

DOCUMENT RESUME

ED 096 466

CE 002 077

AUTHOR Cosentino, Linda
TITLE Effective Business Reports; Business Education: 5128.31.
INSTITUTION Dade County Public Schools, Miami, Fla.
PUB DATE 73
NOTE 22p.; An Authorized Course of Instruction for the Quinmester Program

EDRS PRICE MF-\$0.75 HC-\$1.50 PLUS POSTAGE
DESCRIPTORS *Business Education; Business English; Composition Skills (Literary); Course Content; Course Descriptions; *Curriculum Guides; Performance Criteria; *Reports; *Resource Materials; Secondary Grades; *Technical Writing; Vocational Education

IDENTIFIERS *Quinmester Program

ABSTRACT

The course is designed to provide students with the skill and knowledge needed to compose effective business reports, including format of a report, informal and formal reports, minutes of meetings, agendas, itineraries, new releases, and advertising copy. Prerequisites include Business Grammar in Good Taste, Spell It Right, and Typing Business Reports, Outlines, and Manuscripts. Performance objectives and course content are outlined and classroom procedures, strategies, and learning activities are suggested. Evaluative instruments are discussed. A five-page bibliography lists resource materials including textbooks, drill books, practice sets, text-workbooks, reference manuals, audiovisual aids, and periodicals useful to both students and teachers. An appendix offers examples of footnotes and bibliographic styles. (MW)

ED 096466

CE

BEST COPY AVAILABLE

AUTHORIZED COURSE OF INSTRUCTION FOR THE **QUINMESTER PROGRAM**

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

EFFECTIVE BUSINESS REPORTS

Business Education--5128.31 (New: 7771.31)

LE002077

DADE COUNTY PUBLIC SCHOOLS

DIVISION OF INSTRUCTION • 1971

ED 096466

EFFECTIVE BUSINESS REPORTS

5128.31 (New: 7771.31)

Business Education

**Written by Linda Cosentino
And Approved by the Business Education Steering Committee
For Quinmester Courses**

for the

**DIVISION OF INSTRUCTION
Dade County Public Schools
Miami, FL 33132
1973**

DADE COUNTY SCHOOL BOARD

Mr. William Lehman, Chairman
Mr. J. Holmes Braddock, Vice-Chairman
Mrs. Ethel Beckham
Mrs. Crutcher Harrison
Mrs. Anna Brenner Meyers
Dr Ben Sheppard
Mr. William H. Turner

Dr. E. L. Whigham, Superintendent of Schools
Dade County Public Schools
Miami, Florida 33132

Published by the Dade County School Board

TABLE OF CONTENTS

I.	COURSE TITLE	1
II.	COURSE NUMBER	1
III.	COURSE DESCRIPTION	1
	Synopsis	1
	Textbook	1
	Occupational Relationships	1
IV.	COURSE ENROLLMENT GUIDELINES	1
	Prior Experiences Needed	1
	Pretest	1
V.	COURSE OF STUDY PERFORMANCE OBJECTIVES	1
VI.	COURSE CONTENT	2
	Equipment and Supplies	2
	Review	3
	Memorandums	3
	Telegrams	3
	Minutes of Meetings	3
	Resolutions	3
	News Releases	3
	Agendas	4
	Itineraries	4
	Advertising Copy	4
	Manuscript	4
VII.	SUGGESTED PROCEDURES, STRATEGIES, AND LEARNING ACTIVITIES	5
	Course Strategy and Method	5
	Suggested Class Assignments	5
VIII.	EVALUATIVE INSTRUMENTS	6
	Tests	6
	Grading	7
IX.	RESOURCES FOR STUDENTS	7
	Textbooks	7
	Drill Books, Practice Sets, and Text-Workbooks	8
	Reference Manuals	9
	Workbooks	9
	Audio-Visual Aids	9
X.	RESOURCES FOR TEACHERS	10
	Books	10
	Transparencies and Wall Charts	10
	Periodicals	11
XI.	APPENDIX	12

- I. COURSE TITLE--EFFECTIVE BUSINESS REPORTS
- II. COURSE NUMBER--5128.31 (New: 7771.31)
- III. COURSE DESCRIPTION

A. Synopsis

Designed to provide students with the skill and knowledge needed to compose effective business reports, including format of a report, informal and formal reports, minutes of meetings, agendas, itineraries, news releases, and advertising copy.

B. Textbook

One or more of the state adopted textbooks in Business English and/or one of the department's choosing.

C. Occupational Relationships

Correspondent	Office Manager
Secretary	Stenographer
Clerk-typist	General office worker
Receptionist	Executive

IV. COURSE ENROLLMENT GUIDELINES

A. Prior Experiences Needed

The student should have attained the objectives of Business Grammar in Good Taste, Spell It Right, and Typing Business Reports, Outlines, and Manuscripts prior to enrollment in this course. The language arts course, Report Writing (5113.46), provides valuable background experiences for this course.

B. Pretest

This test should determine whether the student has attained the objectives of this course and of the preceding courses. It will help determine any individual deficiencies of the student and any advanced skills which will assist placement within the course.

V. COURSE OF STUDY PERFORMANCE OBJECTIVES

Upon successful completion of the course, the student will be able to--

1. write or type a 100-word original memorandum in correct form from given basic information using correct English grammar, spelling, punctuation, capitalization, and paragraphing;
2. discuss orally or write a paragraph about telegrams including available types, parts of each type, method of counting words, advantages of each type, and relative costs;

V. COURSE OF STUDY PERFORMANCE OBJECTIVES, Continued

3. compose in handwriting or on a typewriter a telegram in proper form from given information using as few words as possible;
4. write or type minutes of a meeting limited to the basic essentials from a given verbatim recording of the meeting;
5. compose in handwriting or on a typewriter an original brief news release using a lead, detail, and summary;
6. edit a typed rough-draft form for its accuracy and completeness with 95 percent accuracy;
7. write notes from three or more source documents selected by the student on 3- x 5-inch index cards (to be used in the completion of a term paper);
8. write or type an outline in correct form from the index card notes in Objective No. 7;
9. type or write a title page of a given report in correct form;
10. compose in handwriting or on a typewriter the body of a report in correct form from notes in Objective No. 7 with footnotes on at least two pages;
11. type or write a bibliography in correct form for the report in Objective No. 10;
12. type or write a table of contents of a given report in correct form;
13. assemble a complete term paper from Objectives No. 9 through 12 in proper order in a binder;
14. take a test on business forms and answer 85 percent of the questions accurately;
15. arrange given items of an agenda in proper order;
16. construct an itinerary from given dates, places, and modes of transportation; and
17. compose suitable advertising copy from given information.

VI. COURSE CONTENT

- A. Equipment and Supplies
 1. Basic textbook
 2. Reference books and manuals
 3. Overhead projector
 4. Forms from companies as source documents
 5. Original report as an illustration

VI. COURSE CONTENT, Continued

B. Review

1. Punctuation
2. Spelling
3. Grammar
4. Word division
5. Abbreviations
6. Letter styles

C. Memorandums

1. Heading
 - a. To
 - b. From
 - c. Date
 - d. Subject
2. Message or body
3. Reference Initials

D. Telegrams

1. Types
 - a. Full-rate
 - b. Day letter
 - c. Night letter
2. Chargeable words
3. Importance of conciseness

E. Minutes of Meetings

1. Methods of recording
2. Format
 - a. Kind of meeting
 - b. Name of organization
 - c. Place and date of meeting
 - d. People (officers) present
 - e. Approval of previous minutes
 - f. List of reports read and approved
 - g. Motions made
 - h. Resolutions adopted (written in full)
 - i. Record of all ballots (number cast)
 - j. Time of adjournment
3. Reference manuals

F. Resolutions

1. Correct form
2. Proper sentence structure
3. Reference manuals

G. News Releases

1. Lead
2. Details
3. Summary

VI. COURSE CONTENT, Continued

H. Agendas

1. Form
2. Order of items
3. Reference manuals

I. Itineraries

1. Nature
2. For whom prepared

J. Advertising Copy

K. Manuscript (Formal Report)

1. Preparation of report
 - a. Analysis of problem
 - b. Potential sources of information
 - (1) Evidence from reading
 - (2) Direct observation
 - (3) Questionnaires and interviews
 - (4) Letters, samplings
 - c. Note-taking on 3- x 5-inch cards
 - (1) Guard against serious omissions
 - (2) Permit rearrangement of data
 - (3) Include full documentation (name, date, title, source)
 - d. Outline
 - (1) Number consistently
 - (2) Express headlines consistently
 - (3) Make subheadings specific
 - e. Footnotes
 - (1) Correct number
 - (2) Correct style
2. Qualities of a report
 - a. Accuracy
 - b. Clearness
 - c. Conciseness
 - d. Restraint in language
 - e. Convenience of reader
3. Final preparation
 - a. Reference manuals
 - b. Report binder
 - (1) Attractive in appearance
 - (2) Rugged construction
 - (3) Complete in identification
 - c. Title page
 - (1) Subject title
 - (2) Author's name
 - (3) Person, company, department, or course for which report is written
 - (4) Year and place submitted
 - d. Table of contents
 - (1) List every title, heading, and subheading appearing in the report
 - (2) Indicate decreasing importance by increasing indention of headings

VI. COURSE CONTENT, Continued

- e. Body
 - (1) Margins
 - (2) Spacing
 - (3) Footnotes or references
- f. Bibliography
 - (1) Correct spacing
 - (2) Correct alphabetical order

VII. SUGGESTED PROCEDURES, STRATEGIES, AND LEARNING ACTIVITIES

A. Course Strategy and Method

Since this course requires much creativity and composition on the part of the student, it would be wise for the teacher to develop individualized learning activities. Audiotapes, learning packages, and assignment sheets could all be utilized to simulate actual office conditions where business report writing is an essential part of the job.

The teacher should stress the importance of frequent reference to up-to-date reference manuals especially for minutes of meetings, agendas, resolutions, and format for formal reports.

Classroom activities could include the following:

1. Demonstration of acceptable styles through the use of the overhead projector and original source documents
2. Composition in handwriting or on the typewriter of parts of forms for drill purposes
3. Checking and correcting reports and forms
4. Small group projects to find information on selected topics
5. Investigation of original source documents by students
6. Oral presentations made by students on selected materials
7. A written term paper using library research and personal investigation
8. Special activities such as crossword puzzles

B. Suggested Class Assignments

1. One of the presses of Florida Printers, Inc. broke down this morning. An important printing job will be seriously delayed unless a replacement part can be installed by Monday. Prepare a telegram to order the part. The part is described in the manufacturer's catalog as #45-6785 for Model X-Y, Morris Rotary Press. It is to be sent by air express. The manufacturer is Morris Printing Company, 5647 Atlantic Avenue, Boston, MA 01476.
2. Write a report on the courses in which you are enrolled. Include the names of the instructors and a brief description of the contents of each course.
3. As office manager for the Eastern Insurance Co., you have received comments from several employees and supervisors about abuse of coffee-break time. Company regulations

VII. SUGGESTED PROCEDURES, STRATEGIES, AND LEARNING ACTIVITIES

- provide a 15-minute coffee break both in the morning and afternoon. Because you know that several employees take more than the time allowed, you decide to send a memorandum to all employees. You want to encourage them to abide by the regulations. You also want to make sure the violators understand that the company regulations provide a way of treating all employees fairly. It simply is not fair for some employees to take more time than they are allowed. Type this memorandum in proper form.
4. Visit your school library or public library to determine how the decimal system used in marking library books is related to outlining.
 5. Outline an article from the editorial page of a newspaper.
 6. Prepare a report to determine whether the school newspaper should include advertisements. Make the study by interviewing students for their opinions. Determine whether the amount of money that can be collected from advertising would help pay for the paper.
 7. Select a news article from your local newspaper and rewrite the article in improved form. Attach the newspaper clipping to your revised form.
 8. Assume you are to prepare a magazine article about your school. Prepare an outline for the article. Include some specific items you think will be of interest to the readers.
 9. Write a brief memorandum announcing a meeting of one of the FBLA clubs in the school.
 10. Write a report on providing a suitable parking area or increasing the present parking area for student cars.
 11. Write a report on increasing greater all-around participation in school sports.
 12. Attend a club or committee meeting in your school. Write the minutes of that meeting.
 13. Assume you have been asked to report on your school placement office. Investigate the program of your school and find out as much detail as possible. Embody the results in a report.
 14. You have been asked to find as many resources as possible on pollution. Use the school library, investigate personal sources, etc., and make a bibliography of these findings.
 15. Write or type a term paper on a subject of your selection. Be sure to include a title page, table of contents, body of the report with footnotes, and a bibliography. Submit your outline of the report for approval before you begin to write the final report. Make notes on 3- x 5-inch index cards and submit these with your outline.

VIII. EVALUATIVE INSTRUMENTS

A. Tests

Formal objective or subjective tests should be used in this course, but on a limited basis.

VIII. EVALUATIVE INSTRUMENTS, Continued

Most evaluation should be based upon the individual creative progress of the student providing that the minimum objectives of the course are attained. Composition, style, and format of various types of business reports should be evaluated. Practical application problems that simulate actual office conditions will also provide valuable material for evaluative purposes.

B. Grading

Each teacher has a method of evaluation that has been successful. It is most important that the student clearly understands the criteria for grading and that the teacher is consistent in following the given criteria.

In a course such as this that requires much original composition, work should be evaluated by the teacher and returned to the student as soon as possible for revision and/or correction.

Tests that are objective in nature may be graded on a percentage basis with a minimum of 70 percent correct answers accepted for passing.

IX. RESOURCES FOR STUDENTS

A. Textbooks

Aurner, Robert R. and Burtness, Paul S. Effective English for Business Communication, 6th ed. Cincinnati: South-Western Publishing Company, 1970.

Carey, Clarence B. Business Speller and Vocabulary Builder. New York: Pitman Publishing Company, 1970.

Classen, H. George. Better Business English. New York: Arco Publishing Co., Inc., 1966.

Fruehling, Rosemary T. and Pourchard, Sharon. Business Correspondence/30. New York: Gregg Division of McGraw-Hill Book Company, 1971.

Graves, Harold F. and Hoffman, Lyne S. S. Report Writing, 4th ed. Englewood Cliffs: Prentice-Hall, Inc., 1965.

Himstreet, William C.; Porter, Leonard J.; and Maxwell, Gerald W. Business English in Communications. Englewood Cliffs: Prentice-Hall, Inc., 1965.

Harold, Janis J.; Kilduff, Edward J.; and Dressner, Howard R. Business Writing. New York: Barnes and Noble, Inc., 1956.

Jocken, Albert E. and Shapiro, Benjamin. Vocational English, Book 2. New York: Globe Book Company, 1969.

IX. RESOURCES FOR STUDENTS, Continued

Lamb, Marion M. Word Studies, 6th ed. Cincinnati: South-Western Publishing Company, 1971.

Parkhurst, Charles Chandler. Business Communication for Better Human Relations, 7th ed. Englewood Cliffs: Prentice-Hall, Inc., 1966.

Stewart, Marie; Lanham, Frank; Zimmer, Kenneth; and Clark, Lyn. Business English 2nd Communication, 4th ed. New York: Gregg Division of McGraw-Hill Book Co., 1972.

Stewart, Marie; Lanham, Frank; and Zimmer, Kenneth. Business English and Communication, 3rd ed. New York: Gregg Division of McGraw-Hill Book Company, 1967.

B. Drill Books, Practice Sets, and Text-Workbooks

Brendel, LeRoy A. and Leffingwell, Elsie L. English Usage Drills and Exercises, Programmed for the Typewriter. New York: Gregg Division of McGraw-Hill Book Company, 1968.

Brendel, LeRoy A. and Near, Doris. Punctuation Drills and Exercises, Programmed for the Typewriter (Text-Workbook). New York: Gregg Division of McGraw-Hill Book Company, 1970.

Brendel, LeRoy A. and Near, Doris. Spelling Drills and Exercises, Programmed for the Typewriter. New York: Gregg Division of McGraw-Hill Book Company, 1964.

Handy, Ralph S. and Clifton, Catherine. Business English in Practice (Text-Workbook). New York: Pitman Publishing Company, 1956.

Lish, Gordon. English Grammar (Programmed Instruction). Includes Volume I--the Syntactic Elements and Volume II--Syntactic Units. Order from: Behavioral Research Lab., Ladera Lab Professional Center, P. O. Box 577, Palo Alto, CA 94302.

Schacter, Norman. English the Easy Way, 3rd ed. (Text-Workbook). Cincinnati: South-Western Publishing Co., 1969.

Success in Business Letter Writing. Teaching Aids Incorporated. Available from P.O. Box 3527, Long Beach, CA 90803, price \$1.00.

Touch Typing. Learning activity packages No. 31, "Outlines," and No. 32, "Manuscript Typing." Dade County Public Schools. 1971.

West, Leonard J. 300 Commas. New York: Gregg Division of McGraw-Hill Book Company, 1964.

IX. RESOURCES FOR STUDENTS, Continued

C. Reference Manuals

Dangle, Lorraine F. and Haussman, Alice M. Preparing the Research Paper, 3rd ed. New York: College Entrance Publications, 1963.

Gavin, Ruth E. and Sabin, William A. Reference Manual for Stenographers and Typists, 4th ed. New York: Gregg Division of McGraw-Hill Book Company, 1970.

House, Clifford R. and Koebele, Apollonia M. Reference Manual for Office Personnel, 5th ed. Cincinnati: South-Western Publishing Company, 1970.

Leslie, Louis A. 20,000 Words, Spelled and Divided for Quick Reference, 6th ed. New York: Gregg Division of McGraw-Hill Book Company, 1971.

Reed, F. Business English: A Gregg Kit in Continuing Education, 2nd ed. New York: Gregg Division of McGraw-Hill Book Co., 1970.

Roberts, Henry Martyn. Roberts Rules of Order. Chicago: Scott, Foresman & Co., 1943.

D. Workbooks

Aurner, Robert R. and Burtness, Paul S. Effective English for Business Communication, 6th ed. Cincinnati: South-Western Publishing Company, 1970.

Nelson, Herbert. English Essentials with Self-Scoring Exercises. Patterson, New Jersey: Littlefield Adams Quality Paperbacks.

Stewart, Marie; Lanham, Frank; and Zimmer, Kenneth. Student Projects and Activities for Business English and Communication. New York: Gregg Division of McGraw-Hill Book Company, 1967.

E. Audio-Visual Aids

Coach for Good English Series (116000). Filmstrip. Gregg Division of McGraw-Hill Book Company. Order from School Equipment Distributors, 319 Monroe Street, Montgomery, AL 36104. Set of six color filmstrips for \$37.50, each for \$7.00.

End Punctuation. 55 frames. Color. 1970. Society for Visual Education, Inc.

Fundamentals for English Series (402300). Filmstrip. Gregg Division of McGraw-Hill Book Company. Order from School Equipment Distributors, 319 Monroe Street, Montgomery, AL 36104. Set of six color filmstrips for \$37.50.

IX. RESOURCES FOR STUDENTS, Continued

Grammar in Words. 46 frames with record. Color. 1970. Society for Visual Education, Inc.

Letter Writing for the Office. Twelve tapes, 42 lectures, (110800) for \$131.40. Order from Class National Publishing Inc., 3825 Bunker Hill Road, Brentwood, MD 20722.

Punctuation. Each lesson contains one audio tape, a printed booklet, and a post test and key. Order from Multi-Media Office, Mt. San Jacinto College, 21400 Highway 79, Gilman Hot Springs, CA 92340. Following are the code numbers and individual titles:

BE 1-1	<u>The Period</u>	BE 1-4	<u>The Semicolon</u>
BE 1-2	<u>The Comma</u>	BE 1-5	<u>The Colon</u>
BE 1-3	<u>The Question Mark</u>	BE 1-7	<u>The Dash</u>

Punctuation Review for Stenographers and Office Workers. Fifteen tape slides introducing grammar exercises and reinforcement drills. Order from Class National Publishing, Inc., 3825 Bunker Hill, Brentwood, MD 20722.

Touch Typing. Videotapes for No. 31, "Outlines," and No. 32, "Manuscript Typing." Media Department of Dade County Public Schools. 1971.

X. RESOURCES FOR TEACHERS

A. Books

Teachers' manuals, editions, and/or keys are available for most of the books listed in the previous section, Resources for Students, from the respective publishing companies.

Reigner, Charles G. College Business Correspondence, 2nd ed. Baltimore: H.M. Rowe Company, 1970.

B. Transparencies and Wall Charts

Overhead Transparencies are available from United Transparencies, Inc., P. O. Box 688, Binghamton, NY 13902. The following are most applicable to this course:

EU-S72	<u>English Usage</u> , 85 trans. in set
ETD-S72	<u>Easy-to-Difficult Composition</u> , 31 trans. in set

Overhead Transparencies are available from Western Publishing Educational Service, 1220 Mound Avenue, Racine, WI 53404. The following are appropriate for this course:

X. RESOURCES FOR TEACHERS, Continued

J 8-810	<u>Telegram</u>
J 8-812	<u>Typing a Manuscript</u>
J 8-813	<u>Typing an Outline</u>
J 8-814	<u>The Title Page</u>
J 8-815	<u>Table of Contents</u>
J 8-816	<u>Typing a Manuscript Report</u>
J 8-817	<u>Bibliography</u>

Two Manuscript Guide Charts, Set No. T-5. Teaching Aids, Inc.,
P. O. Box 3527, Long Beach, CA 90803.

Written Communications, 15-3709-1A. Transparencies, 20, color.
Enfield's, 3M Business Systems, 4000 N. W. 30 Avenue,
Miami, Florida.

C. Periodicals

Balance Sheet, The. Cincinnati: South-Western Publishing Co.
Monthly, October through May.

Business Education Forum. Washington, D. C.: National Business
Education Association. Monthly, October through May.

Business Education World. New York: Gregg Division of McGraw-
Hill Book Co. Five publishings each school year.

Journal of Business Education. East Stroudsburg, PA: Robert C.
Trethaway. Monthly, October through May.

Typewriting News. Cincinnati: South-Western Publishing Co.
Semi-annual.

APPENDIX

EXAMPLES OF FOOTNOTES AS THE FIRST ACKNOWLEDGMENT

1. For a book by one author:

¹Edward Way Teele, The Golden Hill (New York, Dodd, Mead & Co., 1961) p. 45.

2. For a book by two or more authors:

²Whitfield Smith and Lorelee Weinstein, The World of Opera (New York, Pantheon Books, 1962), p. 62.

3. For a book with no author's name:

¹Webstien's Biographical Dictionary (Springfield, Mass., G. and G. Merriam Co., 1961), p. 500.

4. For a book that is edited as a critical edition:

¹Fred Reed, "The Story of a Novel," in The Fred Reed Reader, ed. by C. Red Spring (New York: Charles Scribner's Sons, 1962), p. 45.

5. For an anthology:

¹Robert Fuch, "Mending Well," in Modern American Poetry, ed. by Louis Overtoney (New York, Harcourt, Brace, and World, Inc., 1968), p. 171.

6. For a book in a series:

¹Dewy B. Dud, The Cultural Life of the American Colonies, 1607-1763 (New Modern Series, ed. by Henry Kink and Lorelee Fink, New York, Harpie and Brothers, 1967), p. 16.

7. For an encyclopedia article:

¹"Waves," Encyclopedia Britannica (1962 ed.), vol. 22, p. 201.

8. For a signed magazine article:

¹Will Scrooge, "Mexico's New Trail Thrill," Travel, 119 (Feb., 1965), p. 33.

9. For an unsigned magazine article:

¹"New Life on the Top," Time, LXIII (Jan. 4, 1965), p. 65.

10. For an unsigned news story or editorial:

¹"Aiding the Poor," The Milwaukee Sentinel (Jan. 15, 1965), p. 8.

EXAMPLES OF FOOTNOTES AS THE FIRST ACKNOWLEDGMENT, Continued

11. For a signed news story:

¹Henry Uptight, "France Protests Algier's Seizures," The New York Times (Apr. 6, 1957), p. 3.

12. For a signed pamphlet:

¹Gene W. Gignac, Organization and Administration of Pupil Personnel Service Program in Selected School Systems (Washington, D. C., U. S. Government, Dept. of Health, Education, and Welfare, Office of Education, 1968), p. 4.

13. For an unsigned pamphlet:

¹Chamber of Commerce of the United States, Foreign Commerce Department, Guide to Foreign Relation Sources (Washington, D. C., 1967), p. 3.

14. For a play:

¹William Shakespaw, MacBeth, IV. iii, 333-335.

15. For material from one source quoted in another:

¹William Openfinkleheimer, Years of My Growth, quoted by George N. Bennet in William Dean Howellsey's The Development of a Novelist (Norman, OK. University of Oklahoma Press, 1968), p. 33.

16. For an interview:

¹Vincent Lembordi, interviewed by Pat Bartell (Green Bay City Stadium, Green Bay, WI) 10 am., Oct. 30, 1967.

17. For a personal letter:

¹Personal letter from John King Reed, U. S. Senator from Ingsfield, to Lee Harper, March 14, 1967.

**EXAMPLES OF FOOTNOTES SHORTENED FROM SOURCES
PREVIOUSLY ACKNOWLEDGED**

1. For a work which has been cited in the immediately preceding footnote:

¹¹Ibid., p. 737.

2. For a book by one author when only one work by that author has been used:

¹²Teele, p. 46.

3. When using more than one work by the same author, use a shortened form of the title that has already been referred to. For example, if you are using two books by the author Edward W. Teele, use this form:

¹²Teele, op. cit., p. 47. or ¹²Teele, Golden, p. 46.

4. For a book by two or more authors:

¹⁴Brocker and Weinstein, p. 64.

5. For a book with no author's name, use a shortened form of the title:

¹⁵Weeater's Biographical, p. 500.

6. For a book that is edited or a critical edition (if referring to the same selection from the book):

¹⁶Wolf, p. 26.

7. For an anthology (if referring to the same work in the collection).

¹⁷King, p. 170.

8. For a book in a series:

¹⁸Wrighting, p. 10.

9. For an encyclopedia (if referring to the same article):

¹⁹Encyclopedia Britannica, vol. 10, p. 500.

10. For a signed magazine article:

²⁰Lovely, Travel, p. 36.

11. For an unsigned magazine article (if no references are made to other articles in that magazine):

²¹Time, p. 89.

**EXAMPLES OF FOOTNOTES SHORTENED FROM SOURCES PREVIOUSLY ACKNOWLEDGED,
Continued**

12. For an unsigned news story or editorial (if no references are made to other articles in that newspaper):

²²The Milwaukee News, p. 9.

13. For a signed news story:

²³Kinger. The New York Press, p. 3.

14. For a signed pamphlet:

²⁴Fusch, p. 11.

15. For an unsigned pamphlet:

²⁵Guides, p. 2.

16. For an interview:

²⁶Lomybario, Interview.

17. For a personal letter:

²⁷Fred to Morris.

18. For a play:

²⁸Macbeth, IV, vii, 30-32.

EXAMPLES OF BIBLIOGRAPHY STYLES

FOR A BOOK BY ONE AUTHOR:

Teale, Edward May. The Golden Throne. New York: Dodd, Mead and Company. 1961.

FOR A BOOK WITH TWO OR MORE AUTHORS:

Brockway, Waller, and Weinstein, Herman. The World of Opera. New York: Pantheon Books, 1962, pp. 60-67.

FOR A BOOK WITH NO AUTHOR'S NAME GIVEN:

Weaster's Biographical Dictionary. Springfield, MA: G. and G. Merriam Co., 1961, p. 555.

EXAMPLES OF BIBLIOGRAPHY STYLES, Continued

FOR A BOOK THAT IS EDITED OR A CRITICAL EDITION:

Wolfe, Howard. The Howard Wolfe Reader, ed. by C. Hugh Herman.
New York: Charles Scribner's Co., 1962, pp. 11-55.

FOR AN ANTHOLOGY:

Untermier, Louis, ed. Modern American Poetry. New York: Harcourt,
Bronson, and World, Inc., 1958, pp. 170-171.

FOR A BOOK IN A SERIES:

Wrighter, Louis B. The Cultural Way of the American Colonies, 1608-
1776 (The New American Nation Series, ed. by Howard Steam Connor
and Richard P. Morgan). New York: Harper & Co., pp. 1-22.

FOR AN ENCYCLOPEDIA ARTICLE:

"Waves," Encyclopedia Britannica, 1962, ed., vol. 21, pp. 100-145.

FOR A SIGNED MAGAZINE ARTICLE:

Reed, Will. "Mexico's New Railway." Travel, 119 (Feb., 1967),
pp. 33-37.

FOR AN UNSIGNED MAGAZINE ARTICLE:

"New Life on the River." Nation, LXIII (Jan. 4, 1963). pp. 22.

FOR A SIGNED NEWS STORY:

Lee, Loral. "France Fights Algiers' Seizures." The New World Times
(Apr. 6, 1967), p. 3

FOR AN UNSIGNED NEWS STORY OR EDITORIAL:

"Aiding the Arts." The Miltown Section (Jan. 15, 1963), p. 9.

FOR A SIGNED PAMPHLET:

King, Henry C. Organization and Administration of Student Personnel
Service Program in Selected School Systems. Washington, D. C.,
U. S. Department of Health, Education, and Welfare, Office of
Education, 1961.

FOR AN UNSIGNED PAMPHLET:

Chamber of Commerce of the United States, Foreign Commerce Department.
Guide to National Information Sources. Washington, DC:, 1962.

EXAMPLES OF BIBLIOGRAPHY STYLES, Continued

FOR AN INTERVIEW:

**Lembordie, Vince, interview by Pat Whitfield. The Incentive Plan.
Gignac Bay City Stadium, Green Bay, WI., 10 am., Oct. 28, 1962.**

FOR A PERSONAL LETTER:

**Buchanan, Sandra F., U. S. Senator from Maine. Personal letter to
Loralee Hartney, March 15, 1963.**