References, citations and related issues (Word version).
When writing a paper or report you must attribute specific facts and ideas to the person or persons from whom you obtained the information. It is bad form to "lift text from another source and put it in quotation marks", even if you attribute it to the correct source. At this point in your studies you should be able to digest the material and express it in you own words. Two exceptions are when another has expressed and idea with "precisely the correct words" - generally a uniquely elegant phrase - or if the other fellow "got it wrong" and you are attacking his position which is quoted verbatim to insure accuracy. It is unlikely that either of these situations will apply to your report for this course.

I wish you to cite appropriate information with superscripts that refer to endnotes (not footnotes that go at the bottom of each page). I suggest further that you use the "endnote" feature in Word. Put your cursor where you want the citation (superscripted number) to be: I will place it here.
 To do this I clicked Insert/Reference/footnote.... Then click "endnote" and be sure the number format is 1,2,3 (arabic). Then click "insert" button at the bottom. After you do this, a superscript "1" will appear in the text body as well as below a line at the end of the document. Type the source of the information there. I cite a book in one of many acceptable formats. I had to enter the word "References" myself, and increase font size to 12 (Bill Gates thinks everything about endnotes should be in size 10. More about that later). The purpose of a reference to a book is to let the reader find the information. Authors (all), title, publisher and copyright date are all required. While a specific page number might seem better, a chapter reference - in this case covering pages 115-156 - is adequate. The reader can find what he/she needs within the 40 pages.

Sometime later I will add my second endnote, say at this position.
 This went a little faster, and I add the format for a magazine. There is no author, but I give the title of the article. In this case I cite pages (chapters don't apply). Again, the reason is to help the reader find the facts and figures. Also, the title gives the reader a hint about what is covered in the source (the same applies to the book title in reference 1). What about an article from an encyclopedia or a book with chapters written by different people? In this case there is an author and a title for the article in question.
 One more example is for an article in a research journal. Here the article title is optional, but I suggest that you include it to convey the topic.
 The journal title (Journal of Macromolecular Science - Physics) is usually abbreviated. Finally, my favorite, the web site. Include the URL and date visited. Give the "author's" name if there is one.

There are two advantages to using the "endnote" feature. The first is if you want to change things. Say you want to add a citation between numbers 2 and 3. It's easy: just do it, and old 3-5 become 4-6. Changes are made simultaneously to the superscripts in your text body and in the endnote list at the end of your document. The second advantage comes when you want to cite the same source a second (or third ...) time later on in the text. Say you wanted to cite my paper (ref. #3) a second time at this point.3 Do the following: Insert/References/Cross-reference. Choose "endnote" for reference type, select "3. B. Crist" and hit insert/close. What you get is the gray "3" above that is a link to the original place where you cited my work. You should select it and make it a superscript (format/font etc.). Do that now.

HINT: RIGHT CLICK ON TOOLBAR (AT TOP). CHOOSE "CUSTOM" AT BOTTOM AND ADD superscript, subscript and "insert endnote now" ICONS. TAKE COMMAND (AT LEAST PARTIALLY) OF YOUR "WORD" ENVIRNOMENT!!

A final refinement is based on other changes. Say you insert a new reference between 1 and 2 after making the cross-reference to "Crist", number 3. This changes "Crist" to 4. That will happen most places, but not at the "cross-reference" site in the preceding paragraph. Select the cross-reference number (e.g. 3 in this example) and hit F9. To update all cross-refs in the document, select all (CNT a), then F9.

When you are finished with all references, make the type font 12 point. Also double space between them if you want. (That sort of formatting can be done automatically in WordPerfect, but not with BG's dorky product).

So much for mechanics. If I were paraphrasing a large section of the Derry Williams book, it would be silly for me to put a citation/cross-reference on every third sentence or so. I would write:

"The following paragraph (or two or three paragraphs, if appropriate) is (are) based on Derry and Williams.1 The bronze age was predicated on copper that came from malichite, a green copper carbonate....(and on I go)"

Do you have to cite "everything"? Certainly not those ideas or concepts that are common knowledge. For instance, the fact that the bronze age developed in Egypt and Mesopotamia in the period following about 2500 BC does not need a reference. A good way to handle this "background information" is to include a Bibliography of "general" sources. This would generally come before the References. For example:

Bibliography

H. Hodges, Technology in the Ancient World, Barnes & Noble, 1970.

S. Fenichell, Plastic: The Making of a Synthetic Century, HarperBusiness, 1996.

T. K. Derry and T. I. Williams. A Short History of Technology, Dover Publications, 1960.

There is no need for specific chapters or pages, but these may be included. Note that the Derry book is in both the Bibliograpy (general information) and in the References (specific information).

References

� T. K. Derry and T. I. Williams, A Short History of Technology, Dover Publications, 1960, chapter 4.

� "Finances: Prices Drove Improvement" in Chemical & Engineering News, July 5, 2004, pp. 24-48.

� B. Crist, "Plastic Deformation of Polymers" in Materials Science and Technology, vol. 12, E. L. Thomas, editor: VCH, 1993, chapter 12.

� C. D'Aniello, G. Romano, R. Russo, "Effect of Annealing Treatments on Deformed Poly-ether-ether-ketone". J. Macromol. Sci. - Phys. B40, 1029-1040 (2001)

� R. Goldsborough, "Bogos: Counterfeit Coins", http://rg.ancients.info/bogos/. Visited November 15, 2004.

B. Crist

December, 2006

