.

Citing Lectures or Speeches

13Sharon Sorenson, "Addressing the Needs of the Learning-Disabled Middle-School Child" (Paper
presented at the National Council of Teachers of English 1997 Annual Convention. Detroit, Michigan:
22 November, 1998).

Citing Interviews

16Meish Goldish, personal interview. 21 July 1998.

Citing Television or Radio Shows

6"AIDS Research," 20/20. Narr. Barbara Walters, Prod. O. P. Malhotra, WABC, New York, 14
February 1997.

You now realize the importance of correctly documenting your sources, whether through internal
documentation or footnotes/endnotes. The next chapter covers the next step in the process—creating a
Works Cited page for the end of your research paper.

Page 127

Chapter 17
How Do I Create a Works Cited Page?

A research paper is not a list of findings; it is the coherent communication of a meaningful pattern of
information.
RICHARD COE

A Works Cited page list provides a complete citation for every work you cited in your research paper. A
Bibliography (or Works Consulted list), in contrast, provides a full citation for every work you
consulted as you wrote your paper.

In most scholastic research papers, instructors require a Works Cited page. However, in business or
another environment you may be asked to prepare a Bibliography/Works Consulted list as well. Be sure
you know what you're required to submit with your research paper.

MLA Citation Format

The standard MLA citation formats follow. Remember to use MLA-style formatting for papers in the
humanities.

Citing Books

The basic citation for a book looks like this:

Author's Last Name, First Name. Book Title. Place of publication: Publisher, date of publication.

Page 128

Book with One Author

Example:

Hartz, Paula. Abortion: A Doctor's Perspective, a Woman's Dilemma. New York: Donald I. Fine, Inc.,
1992.

Book with Two or More Authors

Notice that the first author's name is inverted for alphabetical order.

Example:

Landis, Jean M. and Rita J. Simon. Intelligence: Nature or Nurture? New York: HarperCollins, 1998.

Book with Four or More Authors

You can cite all the authors listed or only the first one and then write et al. ("and others") for the rest of
the authors.

Example:

Frieze, Irene H., et. al. Women and Sex Roles: A Psychological Perspective. New York: W.W. Norton
& Company, Inc., 1978.

Corporation

Give the name of the corporation as the author, even if it is the publisher as well.

Example:

People for the Ethical Treatment of Animals. Animal Rights. New York: PETA, 1995.

Author and an Editor

Include the author's name, the title of the book, and then the editor. Use the abbreviation Ed. whether
there is one editor or many.

Example:

Nathaniel Hawthorne. Nathaniel Hawthorne's Tales. Ed. James Macintosh. NewYork: W.W. Norton &
Company, Inc., 1987.

Editor

Give the name of the editor or editors, followed by ed. (if one editor) or eds. (if more than one editor).

Example:

Ellmann, Richard and Robert O'Clair, eds. The Norton Anthology of Modern Poetry. New York: W.W.
Norton & Company, Inc., 1988.

Page 129

Book in a Series

After the title, include the name of the series and series number.

Example:

Spencer, Charles. Ernest Hemingway. Twayne's United States Authors Series 54. Boston:Twayne,
1990.

Translation

After the title, write Trans. ("translated by") and the name of the translator.

Example:

Voltaire. Candide or l'optimisme. Trans. George R. Havens. New York: Holt, Rinehart and Winston,
1969.

Selection Reprinted in Anthology

First give the name of the author and the title of selection, then the title of the book, the editor, the
edition, and the publication information.

Example:

Mailer, Norman. "Censorship and Literary Cowardice." Lend Me Your Ears: Great Speeches in
History. Ed.William Safire. New York:W.W. Norton & Company, Inc., 1992.

Citing Periodicals

The basic citation for an article looks like this:

Author's Last Name, First Name. "Title of the Article." Magazine. Month and year of publication:
page numbers.

Note on Numbers:

• If the page numbers in an article are not consecutive, cite the first page number followed by a plus
sign (+).

• The date in a bibliographic citation is written in European style, with the date before the month, rather
than after.

Example:

12 September 1989

Here are some models to show you the variations on periodical citations.

Article in Monthly Magazine

Example:

Crowley. J. E., T. E. Levitan and R. P. Quinn. "Seven Deadly Half-Truths about Women." Psychology
Today, March 1978: 94-106.

Article in Weekly Magazine

Example:

Schwartz, Felice N. "Management, Women, and the New Facts of Life." Newsweek, 20 July 1998: 21-
22.

Signed Newspaper Article

Example:

Ferraro, Susan. "In-law and Order: Finding Relative Calm." The Daily News, 30 June 1998: 73.

Unsigned Newspaper Article

Example:

Beanie Babies May Be a Rotten Nest Egg." Chicago Tribune, 21 June 1989:12.

Editorial

Show that the article is an editorial by writing Editorial after the title.

Example:

"Dealing with the National Debt." Editorial. Newsday, 12 October 1998, sec. 2:4.

Review

To indicate that an article is a book, movie, or play review, write Rev. of before the work being
reviewed. Use the abbreviation dir. for the director.

Example:

Barnes, Clive. "The Story of a Life." Rev. of Collected Stories, dir. Liz Uslan. The New York Times, 1
August 1998: 34–35.

Citing Electronic Sources and CD-ROMS

Electronic sources are often missing key information such as the author and date. Use whatever
information you can find.

Since electronic sources are updated often, the citations can change without notice—even from the time
you use

them to the time you create your Works Cited page! Again, try to get the most up-to-date information
but recognize that this may not always be possible.

That said, here are some models.

Periodicals Available on Both CD-ROM and in Print

Include in your citation all the information you would for a print magazine, as well as:

• The publication medium (CD-ROM).

• The name of the distributor or vendor.

• The electronic publication date.

Example:

Moon, William Least Heat. "Blue Highways." U.S. News & World Report, 17 January 1993: 12+.
Native American Voices. CD-ROM. Info Trak. March 1998.

Periodicals Available Only on CD-ROM

Include:

• Author.

• Title.

• Edition.

• Publication medium (CD-ROM).

• Distributor or vendor.

• City of publication.

• Publisher.

• Date of publication.

Example:

"Dinosaurs." Compton's Interactive Encyclopedia. 1995 ed. CD-ROM. Cambridge, Massachusetts,
1997.

On-Line Sources

These include materials available through America Online, CompuServe, Prodigy, Dialog, Nexis, and
other services. For these sources, give:

• Author's name (if available).

• Title of the source.

Page 132

• Publication date.

• Database.

• Publication medium (on-line).

• Name of the computer service.

• Date of access.

Example:

Henry, Veronica. "Snorkeling in the Great Barrier Reef." New York Times:A6. I February 1995. New
York Times On-line. On-line. Prodigy 12 April 1998.

Electronic News Groups and Bulletin Boards

Include:

• Author's name.

• Title of the document.

• Date the source was posted.

• Medium (on-line posting).

• Location online.

• Name of the network.

• Date of access.

Example:

Brown, Margery. "Inclusion of Handicapped Children:" 20 March 1997. On-line posting. ivillage,
Children with Special Needs.America Online 25 March 1997.

E-mail

Give:

• Sender's name.

• Description of the document.

• Date of the document.

Example:

Lawrence, Charles. "Fair Division." E-mail to Jill Fitzpatrick. 26 May 1996.

Citing Pamphlets

Cite a pamphlet the same way you would a book, but the pamphlet title is enclosed in quotes, not
italicized.

Example:

Jaffe, Natalie. ''Men's Jobs for Women:Toward Occupational Equality.'' Public Affairs Pamphlet 606
(August 1968): 10–17.

Citing Government Documents

The format varies with the information available. The basic citation for a government document looks
like this:

Government agency. Subsidiary agency. Title of Document. Publication information.

Examples:

U.S. Department of Labor Statistics, 1997.

United States Congressional House Subcommittee on Health and Education. Federal Policies
Regarding Distribution of Aid to Dependent Children. 97th Congress. Washington, DC: GPO, 1995.

Citing Lectures or Speeches

Include:

• Speaker.

• Title of the speech.

• Name of the occasion or sponsoring organization.

• Location.

• Date.

If you can't get all this information, provide as much as possible.

Example:

Sorenson, Sharon. "Addressing the Needs of the Learning-Disabled Middle-School Child." National
Council of Teachers of English Annual Convention. Detroit, Michigan: 22 November, 1998.

Citing Interviews

Name the subject of the interview, followed by Personal interview or Telephone interview. Then comes
the date.

Example:

Goldish, Meish. Personal interview. 21 July 1998.

Citing Television or Radio Shows

Identify significant people involved with the production, followed by their role:

• Writ. (writer)

• Dir. (director)

• Perf. (performer)

• Narr. (narrator)

• Prod. (producer)

Example:

"AIDS Research." 20/20. Narr. Barbara Walters. Prod. O.P. Malhotra. WABC, New York, 14 February
1997.

Page Format

The Works Cited page (or the Bibliography) is the last page of your paper. Here are some additional
guidelines to follow as you prepare this page:

1. Title. Center the title "Works Cited" at the top of the page, about one inch from the top. Do not
underline it, boldface it, or place it in italics.

2. Alphabetical order. Entries are arranged in alphabetical order according to the first author's last
name. If the entry does not have an author (such as an encyclopedia entry or an editorial), alphabetize it
according to the first word of the title. Ignore the prepositions "A," "An," and ''The."

3. Numbering. Do not number the entries.

4. Indentation. Start each entry flush left. Don't indent it, but do indent the second and all subsequent
lines of an entry. Use the standard indent of five spaces.

5. Spacing. As in the rest of your paper, double space each entry on your Works Cited page.

So you've learned how to construct a Works Cited page. That means it's show time! In the next chapter,
you'll learn how to present your research paper.

Page 135

Chapter 18
How Do I Present My Research Paper?

The ink of the scholar is more sacred than the blood of the martyr.
MUHAMMAD

If you've gotten this far, you're in the home stretch! Just a few more matters to attend to and you'll be
ready to hand in your research paper. Now it's time to consider the material that comes before the body
of your paper (the frontmatter) and the material that comes after (the endmatter). It's also time to learn
how to present your paper, including typing and binding.

Frontmatter

Depending on the subject of your research paper and the course requirements, you may need to include
specific materials before the body of your paper, such as:

• Title page

• Table of contents

• Foreword

• Preface

• Abstract

Page 136

Always check with whoever requested the paper (instructor, supervisor, etc.) to see if you are required
to include frontmatter and, if so, which elements. Requirements vary, even from assignment to
assignment.

Title Page

Most high school and college research papers require a title page. Your title page should contain:

• The title.

• Your name.

• The name of the course.

• Your instructor's name.

• The date.

Here's how to arrange the information:

• Title. Center the title one-third down the page. Repeat the title on the first page, centered on the first
line. Doublespace between the title and the first line of the text.

• Your name. Place your name half-way down the page, prefaced by the word "by."

• Course name, instructor's name, date. These go directly under your name. Double space between
lines.

If a title page is not required, your first page functions as a title page.

Table of Contents

The table of contents lists the main divisions of your paper. If you include a table of contents, label each
section of the paper to match the headings on your table of contents. The table of contents appears
directly after the title page. Type it last so that you can enter the page numbers.

Foreword and Preface

Including a foreword or preface in a high school or college research paper is unusual. In business or
other environ-

Page 137

ments, a short foreword or preface might be appropriate. In most cases:

• The foreword is written by an expert in the field and serves as an endorsement of the contents.

• The preface, written by the author of the paper, explains how the paper came to be written and gives
thanks to people who helped with research and other related matters.

Abstract

An abstract is a brief summary of the paper's contents. Objective in tone, abstracts are often included in
technical or scholarly papers. An abstract usually runs 100 to 125 words. It is presented on a separate
page in one to two paragraphs. Do not indent the first line. The title is provided to make it easier for you
to understand the topic.

Example of Abstract

How the Division within the Liberal Community was Reflected in the Nation, 1930–1950

Granville Hicks charged in the New Mosses in 1937 that the Nation had abandoned its long-held
position as unofficial organ of the Liberal Left when it deliberately selected anti-Stalinist reviewers for
books dealing with Soviet Russia.The Nation called the charges unjustified. Fourteen years later, Hicks
once again attacked the Nation, this time charging that the editorial section gave the Russians the
benefit of every doubt.

Hicks was correct in his charges and in this see-saw of beliefs and allegiances lies the main story of our
time.The initial pull of Communism, drawing away, and resulting breakup of the Left determined the
literary course of American radicalism.

Endmatter

Visuals

Visuals include graphs, charts, maps, graphs, figures, and photographs. You can draw them by hand or
prepare them on a computer. Place each graphic at the appropriate place in the text or group them at the
end.

Page 138

Warning!

Visuals that you did not create yourself must be credited the same way you would credit any outside
source.

Glossary

A glossary lists and defines technical terms or presents additional information on the subject.

Example:

If you are writing a research paper on Shakespeare, you might include a brief glossary of
Shakespearean English, a glossary of films that tie in with the topic, or a glossary of notable
Shakespearean actors or performances.

Presentation Format

Research papers follow a standard presentation format. They are never submitted in handwritten form.
In an academic environment, if you cannot keyboard your paper, speak to your instructor well in
advance of the paper's due date.

Follow these format guidelines:

1. Paper stock. Use white paper, standard 8 1/2×11-inch size. If you use continuous-form paper, be
sure to remove the perforated edges, separate the pages, and place them in the correct order.

2. Fonts. Use standard 10- or 12-point fonts in Times Roman, Courier, or Helvetica. Avoid fancy,
elaborate fonts, since they are difficult to read.

3. Formatting. Avoid stylistic elements that might distract readers, such as excessive highlighting,
boldfacing, or boxes.

4. Spacing. Double space the text. Leave a 1 1/2-inch margin on the left side and 1 inch on the other
sides.

5. Justification. Do not justify (right-align) your paper. The right margins should be ragged. Your word
processor automatically justifies your left margin.

6. Pagination. Number each page and write your name in the upper right-hand corner. Do not place a
number on

Page 139

the title page, but count it in the final number of pages you submit. Most computer software programs
can create an automatic page header. This inserts your name and the page number automatically on each
page.

7. Indenting. Indent five spaces at the beginning of each paragraph.

8. Punctuation and word breaks. Never begin a line with a comma, colon, semicolon, dash, or any
type of end punctuation. Break words at syllables; do not divide words of five letters or fewer.

9. Order of pages. Arrange your pages in this order:

Title page (if required)
Outline (if required)
The body of the paper
Any relevant backmatter
Works Cited

10. Binding. Check with your instructor or supervisor for specific guidelines.

Examples:

In a folder
Stapled
Paperclipped

Additional Guidelines

Every scholarly field has a preferred style of presentation. Here are some of the standard style manuals
for different fields.

• Biology. Council of Biology Editors. Scientific Style and Format: The CBE Manual for Authors,
Editors, and Publishers, 6th edition. New York: Cambridge University Press, 1994.

• Chemistry. American Chemical Society. The SCS Style Guide: A Manual for Authors and Editors.
Washington, DC: ACS, 1985.

Page 140

• English and the humanities: Gibaldi, Joseph. MLA Handbook for Writers of Research Papers, 4th
edition. New York: Modern Language Association, 1995.

• Engineering: Michaelson, Herbert B. How to Write and Publish Engineering Papers and Reports, 3rd
edition. Phoenix, Arizona: Oryx, 1990.

• Geology: United States Geological Survey. Suggestions to Authors of the Reports of the United States
Geological Survey, 7th edition. Washington, DC: GPO, 1991.

• Law. The Bluebook: A Uniform System of Citation. Comp. Editors of Columbia Law Review et al.
15th edition. Cambridge: Harvard Law Review, 1991.

• Linguistics. Linguistic Society of America. LSA Bulletin, December issue, annually.

• Mathematics. American Mathematical Society. A Manual for Authors of Mathematical Papers, 8th
rev. edition. Providence: AMS, 1990.

• Medicine. Iverson, Cheryl, et al. American Medical Association Manual of Style. 8th edition.
Baltimore: Williams, 1989.

• Music. Holoman, D. Kern, ed. Writing about Music: A Style Sheet from the Editors of 19th-Century
Music. Berkeley: University of California Press, 1988.

• Physics. American Institute of Physics. AIP Style Manual, 4th edition. New York: AIP, 1990.

• Psychology. American Psychological Association. Publication Manual of the American Psychological
Association, 4th edition. Washington: APA, 1994.

Presentation does matter! That's why you'll next learn about revising, editing, and proofreading your
research paper.

PART IV
WRITING THE FINAL COPY

Chapter 19
How Do I Revise, Edit, and Proofread?

The difference between the right word and the nearly right word is the same as that between
ightning and the lightning bug.
MARK TWAIN

Revising

When you think "revising," think "rewriting." Your first draft rarely says all you want to say, in the best
possible way. Experienced writers know that it takes several drafts to convey your meaning clearly. This
is especially true when you're writing a research paper, where outside material is used to support your
thesis.

Here are some guidelines to follow as you revise:

‧ Give your writing time to sit and "cool off" between drafts. Problems
often become much clearer if you let some time elapse between writing
and revision.

‧ Allow sufficient time for revision. It's not unusual to
spend as much time revising as writing—if not more!

‧ Don't be afraid to make significant changes as you revise. You will
likely change the order of paragraphs, delete sections, and add new
passages.

‧ Save successive drafts of your documents in different computer files,
such as paper1.doc, paper2.doc, paper3.doc, and so on. You might find a
use for deleted material later.

‧ Share your writing with others. Peer reviewers can often help you
spot areas that need revision. Consider their comments carefully.

‧ If your school or university has a Writing Center,
have them help revise your paper, too.

Editing

Use the following checklist as you edit your paper:

____ Is my writing accurate?

____ Are my sentences concise and to the
point?

____ Have I included sufficient detail? Does my paper have all the information and explanation I
need to support the thesis?

____ Do I prove my thesis?

____ Do I use the level of diction appropriate for my
audience?

____ Is my writing coherent? Do I link related ideas with
transitions?

____ Does my writing have a clear voice? Is the voice appropriate to the subject and
audience?

____ Have I given credit to each source? Have I avoided
plagiarism?

____ Is my paper in the correct form, including a title page, outline, Works Cited page, or
anything else required by the assignment?

____ Is my writing correct? Have I used the correct grammar, spelling, and
punctuation?

Proofreading

As you prepare your final draft, proofread it carefully to catch any typos or other errors. Read your draft aloud, very
slowly, saying each word. Use a ruler or piece of paper to guide your eyes to make sure you don't skip any words.
Try reading your paper backwards to help you focus on each word. It's also helpful to ask one or more people to
proofread your paper as well.

Correcting Misused Words

Too many errors in spelling, punctuation, and grammar can harm an otherwise competent research paper and
seriously affect your grade.

Spell checkers are very useful inventions, but they have several shortcomings. They're useless when it comes to
homonyms and homophones.

‧ Homonyms are words with the same spelling and pronunciations but different meanings.

Example:

Beam and beam

‧ Homophones are words with the same pronunciation but different spellings and meanings.

Example:

Coarse and course

As a result, you must proofread your paper carefully to catch misused words. This is crucial because it helps you
write exactly what you mean. English has a lot (not allot) of these confusing words. Use the following list as a guide
as you edit and revise your research paper.

The 60 Most Often Confused Words

1. accept: to take

except: to leave out, to exclude

2. advise: to give counsel

advice: counsel

3. air: atmosphere

err: to make a mistake

4. affect: to influence (verb)

affect: a psychological state (noun)

effect: impact and purpose (noun)

effect: to bring about (verb)

5. a lot: many

allot: to divide

6. altar: a platform on which religious rites are performed

alter: to change

7. allowed: permitted

aloud: out loud, verbally

8. all together: all at one time

altogether: completely

9. allude: to refer to

elude: to escape

10. already: previously

all ready: completely prepared

11. allusion: a reference to a place, event, person, work of art, or other work of literature

illusion: a misleading appearance or a deception

12. among: three or more people, places, or things

between: two people, places, or things

13. amount: things that can't be counted

number: things that can be counted

14. arc: part of the circumference of a circle; curved line

ark: boat

15. are: plural verb

our: belonging to us

16. ascent: a move up

assent: to agree

17. bare: undressed, uncovered

bare: unadorned, plain

bear: fuzzy-wuzzy animal

bear: to carry, to hold

18. base: the bottom part of an object; first, second, or third in baseball; morally low

bass: the lowest male voice; a type of fish; a musical instrument

19. beau: sweetheart

bow: to bend from the waist (verb)

bow: a device used to propel arrows (noun); loop of ribbon (noun); the forward end of a ship (noun)

20. berth: a sleeping area in a ship

birth: being born

21. board: a thin piece of wood; a group of directors

bored: not interested

22. born: native, brought forth by birth

borne: endured (past participle of ''to bear'')

23. bore: tiresome person

boar: male pig

24. brake: a device for slowing a vehicle

break: to crack or destroy

25. bread: baked goods

bred: to cause to be born

26. breadth: the side-to-side dimension

breath: inhalation and exhalation

27. bridal: pertaining to the bride or a wedding

bridle: part of a horse's harness

28. buy: to purchase

by: near or next to

29. capital: the city or town that is the official seat of government; highly important; net worth of a business

capitol: the building housing the seat of government

30. conscience: moral sense

conscious: awake

31. cell: a small room, as in a convent or prison

sell: to trade

32. cent: a penny

scent: aroma

33. cheep: what a bird says

cheap: not expensive

34. deer: animal

dear: beloved

35. do: to act or make (verb)

due: caused by (adjective)

36. draft: breeze; a stage of preparation of written work

draft: to sketch or prepare

37. dye: change color

die: to cease living

38. emigrate: to move away from one's country

immigrate: to move to another country

39. eminent: distinguished

imminent: expected momentarily

immanent: inborn, inherent

40. fare: price charged for transporting a passenger

fair: not biased; moderately large; moderately good

41. faze: to stun

phase: a stage

42. for: because

four: the number 4

43. gorilla: ape

guerrilla: soldier

44. grate: to irritate, reduce to small pieces (verb)

grate: metal lattice (noun)

great: big, wonderful

45. hair: the stuff on your head

heir: beneficiary

46. here: in this place

hear: to listen

47. hours: 60-minute period

ours: belonging to us

48. it's: contraction for "it is"

its: possessive pronoun

49. lay: to put down

lie: to be flat

50. lead: to conduct

lead: bluish-gray metal

led: past tense of "to lead"

51. loose: not tight, not fastened (noun)

loose: to untighten, to let go (verb)

lose: to misplace (verb)

52. meat: animal flesh

meet: encounter; proper

53. peace: calm

piece: part

54. plain: not beautiful; obvious

plane: airplane

55. presence: company, closeness

presents: gifts

56. principal: main; head of a school

principle: rule

57. reed: plants

read: to interpret the written word

58. right: correct

write: to form letters

59. than: comparison

then: at that time

60. their: belonging to
them

they're: contraction for "they
are"

there: place

Spell it Rite Wright Right

Learning standard spelling rules can serve you well as you proofread your research papers. Here are the basics:

i before e except after c, or as sounded as a as in neighbor and weigh

Examples: Words That Fit the Rule

i
before
e

except
after c

sounded as a

achieve conceit neighbor

believe ceiling weigh

siege receive freight

relief conceive reign

grief deceit sleigh

chief deceive vein

fierce perceive weight

fiend receipt beige

piece receive eight

shriek

feint

bier

heir

yield

surveillance

relieve

veil

piece

Examples: Words That Don't Fit the Rule

either neither foreign height

leisure seize weird protein

codeine financier glacier counterfeit

Fahrenheit fiery

e, i, e, i (no o)

Words with i and e pronounced with a long a sound are always spelled -ei, never -ie.

Examples:

eight feign sleigh

vein neigh peignoir

If the sound is a long i, the word is usually spelled with the -ei combo, not -ie.

Examples:

feisty
stein
seismic
height
leitmotif

Common Exceptions:

hierarchy
fiery
hieroglyphic

Notice that in each case, the -ie combination is
followed by an r.

Last, ie words with a short vowel sound usually spell it -ie rather
than -ei.

Examples:

patient
friend
transient
sieve
mischief
handkerchief

Exceptions:

heifer
nonpareil
sovereign
counterfeit
surfeit

The -ceed/-cede Rule

Only three verbs in English end in -ceed:

succeed

proceed

exceed

All the other verbs with that sound end in -
cede.

Example

secede
recede
intercede
concede
accede
cede
precede

The -ful Rule

Remember that the sound full at the end of a word is spelled with only
one l.

Examples:

Root Word + Suffix = New
Word

care + ful = careful

grace + ful = graceful

hope + ful = hopeful

When the suffix is -ful plus -ly, there are two
Is.

Examples:

Root Word + Suffix = New Word

restful + ly = restfully

thankful + ly = thankfully

zestful + ly = zestfully

-ery or -ary?

Only six commonplace words end with -ery as opposed
to -ary:

cemetery

confectionery

millinery

monastery

distillery

stationery (writing paper)

Q Followed by u

This is a nice rule, because it has only one English exception, the lightweight nylon fabric called Qiana. The rule doesn't fit
with abbreviations or foreign words, however.

Example:

The abbreviation for quart is qt. (not
qut.)

The east Arabia peninsula on the Persian Gulf is Qatar, not Quatar, but that's OK, because the word can also be spelled
Katar.

ks and cs

Some words that end in c have a hard k sound. Adding y, i, or e after the final c changes the hard sound to a soft one,
creating spelling dilemmas. As a general rule, add a k after the final c when the hard sound becomes soft.

Examples:

Word Ending in C Adding
the K

mimic mimicked, mimicking,
mimicker

traffic trafficked, trafficking,
trafficker

panic panicked, panicking,
panicky

Compound Words

Compound words fall into three categories: open compounds, closed compounds, hyphenated compounds.

Open compounds are written as two words:

Examples:

cedar
shingles

night shift executive secretary

Closed compounds are written as one word:

Examples:

handbook northeast homemaker

Hyphenated compounds have a hyphen:

Examples:

comparison-contrast nurse-
practitioner

Warning!

A hyphen is one click of the button (-); a dash is two (--). A hyphen is used within words; a dash is used between words.

Proofreading Symbols

What happens if you have completely finished proofreading your paper, you print it out, and while you're waiting to hand
it in, you suddenly spot a few more errors? Don't panic! If there are only a few errors, mark them with the fol-

lowing proofreading symbols rather than retyping an entire page, or racing back to the computer, or interrupting the clerical
assistant again.

The final chapter contains two model papers. Study them for form, especially how the writers introduce the thesis statement,
lay out the points to be covered, move smoothly from point to point, and handle citations.

Chapter 20
Model
Papers

Use the following research papers as
guidelines as you prepare your own.

Model # 1: Comics and History

Outline

Thesis: The development of comic books reflected the social situations of the 20th century.

I. 1930s: Comics offer escapism from the Depression.

A. Escapist fantasies fuel
comic strips.

B. Comic strips compiled
into books.

C. Golden Age of
Comics began.

II. 1940–1945: Comics serve as American propaganda in World War II.

A. WW II brings escapism, reflected
in comics.

B. Comics feature patriotic heroes fighting for American
values.

III. 1946–1950: Comics languished.

A. The atomic bomb eclipsed
superheroes' impact.

B. "Archie" comics become popular with America's
teenagers.

C. Horror comics appear; become increasingly
gory.

IV. 1950–1955: Comics fall prey to Congressional attack.

A. Congress meets to determine if juvenile delinquency caused by
comics.

B. Comics Code Authority formed to censor objectionable material in
comics.

V. 1956–1960s: Superheroes return to comics.

A. New superheroes mirror American quest for
heroes.

B. War comics show civilian side of conflict, reflecting
America's conflicting feelings about the Vietnam War.

VI. 1970s: Comics again
became relevant.

A. Comics focus on important issues in the
1970s.

B. Comics become more gritty
and realistic.

VII. 1990s: Comics reflect modern concerns.

A. Comics keyed to
pressing social issues.

B. Comics similar to TV and movies in themes and
topics.

Comics and
History

During the 1930s, purveyors of popular culture offered
escape to the American people. Their efforts served in
part to ease people through the economic calamity of
the Depression. Comic strips such as ''Tarzan,'' "Buck
Rogers," and "Prince Valiant" served to transport the
reader elsewhere--a jungle, a desert, a distant planet, the
past or the future--where the action had no bearing on
the grueling reality of the day. As the decade
progressed, adventure strips grew in popularity, fueling
escapist fantasies for the economically distressed
[Savage 3].

The comic book industry began in the mid-1930s.
Publisher M. C. "Max" Gaines thought that compiling a
collection of newspaper comic strips in a magazine
form would work well as a premium giveaway
[Thompson 23]. So the first comic book was just that,
reprints, given away with products ranging from soap to
breakfast cereal to children's shoes. Other companies
quickly saw the popularity of such magazines and very
soon, all the usable strips were being reprinted and sold
as books [Savage 4].

In 1934, Major Malcolm Wheeler-Nicholson started his
company by printing New Comics and New Fun
Comics, using all new material. He hired Max Gaines to
be in charge. In 1936, they started another new title,
Detective Comics, the first comic book devoted to a
single theme. These were precursors to the vaunted
"golden age" of comic books.

The so-called "Golden Age" of comics officially began in 1938. While looking for a
lead feature to launch another new title, Gaines and his editors settled on a strip that
had been created five years earlier and unsuccessfully offered as a newspaper strip
by two teenagers from Cleveland, Jerry Seigel and Joe Shuster. The character could
lift cars, leap over buildings, and bounce bullets off his chest. The new magazine
was named Action Comics. The character was called Superman [Daniels 32].

Superman proved to be an overnight success. As quickly as they could, other
publishers--and DC itself, as Gaines, company had come to be called--sought to
make economic lightning strike again and again. Costumed heroes arrived by the
busload, feeding the escapist public with fantastic adventures [Savage 17].

Not long before the second World War, impelled by world affairs and the public
mood, the comic book industry created a number of "patriotic" heroes: Captain
America, Fighting Yank, The Americommando, and even Uncle Sam, who began
appearing in National Comics in July of 1940. This signaled the end of comic book
escapism. As war became part of everyday life, comics became a vehicle for
propaganda.

Military Comics was launched several months before the United States entered
World War II, advertising "Stories of the Army and Navy." The leading hero was
Blackhawk who, we learned in the first issue, was a Polish aviator whose family had
been killed by Nazis. He waged aerial guerrilla warfare against Nazi Germany in his
distinctive

Blackhawk plane--which had a striking resemblance to a
Grumman skyrocket [Goulart 181].

Comic books became a part of the Allied propaganda machine, emphasizing the
need for a maximum war effort by portraying the enemy as a vast, inhuman evil.
All variety of heroes, including Superman and Batman, were portrayed on covers
promoting war bonds and punching out the "JapaNazis.". Additionally, hundreds
of thousands of comics were shipped to Allied troops around the world [Savage
10]. The audience for comics grew to astounding proportions [Goulart 241].

After the war, however, interest in the super-heroes began to wane. The atomic
bomb was so overwhelming that costumed strongmen no longer seemed "super"
to the American public. As a result, the comics' publishers started looking for
new genres that would sell. Crime comics, western comics, war comics, and
romance comics all started appearing. Like post-war Americans, comics had
entered an age of complacency.

MLJ Publications started a back-up feature about "America's Typical
Teenager" ... a red-haired Romeo named Archie Andrews. Archie and his pals--
Betty, Veronica, and Jughead--were America's stereotypical teenagers, sweet and
carefree. They had typical 1950s concerns: finding dates, buying "cool" clothes,
and getting Archie's jalopy to run. Archie eventually pushed all MLJ's
superheroes off the stands, which showed how 1950s teens favored comics that
reflected the lighthearted mood of their everyday lives.

At the same time, EC Publications (which Max Gaines had started after
leaving DC and which was

now being run by his son Bill) started grinding out horror comics [Daniels 79].
Clearly, they were catering to different audiences. With such titles as Tales from
the Crypt and Weird Science, Bill Gaines and his crew set the industry scrambling
in a new direction, one that eventually spawned a parental uproar and a
Congressional investigation.

With each new rival publisher going for more and more gory material, it was an
easy task for psychologist Fredric Wertham to blame all the ills of society on
comic books. He gained notoriety and generated healthy sales of his book
Seduction of the Innocent. Wertham's efforts spurred Congress to divert their
attention briefly from Communism to the issue of juvenile delinquency. Congress
viewed comics as a medium exclusively for children. Since the comics were very
violent, they would therefore have to be altered to conform to Congress's narrow
views of acceptable reading material [Daniels 83].

Congress's attempt to clamp down on comics reflects the general conservative
attitude of the 1950s, the country's fear of "subversives" and strangers. Their
"witch hunt" against comics is a variation of their ''witch hunt" against
Communists.

In an attempt to forestall Congressional action and public backlash, the larger
publishers banded together and formed the Comics Magazine Association, with a
Comics Code for appropriate comic book material. Like the blacklisted
"Communists," Gaines and his competitors were forced to abandon comics
virtually overnight. Gaines himself was called before the Senate Judiciary
Subcommittee during the aforementioned hearings on juvenile delinquency.
Gaines did, how-

ever, continue on the fringe of the business, publishing a highly successful
comic book-turned-magazine to dodge the code: MAD [Daniels 85].

Comic books languished throughout the early and mid-50s until Julius
Schwartz, an editor at DC in 1956, proposed bringing the superheroes back for
another try. This was not a return to the escapism of the 1930s, though. These
new heroes would be thoroughly moder--"more human," claimed the publishers.
Schwartz revised and revamped DC's old lineup, including The Flash, Green
Lantern, Hawkman, The Atom, and the Justice League of America [Crawford
326].

In part, these mythical heroes filled the need and desire for real heroes, a role
filled by baseball players Joe DiMaggio and Jackie Robinson, movie stars John
Wayne and Charlton Heston, and military figure Dwight David Eisenhower.

Meanwhile, over at Atlas (formerly Timely) Comics, publisher Martin
Goodman saw the success of his rivals and suggested to his young editor that
they should start publishing superhero comics as well. The editor, a longtime
writer of comics for Timely/Atlas named Stan Lee, took a shot and created the
Fantastic Four, Spider-Man, the Incredible Hulk, and the X-Men [Crawford
340].

It should be mentioned, however, that for many years these new superhero
comics were not as reflective of American society as their predecessors had
been. The early sixties saw almost as many new comic book characters as the
1940s had, but while 1940s heroes protected the homefront in World War II,
1960s heroes scarcely, if ever, mentioned Vietnam [Savage 66].

As the Vietnam War escalated, the popularity of war comics decreased, with the
notable exception of comics that showed the gritty, unglamorous side of war. The
DC comic Enemy Ace, for example, described World War I from the vantage
point of a German pilot, thus humanizing the enemy. The previous generation of
war comics, in contrast, had portrayed war from the soldier's point of view. The
Sergeant Rock stories continued this new trend, focusing much more on human
relations than on the patriotic spirit of World War II comics. By the end of the
Vietnam War, the only war comic left was Sgt. Rock. But like any other old
soldier, he eventually faded away.

In the early 1970s, DC had another brief period of historical relevance as the new
generation of writers combined journalism with fiction. "Not fact, not current
events presented in panel art, but fantasy rooted in the issues of the day," said
Denny O'Neil, a comic author of that time, describing these new comics. These
angry issues dealt with racism, overpopulation, pollution, and drug addiction. DC
dramatized the drug abuse problem in an unusual and unprecedented way by
showing Green Arrow's heretofore clean-cut boy sidekick Speedy turning into a
heroin addict. These comics clearly show America's concern with the pressing
social issues of the day. While DC was showered with praise for this bold move,
declining sales caused Schwartz to announce in 1973, "Relevance is
dead." [Goulart 297]

Also in the 1970s, the comic book industry became aware that their audience was
changing. Instead of losing all its readers at age 14 (as

had been the pattern in the past), they were staying on, looking for more diverse
and challenging material. Coupled with the growth of a direct market, in which
the publishers could supply books directly to specialized comic book shops, and
the utilization of new printing technologies, the industry went through its largest
expansion, with record numbers of titles being produced every month [Goulart
307]. As America became more open about previously taboo subjects--sex and
violence--comics became much more gritty and realistic.

Today's comics deal with important issues on a new level. Timely/Atlas, now
called Marvel Comics, dealt with racism in a whole new way. After they
established that their heroes were "Mutants," they ran a crossover series about
the mutant hate groups that had sprung up in the comic-book world. Cries of
"Die Mutie scum!" echoed through the comics with an almost Ku Klux Klan-
worthy fervor [Goulart 332].

A new generation of horror comics, many produced by fans-turned-
professionals from England, began to appear, aimed at an adult audience. Far
more graphic than those of the 1950s, but also with far more complex storylines,
these books in particular have led former readers back into the comic book fold.
This echoes the way television and movies have changed to fit the public's taste
over the past forty years [Goulart 344]. DC's Vertigo line targets the same
audience as the TV show Buffy the Vampire Slayer.

Over the years, as society as changed, so have comics. Now, as the world
becomes increasingly computerized, comic companies have Web pages. In

addition, most of the larger comic companies are coloring on computer
rather than by hand. As the world continues to change, the comic book
industry must continue to adapt to fit the needs and wants of its audience if
it is to survive.

Works Cited

Crawford, Hubert H. Crawford's Encyclopedia of Comic Books.
Middle Village, N.Y.: Comicade Enterprises, 1978.

Daniels, Les. COMIX: A History of Comic Books in
America. New York: Bonanza Books, 1971.

Goulart, Ron. Great History of Comic Books.
Chicago, Ill.: Contemporary Books, Inc., 1986.

Savage, William W. Comic Books and America, 1945–1954.
Oklahoma: University of Oklahoma Press, 1990.

Thomson, Don. The Comic-Book
Book. New Rochelle, N.Y.:
Arlington House, 1973.

Model #2: Prozac: Salvation or
Damnation?

Outline

Thesis: Prozac should be used with great
care.

I. Introduction

A. Anecdotal
opening

B.
Thesis

II. Background

A. How Prozac works

B. Statistics on sale and use

III. Advantages of Prozac (opposition
side)

A. Emotional
calm

B. Fewer side effects than other
antidepressants

C. Helps many patients

IV. Disadvantages of Prozac (writer's
side)

A. Side effects may outweigh
advantages

1. Thoughts of
suicide

2.
Emotional
void

3. Decreased
libido

4. Personality
changes

5. May accelerate tumor
growth

6. Other side
effects

B. May be overprescribed

C. Provides only a quick fix

V. Conclusion

Prozac: Salvation or
Damnation?

Melissa Ryder was suffering from depression. To
relieve her symptoms, her doctor prescribed
Prozac. ''After only six days on Prozac, I was in
far worse shape than I had ever been before," she
said in an interview. Her bizarre side effects
included dreams of bouncing off walls,
uncontrollable trembling, urges to stab herself,
and thoughts of killing her children. Melissa
Ryder is no longer using Prozac and her
condition has improved greatly [Bowe 42].

Despite Prozac's tremendous global popularity,
some serious issues are being raised about its
negative effects. Prozac's many side effects can
do more damage than the makers of the drug
could have ever imagined, as Melissa Ryder's
case illustrates. While Prozac can help some
people suffering from depression and other
mental disorders, it should be used only with
great care.

Prozac, also known by its chemical name
Fluoxtine, is the first "designer drug" created
expressly to treat depression by altering the
biochemistry of only one system in the brain.
Prozac interferes with the reabsorption process of
serotonin going into the brain. It slows down the
uptake of serotonin, making it more available to
the brain when needed [Brown 153].

In 1993, the sale of Prozac totaled $1.2 billion. A
one month's supply of the drug retails for
approximately $63. Toward the end of the 1993,
it was estimated that ten million people
worldwide have taken Prozac [Breggin 47].
These figures show that Prozac must be helping
many people.

The drug clearly has some advantages in the treatment of depression. Doctors
boast that Prozac affords some patients a consistent, calm feeling, unlike that
achieved through other antidepressants that have less severe side effects than
Prozac. According to science writer Claudia Bow, "Prozac happens to have fewer
side effects because it alters one brain chemical (serotonin), while most other
antidepressants affect many chemical systems in the brain" (44).

Speaking of her depression, Margaret London, an office manager in Manhattan,
said, "Everything was gray and black. It was like being in a pit." Ms. London
tried all the different kinds of antidepressants currently on the market, but only
Prozac helped her. She said, "After being on Prozac, I began to realize that I no
longer felt depressed and unhappy. I felt as if someone had whitewashed the
world" [Bowe 42].

Although Prozac was beneficial to Margaret London, for many patients, Prozac's
side effects greatly outweigh its benefits. Prozac's negative effects range from
suicide to sexual dysfunction. Martin Teicher, a psychiatrist from Boston
University, studied his patients on Prozac and concluded, "A significant
percentage of Prozac users were thinking of stabbing themselves, turning on gas
jets in their apartments and striking a match to blow themselves up" ["Open
Verdict" 76]. Other psychiatrists have reported similar results. In September,
1989, a man taking Prozac shot twenty people and then killed himself. His doctor
said that the man was not violent until he began taking Prozac. As a result of this
incident, lawsuits

amounting to hundreds of millions of dollars were filed against Eli Lilly, the
company that sells Prozac ["Open Verdict" 76].

There are also complaints from people of feeling devoid of emotions while on
Prozac. Dr. Randolph Catlin, a psychiatrist and chief of the mental health service at
Harvard University, said, "Many of the students I treated with Prozac reported
feeling split off from themselves. They felt as though they were not there any more."
He added, "One wonders if these reports that you hear about patients acting
aggressively while on Prozac might be cases where patients who are out of touch
with their feelings act on their impulses, without having any feelings of guilt or
concern" [Nichols 39].

Dulled or absent sexual response is a problem, too. It has been reported that some
individuals on Prozac have a decreased libido or no desire for sexual activity. A
United States study, published in The Journal of Clinical Psychiatry in April 1994,
found that among 160 patients taking Prozac, 85 reported that their sexual desire or
response diminished after using the drug [Nichols 36].

In addition, many patients on Prozac began to experience personality changes over
time. A new study described at the annual meeting of the American Psychiatric
Association suggests that Prozac alters aspects of personality as it relieves
depression. Ron G. Goldman, a psychiatrist at Columbia University, believes that
"Emotional and personality factors are intertwined in depression so it's not really
surprising that some type of personality change would accompany improvement in
this condition" [Bower 359]. Similarly, psychia-

trist Peter Kramer, in his book Listening to Prozac, claims, ''Prozac offers nothing
less than self transformation, turning self-doubts into confidence, increasing energy,
even improving one's business acumen" [94].

In other cases, doctors have reported side effects of a more serious nature. Some
scientists suspect that Prozac may accelerate tumor growth in people who already
have cancer. In July 1992, the journal Cancer Research published a paper by a group
of researchers showing that tumors in mice and rats seemed to grow faster when the
animals were given Prozac [Nichols 40].

Prozac's other reported unpleasant side effects include jumpiness, nausea, insomnia,
unwanted weight gain, headaches, and rapid heartbeat. "These symptoms have
appeared in hundreds of thousands of patients," said Peter R. Breggin, MD, author of
"Another View: Talking Back to Prozac." He adds, "When a doctor prescribes
Prozac, it should be understood that these symptoms exist and that the risk is quite
high. I believe that these warnings go unsaid as millions of people continue to take
Prozac" [Brown 153–55].

Prozac is now the most frequently prescribed psychiatric medication. Physicians,
mostly non-psychiatrists, are now writing almost one million prescriptions a month
for the drug. "Many medical experts worry that some doctors are over-prescribing
Prozac and using it to treat relatively trivial disorders" [Nichols 36].

In addition to overprescribing, there are problems with using Prozac as a quick-fix
remedy. Psychiatrist Peter Breggin, cited earlier, said,

"Too many doctors prescribe Prozac for minor depression or anxiety without talking to
patients long enough to understand their problems. Too many patients look for pills to
smooth out the inevitable ups and downs of everyday life" [Breggin 46-8]. Breggin
argues, "In looking for the quick fix, too many psychiatrists have forgotten the
importance of love, hope, and empathy in maintaining sanity." He adds, ''The main
problem is Prozac is merely a stimulant that does not get to the root of depression and
is dangerous when used improperly" [Breggin 80].

Over time, Prozac's dark side is becoming more apparent to the medical community
and eventually to the general public. Maybe Prozac isn't the wonder drug of the 90s.
While Prozac may help some people, it is not a miracle cure.

Works Cited

Breggin, Peter. "Another View: Talking Back to Prozac."
Psychology Today. July/August 1994: 46–81.

—— Talking Back to Prozac. New
York: St. Martin's Press, 1994.

Brown, Avery. "Miracle Worker." People Weekly.
November 15, 1993: 153–5.

Bowe, Claudia D. "Women and Depression: Are We Being
Overdosed?" Redbook. March 1992: 42–4.

Bauer, Bruce. "Antidepressants May Alter Personality."
Science News. June 4, 1994: 359.

Kramer, Peter. Listening to
Prozac. New York: Penguin,
1993.

Nichols, Mark. "Questioning Prozac."
McLean's. May 23, 1994: 36–41.

"Open Verdict: Prozac and Suicide." The
Economist. January 19, 1991: 76.

INDEX

A

Abstract, 135, 137

Audience, 18

Audiovisual sources, 56

B

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_135.html#JUMPDEST_Page_135
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_137.html#JUMPDEST_Page_137
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_18.html#JUMPDEST_Page_18
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_56.html#JUMPDEST_Page_56

Bias, 73, 76-78

Bibliography, 67-68

annotated, 71

working, 71

Bibliography cards, 67-72

Books in Print, 49

Boolean search, 64

Brainstorming, 12

C

Call numbers, 44

Card catalog, 47

reading an entry, 48

Clustering, 14

Common knowledge, 117-118

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_73.html#JUMPDEST_Page_73
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_76.html#JUMPDEST_Page_76
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_67.html#JUMPDEST_Page_67
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_71.html#JUMPDEST_Page_71
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_71.html#JUMPDEST_Page_71
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_67.html#JUMPDEST_Page_67
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_49.html#JUMPDEST_Page_49
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_64.html#JUMPDEST_Page_64
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_12.html#JUMPDEST_Page_12
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_44.html#JUMPDEST_Page_44
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_47.html#JUMPDEST_Page_47
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_48.html#JUMPDEST_Page_48
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_14.html#JUMPDEST_Page_14
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_117.html#JUMPDEST_Page_117

Computerized databases, 53

Cue words, 109-111

D

Dewey Decimal system, 44-47

Documentation, 83-84

guidelines, 85, 122

E

Editing checklist, 144

Electronic media, 59

Ellipsis, use of, 111-112

E-
mail,
62

Endmatter, 137

Endnotes, 121-122

format, 124-126

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_53.html#JUMPDEST_Page_53
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_109.html#JUMPDEST_Page_109
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_44.html#JUMPDEST_Page_44
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_83.html#JUMPDEST_Page_83
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_85.html#JUMPDEST_Page_85
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_122.html#JUMPDEST_Page_122
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_144.html#JUMPDEST_Page_144
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_59.html#JUMPDEST_Page_59
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_111.html#JUMPDEST_Page_111
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_62.html#JUMPDEST_Page_62
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_137.html#JUMPDEST_Page_137
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_121.html#JUMPDEST_Page_121
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_124.html#JUMPDEST_Page_124

guidelines, 124-125, 139

F

Footnotes, 121-122

format, 124-126, 139

guidelines, 124-125

Foreword, 135-137

Freewriting, 15

Frontmatter, 135

G

Glossary, 138

Government documents, 57

Guide to Reference Books, 49

H

"Hot" subjects, 18

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_124.html#JUMPDEST_Page_124
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_139.html#JUMPDEST_Page_139
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_121.html#JUMPDEST_Page_121
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_124.html#JUMPDEST_Page_124
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_139.html#JUMPDEST_Page_139
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_124.html#JUMPDEST_Page_124
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_135.html#JUMPDEST_Page_135
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_15.html#JUMPDEST_Page_15
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_135.html#JUMPDEST_Page_135
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_138.html#JUMPDEST_Page_138
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_57.html#JUMPDEST_Page_57
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_49.html#JUMPDEST_Page_49
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_18.html#JUMPDEST_Page_18

I

Idea book, 14

Information, Please Almanac, 50

Internet, 59, 64-65, 79

Interviews, 55, 70

Introduction, 104-105

J

"Journalist's Questions," 15

K

Key words, 40, 60, 63

L

Library of Congress, 38, 59

Library of Congress system, 44, 46-47

Listing,
14

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_14.html#JUMPDEST_Page_14
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_50.html#JUMPDEST_Page_50
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_59.html#JUMPDEST_Page_59
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_64.html#JUMPDEST_Page_64
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_79.html#JUMPDEST_Page_79
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_55.html#JUMPDEST_Page_55
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_70.html#JUMPDEST_Page_70
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_104.html#JUMPDEST_Page_104
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_15.html#JUMPDEST_Page_15
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_40.html#JUMPDEST_Page_40
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_60.html#JUMPDEST_Page_60
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_63.html#JUMPDEST_Page_63
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_38.html#JUMPDEST_Page_38
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_59.html#JUMPDEST_Page_59
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_44.html#JUMPDEST_Page_44
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_46.html#JUMPDEST_Page_46
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_14.html#JUMPDEST_Page_14

Loaded terms, 77

M

MLA Citation, 127

MLA Documentation, 119

file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_77.html#JUMPDEST_Page_77
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_127.html#JUMPDEST_Page_127
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/nlReader.dll%3FBookID=13504&FileName=Page_119.html#JUMPDEST_Page_119
file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/021.htm

	Amazon_com Books Schaum's Quick Guide to Writing Great Research Papers (Quick Guides).pdf
	Amazon_com Books Schaum's Quick Guide to Writing Great Research Papers (Quick Guides)2.pdf
	000.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/000.htm

	001.pdf
	002.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/002.htm

	003.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/003.htm

	004.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/004.htm

	005.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/005.htm

	006.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/006.htm

	007.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/007.htm

	008.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/008.htm

	009.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/009.htm

	010.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/010.htm

	011.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/011.htm

	012.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/012.htm

	013.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/013.htm

	014.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/014.htm

	015.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/015.htm

	016.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/016.htm

	017.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/017.htm

	018.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/018.htm

	019.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/019.htm

	020.pdf
	Local Disk
	file:///D|/eMule/Incoming/Schaum's%20-%20Quick%20Guide%20to%20Writing%20Great%20Research%20Papers/Schaum's_Quick_Guide_to_Writing_Great_Research_Papers/020.htm

	Amazon_com Books Schaum's Quick Guide to Writing Great Research Papers (Quick Guides)3.pdf

