What is an Annotated Bibliography?

· A BIBLIOGRAPHY is a list of sources used for research on a paper.

· An ANNOTATION is a brief summary of something.

· So, An ANNOTATED BIBLIOGRAPHY is a bibliography that includes a brief summary from the findings of your research.

A Sample Bibliography:
Lyman, Howard B. Test Scores and What They Mean. Boston: Allyn and Bacon, 1998.

This book gives a detailed view on both sides of the argument for standardized testing, but  also how to prepare for them. A large part of the book is used to discuss ethical issues in testing. Is it right or wrong? The author leaves that decision up to the reader. Some sections include validity, reliability, and usability of the standardized test. Also included are sample test questions for the readers to look at to help them decide whether a sophomore in high school should know the information. (Note: this bibliography does not contain a direct quote, as needed in yours)

Why do an Annotated Bibliography?

· They help you organize your thoughts

· Builds a perspective of what other people are doing in the field of your topic.

· A good skill to build for college, where you will more than likely complete several before graduating with a Bachelor’s, more with an advanced degree.

· Keeps you from going back to your source, if done well.

All good bibs do the following:
Summarize – Assess – Reflect

During/After the preview look for answers to these ?’s

· Content – What is the resource about? Is it relevant to your research?

· Purpose – What is it for? Why was the book or article written?

· Usefulness – What does it do for your research?

· Reliability – Is the information accurate? Do other sources support the conclusions?

· Authority – Is it written by someone who has the expertise to author the information? What are the author’s credentials?

· Currency – Is it new? Is it up-to-date for the topic?

Ease of use – Can a real person use this resource?

For more information on annotated bibliographies and how to paraphrase, check out the Online Writing Lab at Purdue University.

http://owl.english.purdue.edu/owl/resource/614/01/
How you will do your assignment

· You will complete a total of five annotations.

· Three must be from books/journals in Knight Library

· One from an academic journal found in a database.

· The last one can come from Knight’s books, databases, or from NEHS library

Annotations should have the correct MLA citation and be four sentences or more long.

They must:

· Describe this work.

· Think of a way to summarize the whole work.

· You should look for a direct quote from the source so that you can either directly quote it or paraphrase it in your own paper.

· How is the information vital to your research.

MLA Citation

· The first thing you should do with an annotated bib is write down all of the information about the source as you would a normal MLA citation.

· Once you have that information and format that entry, then you can begin your annotation.

Sentence 1: How is the information important

· What type of work is this? Is it an overview of a topic? Is it a study?

· What part of the book/article be useful? Or only a chapter or a section or the whole source?

· What information is found about the author?

Sentence 2: Summarize the work with these questions

· How are the chapters and sections divided? How are they arranged?

· What all can be found in the work?

· Why is this information important, interesting, or relevant?

· You can also use this sentence to set up your quote.

Sentence 3: The quote

This is the easy part, find a quote that is important to your research, copy it down with all the information directly. Should look like this:

Sampson says on page 3, “Living life as a scrap yard technician was hard, but the time I spent with my son was even more challenging.”

Sentence 4: Validity

· This sentence simply wraps up the article by stating how you would use the source, at all, in your research?

· Is it a primary source? Does it contradict or agree with your own thesis proposal?

· Will you use it as a building block for your own research argument?

· Is the article at all biased or set up in a manner that makes you question its worth?
Rubric for annotated bibliography entry

Correct MLA Citation (10 points)
Complete with Errors (8)
Incomplete (5)

Strong first sentence (10)

Adequate (8)

Contains errors (5)

Detailed summary (10)

Vague (8)

Contains errors (5)

Correctly placed quote w/ intro (10)
No intro (8)

Contains errors (5)

Detailed Assessment sentence (10)
Vague (8)

Contains errors (5)

