

Sociology 212/Sociological Analysis

 Soniya Munshi/Fall 07
Assignment: Annotated Bibliography for a Research Proposal [DUE OCTOBER 1]
Now that you have selected a research question, you will begin the next stage of the research proposal process by compiling an annotated bibliography. This bibliography will help lead you into the next stage (literature review).
 For this assignment, you need to assemble a list of 12-15 research references which are directly related to your research question. You don’t need to read the full articles at this point; it will be enough to locate the titles and abstracts and list these in your bibliography. For each citation, you should indicate where you found each of these resources (e.g., ERIC, Sociological Abstracts) so I will be able to see where you conducted your searches. You should try to use different bibliographical resource tools, and not get all your sources from the same database.) At least ten of your references should be from journals.
What Your Annotated Bibliography Should Include:
1. A brief statement of the problem you have chosen: State your question, explain the relevance of the topic, indicate what concepts you are using. This can be as short as a couple of paragraphs. Write this description of your research problem as clearly and effectively as possible.
2. List the 12-15 references, one citation after the other. The citation should be followed by either a) the abstract that accompanies the article (you can copy + paste this) or b) your own summary of the article. THEN, you need to add a 1-2 sentences to explain why you decided to include this reference in your bibliography. All your references must be from scholarly sources and not from popular periodicals. Be careful to keep your list focused on topics which are clearly and directly relevant to your topic (no padding!).
3. Since an important part of this exercise is to give you a hands‑on introduction to the reference tools available for the social sciences, you should indicate where you found each reference at the end of each citation.
4. Bibliographic format varies depending on field, but this citation style is generally acceptable in Sociology:

Book: Last Name, First Name. Year. Title. City of Publication: Publisher.
Article: Last Name, First Name. Year. “Title.” Journal Name. Volume Number (Issue Number): Pages
We will go over citation format in more detail in a few weeks.
5. Reread the references and annotations you have included. What are the relevant themes that are appearing in your bibliography? Write a brief summary of the main research findings that you have found that will help you answer or focus your research question. This brief summary should be about a page long, to let you really describe the main issues related to your research topic. Writing this summary should make you think about the usefulness of the references you have found – if you’re having a hard time showing how the findings in your references will help you answer your research question, your references aren’t going to be very helpful to your research.

NOTE> I will give you more detailed instructions for the literature review later. But, a preview: In that assignment you will need to read and discuss 4-5 articles (from the bibliography). So, as you are locating articles for this bibliography, you will want to be on the lookout for the most useful and available articles. And, when you find good articles, you might want to print out the full-text so that you don’t have to go back to find them.

	
	Above Standards
	Meets Standards
	Approaches Standards
	Below Standards
	Score

	Spelling, grammar and proofreading
	10

Author makes no errors in grammar or spelling that distract the reader from the content.
	8

Author makes a few errors in grammar or spelling that distract the reader from the content.
	5

Author makes several errors in grammar or spelling that distract the reader from the content.
	1

Author makes many errors in grammar or spelling that distract the reader from the content.
	

	Citation Format [including info re: source database]
	10

Author makes no errors in citation format.
	8

Author makes 1-2 errors in citation format.
	5

Author makes 3-4 errors in citation format.
	1

Author makes 5 or more errors in citation format.
	

	Formal Bibliographic Requirements
	10

Bibliography contains 12-15 academic references, including at least 10 journal articles, with complete annotations.
	8

Author makes 1-2 errors in bibliographic requirements.
	5

Author makes 3-4 errors in bibliographic requirements.
	1

Author makes 5 or more errors in bibliographic requirements.
	

	Bibliographic Content
	30

All of the selected references are relevant to the research question & enhance understanding of the topic
	25

Most of the selected references are relevant to the research question & enhance understanding of the topic
	20

Some of the selected references are relevant to the research question & enhance understanding of the topic
	10

Few of the selected references are relevant to the research question & do not enhance understanding of the topic
	

	Introduction
	15
Author provides a clear statement of the research question, explains relevance of topic, and clarifies the concepts that are being used.
	12
Author provides a reasonably clear statement of the research question, explains relevance of topic, and clarifies the concepts that are being used.
	10

Author does not provide an adequately clear statement of the research question, the relevance of topic, or the concepts that are being used.
	5

Author does not provide a statement of the research question, relevance of topic, or clarification of the concepts being used.
	

	Summary/Conclusion.
	20

Author provides a clear and detailed summary of the main research findings and makes connections to the research question at hand.
	15

Author provides an adequate summary of the main research findings and makes adequate connections to the research question at hand.
	10

Author does not provide an adequate summary of the main research findings and/or fails to make adequate connections to the research question.
	5

Author does not summarize the main research findings and/or does not make connections to the research question.
	

