Finding Primary Sources in History
History 204 – Research Methodology
Librarian:  	Christine Bombaro				Due Date:  Friday, October 16, 2015
		bombaroc@dickinson.edu
[bookmark: _GoBack]
Professor:  	Chris Bilodeau


For this exercise, you will broaden your perspective on your Archives document(s) by finding 5 primary sources from outside our own Archives that help place this collection within its larger historical context. Use the items you find to create an annotated bibliography in the Chicago format.  Your bibliography should consist of the following types of primary sources:

· 1 newspaper article published at the time of the events in your collection.
· 1 item that was written or produced by a person who created the document or who was mentioned in it, or by a person who was directly impacted by the events mentioned in the document.  Examples include diaries, letters, memoirs, autobiographies, or interviews.
· 1 political document from the time period related to your Archives document(s). This could be a treaty, a law, a declaration of war, a constitutional amendment, a presidential proclamation, political speech, etc.
· 1 photograph or other image such as a drawing, map, painting, graph, etc. that helps you better understand your document(s).
· 1 more primary source of any type.

Write an annotation for each source that includes the following:
· A detailed description of the item.
· Where and how you found the item.
· Why you included the item in your bibliography and how – specifically – it relates to your Archives document(s).  Explain how this source enhances your understanding of the Archives collection and the history surrounding it. 


For 2 of the sources, create a footnote in the correct Chicago style format.  


Make all necessary corrections to your secondary source assignment, and integrate your primary sources with your secondary source citations to create one large bibliography.


Consider your entire bibliography and answer the following questions. 
· How has the addition of primary sources influenced or changed your perception and understanding of your archives document(s)?  
· What questions did these new sources raise about your topic?
· What has this process taught you about historical research?

Check the Chicago Manual of Style Online (see “Citing Sources Guide” on the Library’s website) if you are unsure how to cite a source.

