Research Paper Resources and Reference Formats

Prof. Laura Wetzel ​— Earth Structure
Resources

You must use primary resources that have been peer-reviewed to construct the bulk of your earthquake paper. In other words, I want you to use newspaper articles, refereed journal articles or books written by authors who have studied the natural disaster. The on-line databases General Science, InfoTrac OneFile, and ProQuest Research Library may be particulary helpful as they offer full-text, peer reviewed articles and are available through the Eckerd College Library webpage. Newspaper articles, especially those from the New York Times, are also acceptable sources for this paper and are available through the library’s on-line catalog. Geobase, an on-line database available through the Eckerd College Library webpage, is particularly helpful. Unfortunately, it requires a password, so the best strategy is to ask a reference librarian for help.

Natural disaster data are available from EM-DAT, the Emergency Disasters Data Base (www.em-dat.net/new.htm). I recommend you start with the search engines within EM-DAT to find significant earthquakes. The U.S. Geological Survey (USGS) website can also be extremely helpful (earthquake.usgs.gov/). Recent seismicity maps are available from the Incorporated Research Institutions for Seismology (IRIS) website (www.iris.edu). Focal mechanism solutions are available in the Global CMT catalog (www.globalcmt.org/CMTsearch.html). The IRIS, USGS, Global CMT, SISMOS and EM-DAT websites are the ONLY ones that you may use as primary references. You may use other websites and encyclopedias, including Wikipedia, only for illustrations; these are not acceptable academic resources for the body of your paper. Your client is looking to you for a professional opinion; he or she could have found information in an encyclopedia or on the web without your help. DO NOT cite lectures from classes or parts of our laboratory manual as references; these are not peer-reviewed publications.
When writing your paper, be sure to incorporate information from a variety of sources. It is unacceptable to find one or two good references and then simply paraphrase those texts. You must artfully weave together information from the minimum number of sources specified in the assignment. There are many resources on earthquakes in our library and available through on-line library databases.

References and Citations
You must cite the sources of all information in your papers. Think of it this way: You must recognize the people who discovered the information first.

Use APA format for all in-text citations and bibliographies. Some of the formats are summarized below. Refer to A Writer’s Reference by D. Hacker and the Eckerd College website <http://www.eckerd.edu/library/e-citing.html> for further details.

In-Text Citations
Citations within the text of your paper and in figure captions should follow standard APA format, which is very similar to common scientific formats that list the author and the year of publication. For example,

Heat flow measurements indicate that hydrothermal circulation occurs from where the oceanic crust is created at the ridge outward to where it reaches an age of 65 ± 10 million years (Stein & Stein, 1994).

If there are more than two authors, then use this form: (Von Damm et al., 1985).
Bibliographies

For your Historical Background paper and Final Report, you will have two bibliographies: Primary Literature Cited and Figure and Table References. The Primary Literature Cited bibliography is a traditional alphabetical list by first author of all sources cited in the main body of your paper. For a reference to be in your Primary Literature list, it must be cited within your paper. The Figure and Table References is a list of all figures and tables in order of appearance. All of your papers should include some figures. Provide a full citation for each figure. Note that Google is a search engine and does not create images. Citing Google Images as the source of an image is like citing the library as the source of information. Be sure to cite the shortest path to the original sources of illustrations; do not include additional information tacked on by a search engine.

On-line References:

Although some are reliable, most are unacceptable for academic research. For your papers, you may use websites and encyclopedias only for illustrations, with the exception of the approved websites listed at the end of this document. The text of your papers must be based on primary references as I have described above (newspapers, magazines, journals, and books). Below are some APA formats for e-sources:
Website:
Author, A. A., & Author, B. B. (Publication Date). Site or document title. Sponsoring institution. Retrieved month date, year, from http://web address.

As shown in the following example, if there is no author to cite, the title moves to the first position of the reference:

GSA Newsroom. (May 28, 2004). Geological Society of America. Retrieved June 17, 2004, from http://www.geosociety.org/news/.

When there is no author, the in-text citation should contain an abbreviated version of the document title. In this case, the title is already brief and would be written as (“GSA Newsroom,” 2004). If the publication date is unspecified, use (n.d.) for no date.

Article on a Website:
Author, A.A., Author, B. B., & Author, C. C. (Publication Date). Article Title. Site title, Retrieved month date, year, from http://web address.

Example:

Cairns, A. (May 3, 2004) Yellowstone Hot Spot a Hot Topic at Geological Society of America Meeting in Boise this Week.GSA Newsroom. Retrieved June 3, 2004, from http://www.geosociety.org/news/pr/04-15.htm.

Special Notes

List all authors in the bibliography; do not use et al.

Single-space each reference and leave a blank line between references. In the examples below, note that there is a hanging indentation, meaning that the first line is at the left margin and the following lines are slightly offset to the right. (In Microsoft Word, look under the Format tab in Paragraph, Indentation.)

If more than one figure was derived from the same source, you can list them together to avoid repetition. If a figure is derived from a primary reference that you have already listed above and used in the body of your text, you may refer to it with the in-text format as shown for Fig. 3.

In the Primary References Cited below, the first source is for a book and the second is for a journal.

Examples in APA Format

Primary References Cited

Fisher, R. V., Heiken, G., & Hulen, J. B. (1997). Volcanoes: Crucibles of Change. Princeton, New Jersey: Princeton University Press.

Stein, C. A. & Stein, S. (1994). Constraints on hydrothermal heat flux through the oceanic lithosphere from global heat flow. J. Geophys. Res., 99, 3081-3096.

Figure and Table References

Figures 1, 4 and 5. GSA Newsroom. (May 28, 2004). Geological Society of America. Retrieved June 17, 2004, from http://www.geosociety.org/news/.

Figure 2. Cairns, A. (May 3, 2004) Yellowstone Hot Spot a Hot Topic at Geological Society of America Meeting in Boise this Week.GSA Newsroom. Retrieved June 3, 2004, from http://www.geosociety.org/news/pr/04-15.htm.

Figure 3. (Stein & Stein, 1994)

Approved Websites

You may use these sources as primary references in your Historical Background paper and your Final Report. These are the ONLY pre-approved websites that you may list in your Primary References Cited, provided you use and cite them within the body of your paper. Note that they are NOT listed in APA format below, so it is up to you to figure out how to cite them in APA format in your papers.

These sources are NOT to be included in the minimum number of primary sources required for your papers. In other words, you must have eight sources in addition to any of these websites in your Historical Background paper and 10 sources in addition to any of these websites in your Final Report.

See me for approval at least one week before the deadline for the paper if you come across other websites that you think are legitimate academic sources to use in your paper. Note that all approved websites will still be in addition to the minimum number of primary sources required for the Historical Background paper (8 sources) and Final Report (10 sources).

Recall that you may use any websites you like as sources for figures in your papers and presentations.

EM-DAT, the Emergency Disasters Data Base: www.em-dat.net/new.htm

U.S. Geological Survey (USGS): earthquake.usgs.gov/

This includes the National Earthquake Information Center (NEIC):

earthquake.usgs.gov/regional/neic/

Incorporated Research Institutions for Seismology (IRIS): www.iris.edu

Global CMT catalog: www.globalcmt.org/CMTsearch.html

SISMOS, an initiative to digitize historical seismograms: sismos.rm.ingv.it/

Last modified by LRW on May 31, 2007.

