

Homework NYC

You can find complete, trustworthy information for your classroom by using the library's databases.

Try these databases:

- ✓ **Academic Search Premiere** (Full text articles from academic journals covering all major areas of study)
 - Type in the search bar *William Shakespeare* or the name of the play
- ✓ **Credo Reference** (Full-text articles from over 200 reference sources focusing on a diversity of subjects. Includes maps and images)
 - Type in the search bar *William Shakespeare* or the name of the play
- ✓ **Grolier Online** (Includes access to the Encyclopedia Americana, New Book of Knowledge and Grolier Multimedia Encyclopedia as well as Roget's II: The New Thesaurus and the American Heritage Dictionary of the English Language, Fourth Edition)
 - Type in the search bar *William Shakespeare* or the name of the play
- ✓ **Literature Resource Center** (Features information on literary figures from all time periods in such genres as fiction, nonfiction, poetry, drama, history, and journalism)
 - Type in the search bar *William Shakespeare* or the name of the play

Database Terminology:

Periodicals: newspaper, magazine, journal

Full Text: entire article is available

Citation: bibliographic information about the article

Abstract: a summary of the article is available