BOOK EXERCISE

The following questions can be answered by looking at the book you checked out and brought to class today:

1. Author’s name (If the book has an editor instead of an author, indicate this) __

2. Title of the book__

3. Subtitle___

4. Is the book part of a series?___

5. Place of publication (give first one listed)_______________________________________

6. Publisher__

7. Date of copyright and publishing date___

8. Edition (if given)__

9. Illustrator or translator___

10. Number of pages________________________ 11. Is there a preface?_____________

12. Is there an introduction?__________________ 13. Is there a table of contents?_______

14. Is there a bibliography?___________________ 15. Are there graphs, illustrations?______

16. Does the book have an appendix?___________

17. What is the SUBJECT of the book?_______________________________

18. What is the CALL NUMBER?___________________________________

19. From what you know so far, which of the items of information above would be searchable in an electronic catalog?

a.___

b.___

c.___

d.___

e.___
