Annotated Bibliography Assignment	Intro to Critical Zone Science

I. Goals:
· Conduct the initial steps of an effective and properly cited STEM annotated bibliography.

II. Objectives: Learn how to use your institution’s library resources to:
· Define and narrow a topic for a STEM literature search
· Locate appropriate STEM databases in which to search
· Find full-text sources
· Properly cite references
III. References:
· Annotated Bibliographies, UNC-Chapel Hill, https://writingcenter.unc.edu/handouts/annotated-bibliographies/
· Preparing an Annotated Bibliography, UMD, http://www.lib.umd.edu/tl/guides/annotated-bibliography
· Annotated Bibliographies, On-line Style Guide for Students, PennState, 
https://www.e-education.psu.edu/styleforstudents/c6_p6.html
· Chicago Manual of Style, 
http://www.chicagomanualofstyle.org/tools_citationguide.html.

IV. Introduction:
· An annotated bibliography is a list of sources, typically journal articles or book chapters, which includes descriptions of the content in those sources. 

V. Assignment: Complete an annotated bibliography after your visit with your institution’s reference librarian. Your bibliography should include the following:

1. Select a general, Critical Zone related topic that you would like to investigate. This topic should be in the form of a question. For example, a reasonable question could be “How does vegetation affect soil formation in different ecosystems?” (You may not use this question for your bibliography since the reference librarian will use it as an example). You should develop your own question. (1 pt.)
2. Once you have selected a topic, you should find five research articles that relate to the topic you have selected. Once you have settled on the most appropriate sources that relate to your topic, you should complete these tasks for each of five sources, only where they relate directly to your topic:
· List the sources as you would in a bibliography using the Chicago Manual of Style format. (1 pt.) 
· Identify and list the related research question(s) that the author(s) are investigating. (1 pt.)
· Identify the related methods that are used to investigate the question and how do those methods relate to your research question? (1 pt.) 
· Identify the type of data that the authors generated and how did they interpret them? (1 pt.)
· Identify what relevant conclusions the authors drew from their data? (1 pt.)
3. Once you have completed this analysis, you should refine your research question. For example, based on the question above, you might ask: “How does vegetation litter affect the base status of soils in high-elevation coniferous forests? (1 pt.)

[bookmark: _GoBack]The total number of points for this assignment is 27: 5 for each article and 1 point each for your initial question and one for your refined question. There are no partial points. 
