DiPaolo/McCarthy Reality and the Americas Library Research/Scholarly Sources April 2013
Researcher's name: ____________________________ Partner's name: ____________________________

What is your argument about reality? Based on your response to the previous question, which claims and which topics are you researching?
What are some of the search terms/keywords that you used to locate sources with?
Which common course themes(s) have you identified between your and your partner's project and research?
	List two (or more) of the most relevant scholarly sources that you located here:

	Author(s)—at least the first two
	Researcher's and partner's approval of source's relevance
	Partner approval of source as a scholarly source

	article title:

journal title:

	
	
	

	article title:

journal title:

	
	
	

	List two (or more) of the most relevant non-scholarly sources here:
	Author(s)—at least the first two
	Researcher's and partner's approval of source's relevance
	Partner approval of

the source's credibility

	chapter (or article) title:

magazine, book,

or newspaper title:

	
	
	

	chapter (or article) title:

magazine, book,

or newspaper title:

	
	
	

Use the back of this sheet, below the agenda, to take more notes on library research strategies.
