EXTENDED JOURNAL #5: ANNOTATED BIBLIOGRAPHY

1) Three (3) Sources Per Individual:
· Each student will submit an Annotated Bibliography concerning Flannery O’Connor’s short story (not the book) “Good Country People.”

· This is an INDIVIDUAL assignment.

2) STEPS:
· (1) Connect to LCCC’s library’s Web site (http://depts.luzerne.edu/library).

· (2) Click on “Articles.”

· (3) Click on “Research Databases.”

· (4) Research “Good Country People” on one of the following databases:
· EBSCO Host (“academic search elite”)
· Literature Resource Center (under “Galegroup’s Infotrac”)
· Literature Online Reference Edition (“criticism”)

* You can use only academic, scholarly articles from these databases; no Web sites!

· (4) Print and read each article.

· (5) Record the bibliographic information (e.g., author, title, publisher) using proper MLA format.

· Gather all bibliographic information from the title page, NOT the card catalog:
· all of the authors,
· the full title,
· the subtitle,
· the place of publication,
· the full journal title,
· the full URL,
· the date of posting,
· the date of access (*more is better)

· Place this information in the proper MLA format
· consult the textbook,
· MLA handbook,
· or OWL: http://owl.english.purdue.edu

· Use reverse indentation (see below).
· Alphabetically arrange these sources (by the first word, other than “the” or “a”).

· At this point, your document appears just like the Works Cited page.

· (6) ANNOTATE SOURCES:
· [A] One paragraph of summary.

· Maintain reverse indentation.

· Begin annotations immediately after the final period of the bibliographic information; do not begin a new line after the MLA data. (see below)

· Remain objective (no personal opinion), remain in the present tense, follow the organization of the article, discuss its main points or claims, paraphrase or directly quote (no plagiarism).

· [B] One paragraph of evaluation.

· Place a space between summary and evaluation paragraphs, but maintain the reverse indentation.

· Subjectively discuss the value of the article (more than “I liked it.”).

· Discuss its flaws (fallacies, misinterpretations) and insights.

	Smith, Jane. “Blah, Blah, Blah.” Yada, Yada, Yada. 05 Jan. 2005. 19 Aug. 2005

<http://www.yadaX3.com/J_Smith/smith/blah.html>. Professor Smith, in this Internet article, claims that (continue with the summary)

While Professor Smith (continue with the evaluation)

Smith, Martin. "World Domination for Dummies." Journal of Despotry Feb. 2000: 66-72.

Expanded Academic ASAP. Gale Group Databases. Purdue University Libraries, West Lafayette, IN. 19 Feb. 2003 <http://www.infotrac.galegroup.com>. (article from a database) Summary….

Evaluation….

Wheelis, Mark. "Investigating Disease Outbreaks Under a Protocol to the Biological and Toxin

Weapons Convention." Emerging Infectious Diseases 6.6 (2000): 33 pars. 8 May 2006 <http://www.cdc.gov/ncidod/eid/vol6no6/wheelis.htm>. (article from an online scholarly journal) Summary….

Evaluation….

