Worksheet for Documenting or Citing Sources

	Thomas Baccaro Library Bondy Intermediate

Library - Worksheet for Documenting or Citing SourcesTop of Form

[image: image1.wmf]

1

Bottom of Form

	Worksheet for Citing Sources
Student: _______________________ (Teacher: _______________ Period: ___)

Print Britannica Encyclopedia: (ONLY for general encyclopedias, such as Britannica, Comptons, and World Book.)
Source #
Article Author (Last, First name) if given
"Article Title"
Title of Encyclopedia
Edition year
1

Print Book: (with one, two, or three authors)
Source #
Author(s)
Title of Book
Book Publication City
Book Publisher (Publishing Company)
Publication Year
2

Print Book with an Editor:
Source #
Name of Editor
Title of Book
Book Publication City
Book Publisher (Publishing Company)
Publication Year
3

Print Reference book or a book in which you have used a specific chapter

Source #

Author of only an Article OR Chapter

"Article Title"

Title of Book

Author OR Editor of the Entire Book

Edition Number if given

Vol. #

Book Publication CITY

Book Publisher (Publishing Company)

Publication Year
4

Au-

Ed-

5

Au-

Ed-

Print Anthology - Source is an excerpt from a previously-published book, magazine or journal that has been reprinted in another book or collection

Source #

Author of the article

"Article Title" (Title of the work (article) as shown in the anthology)

Title of book, magazine or journal where the article first appeared

Title of the Collection (anthology - the book you used)

Editor of the collection (anthology-the book you used)

Publication city of the collection (anthology)

Publisher of the collection (anthology) (Publishing Company)

Publication year
6

7

Online Database -- Britannica, Comptons or Grolier:
Source #
Author (if given)
"Article Title"
Title of Encyclopedia
Publication Year
Publisher of the Encyclopedia (Publishing Company)
Date You Read It
<URL address> (to the .com)
8

Online Reference book or specialized encyclopedia from a Subscription Database:
Source #
Author of Article
(if given)
"Article Title"
Title of Original Reference Book
Book Publisher (follows the city)
Publica-tion Year
Name of Database
Date You Read It
<URL address> (to the .com)

Example

Jones, George

"Life along the Amazon River"

Encyclopedia of South America
Lerner

2008

Modern World History Online
10/01/09

www.fofweb.com

9

10

Online Magazine, Journal, or Newspaper from a Subscription Database:
Source #
Author (if given)
"Title of Article"
Title of Original Magazine, Journal, or Newspaper
Date of Publication (Month, day, year)
Name of Database
Date You Read It
<URL address>
Example

Edwards, Julia

"A Trip of Wonder on the Amazon"

Houston Chronicle
09/12/09

General OneFile

10/03/09

www.find.galegroup.com

11

12

Online Database IF NO ORIGINAL source of the information is given; database name comes immediately after "title of article."
Source #
Corporate Author or Author
"Title of Article" or "Title of the page"
Name of Database
Database Publisher (Publishing Company)
Date You Read It
<URL address> (to the .com)
Example
Smith, Theodore
"Brazil: Country Overview"
World Geography: Understanding a Changing World
ABC-CLIO
10/02/09
www.worldgeography.abc-clio.com
13

14

Free Web Site (not a subscription database):

Source #

Author of Website (if given)

"Specific Page or Article Title"

Title of the Entire Website (not www.)
Date Page was Last Revised
Sponsoring Organization
(if given)

Date You Read It

<URL address> (ALL of it)
15

_1333879838.unknown

