[bookmark: _GoBack]Keyword/Subject Heading Exercise: (Example)						Name: _______________________
Write your Research question in the space below						          Period: __________

What were the moral and ethical issues involved in declaring a conscientious objection to serving in the military during the Vietnam War?

1. Identify the key concepts/keywords in your question. Highlight, underline, or put them in bold.
2. Write those keywords in the columns below. (NOTE: you do not have to use or fill in all five columns.  The number of columns used is based on the number of keywords identified from your question.)
3. Develop a list of related keywords/synonyms for each of the keywords in your question.

Keyword #1	                    Keyword #2                     Keyword #3                      Keyword #4                      Keyword #5
	Conscientious Objection
	Moral & Ethical Issues
	Military
	Vietnam War

	

	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords

	Conscientious Objector
	Moral issues
	Military service
	Vietnam
	

	Peace Movement
	Moral beliefs
	Combat
	Southeast Asia
	

	Pacificist
	Ethical Issues
	
	Vietnam War, 1961-1975
	

	Peace Activist
	Religious beliefs
	
	
	

	Desertion
	
	
	
	

	Draft Resistor
	
	
	
	


Subject Heading Exercise:  locating and identifying the appropriate Subject Headings for your main topic.
	Step 1:  Type your two main Topic Keywords from your list above, into CLICnet.  
	Step 2:  Select a Title from the list of books which appears to cover your topic the best.
	Step 3:  Check the Subject field in the record for possible Subject Headings to use for your topic.
	Step 4:  Identify at least TWO Subject Headings that best represent your topic.

	Keywords:  Conscientious Objection
	Subject Heading #1:  Conscientious objection -- United States -- History.  
                                 Vietnam War, 1961-1975 -- Draft resisters -- United States.

	Vietnam AND conscientious object*
	Subject Heading #2:   Vietnam War, 1961-1975 -- Conscientious objectors 
                                    


Keyword/Subject Heading Exercise: 				Name: _________________________________
Type your Research question in the space below 					Period: __________


1.  Identify the key concepts/keywords in your question.
2.  Write those keywords in the columns below. (NOTE: you do not have to use or fill in all five columns. The number of columns used is
     based on the number of keywords identified from your question.)
3. Develop a list of related keywords/synonyms and locate the Subject Heading(s) for the keyword listed. (SEE Sample Above)

         Keyword #1 		    Keyword #2 		Keyword #3 		         Keyword #4 		     Keyword #5
	
	
	
	
	

	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords
	Related Keywords

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Subject Heading Exercise:  Locating and identifying the appropriate Subject Headings for your main topic
Step 1:     Type your two main Topic Keywords from your list above, into CLICnet.   Example:  Northern Ireland AND Peace
Step 2:     Select a Title from the list of books which appears to cover your topic the best.
Step 3:     Check the Subject field in the record for possible Subject Headings to use for your topic.
Step 4:     Identify at least TWO subject headings that best represents your topic.

	Keywords:  
	Subject Heading #1: 

	
	Subject Heading #2:  


