

Name____________________________

Scholarly or Popular Information Quiz

A. Your assignment is to write a term paper about single parent families. Which of the following would be the most credible source for obtaining information for you report?
A. a radio talk show
B. an article from a scholarly journal
C. an article from the local newspaper
D. a movie on television

B. You are writing a paper on the migration of Africanized honeybees to the United States and you have found the following article: "Flight of the killer bees." U.S. News & World Report, 11/14/94, Vol. 117 Issue 19, p25. Would this be considered a scholarly journal
article?
A. Yes
B. No

C. How can you tell you are looking at a popular magazine?
A. Articles are written for the general public
B. Articles are in-depth and often have a bibliography
C. Articles are usually shorter.
D. Issues have few, if any, advertisements
E. A and C
F. B and D

D. Which of the following are characteristics of scholarly journal articles? (Choose all that apply)
A. Report on original research
B. Author may be anonymous
C. Use specialized terminology
D. Cite related books/articles in the field
E. A and B
F. A, C and D

	[image: MLib-logo copy.tif]
Adapted from an exercise developed by the San Diego State University Library
	
image1.png
MLibrary

