

RefWorks 2.0 Quick Start Guide

Logging In

- Access www.refworks-cos.com and click on the Login Center drop down menu on top toolbar - select RefWorks. Enter your personal Login Name and Password. (First-time users need to sign up for an individual account following the screen prompts.)
- NOTE: Remote users, accessing RefWorks from off-site or from a nonregistered IP address, must either enter the "Group Code" prior to the personal Login Name and Password or log-in via the organization's proxy server.

Need More Help?

Online Tutorial

Tutorials explaining the features of RefWorks are available online at www.refworks-cos.com/refworks/tutorials.

Resource Center

Find materials provided by RefWorks and contributed by other RefWorks users to help you get the most out of your account at http://support.refworks-cos.com.

Support

Online

Use the Help pull-down menu to access detailed instructions, frequently asked questions, administrator tools and much more.

E-Mail

Send questions or problems to support@refworks-cos.com.

Webinars

RefWorks offers complimentary training webinars in various languages. Fundamentals and Advanced Features sessions are available. A complete listing of webinar sessions can be found on www.refworks-cos.com/training. New dates and times are added monthly.

Phone

Contact RefWorks Technical Services at +1.775.327.4105.

Creating Your RefWorks Database

RefWorks provides a number of options for adding data to your database.

Importing Data Directly

- 1. Under the save or export function within the online service, select or click onto the save to RefWorks option. (A1)
- 2. If you have your RefWorks account already open, the import will automatically begin. If not, then you will be prompted to the RefWorks login page; after you login, the import will automatically begin.
- Click the View Last Imported button to review the imported records.

Helpful Hint: Every reference added to RefWorks (whether imported or entered manually) is given a print or electronic designation called **Source Type**. This assists in ensuring you have all the relevant data required in your bibliography. A default **Source Type** may have been set by your local Administrator. Users can set their own source type in the **Tools** Menu, **Customize** area. **(A2)**

Converting References from Other Bibliographic Management Products

RefWorks is compatible with a number of other bibliographic management products. You can easily convert an existing bibliographic management database such as EndNote into RefWorks. For details related to importing data from specific individual bibliographic management products, please refer to the online **Help** section of RefWorks.

Importing Data from Saved Text Files

References can be imported into RefWorks from a text file (.txt) created by saving references from a wide variety of online services and other bibliographic management programs.

- Retrieve the results you want to export from the online service or bibliographic manager, and save them to a text file. If the database vendor lists several different formats for saving the references, see the RefWorks Help file for further details on the appropriate selection.
- 2. Access your RefWorks account and click **References** from the drop-down menu; then select **Import**.
- 3. On the subsequent menu, access the drop-down menu next to Import Filter/Data Source and click the source of the data. (B)
- Click on the **Database** drop-down menu and select the source database.
- 5. Click on the **Browse** button to select the text file to import.
- Click on the Import into Folder drop-down menu to designate the specific folder where you want to file the imported references.
 By default, references will automatically be placed in the Last Imported folder, even if you pre-designate an existing folder for them to go to.
- Click on Import. When the import is complete, click the View Last Imported button to review and modify the imported references.

Helpful Hint: An up-to-date listing of all online services and databases that are supported by RefWorks can be found on the RefWorks-COS website at www.refworks-cos.com/refworks.

Importing from RSS Feeds

RefWorks has integrated an RSS Feed Reader so you can easily add your favorite RSS Feeds from publishers and websites, view the information and import data into your RefWorks database.

- 1. Locate the RSS Feed you wish to include.
- Right mouse-click on the RSS Feed icon or link and select Copy Shortcut.
- 3. From within RefWorks, select **RSS Feed** from the **Search** Menu.
- Paste the shortcut into the text bar and click the Add RSS Feed button.
- Confirm the addition of the RSS Feed by clicking **OK**. Your feed results will be displayed in a new window. Select the references you wish to import into your RefWorks account and click **Import**.

Creating Your RefWorks Database (continued)

RefWorks provides a number of options for adding data to your database.

Manually Entering References

- 1. Click on the **New Reference** button.
- Select a potential bibliographic output style (e.g., APA, Chicago, MLA) under View fields used by to enable the AccuCite feature. (C)
- 3. Designate the type of reference you are entering (e.g. journal, book or dissertation) under Ref Type. The field names that are associated with the specific output style and reference type you chose will appear, indicating recommended information needed to produce an accurate bibliography. These fields are not required to save the actual reference in RefWorks. To view additional fields, click on Additional Fields on the bottom left of the window.
- 4. Enter information in the boxes provided and click the appropriate **Save** button when finished.

Attaching Files to a Reference

You can attach files when adding a new reference manually or editing an existing reference. Attachments can be any type of computer file (PDF, TIF, JPG, GIF etc.) that you want to associate with the bibliographic information you store in your RefWorks database. For further instructions on attaching files to your references, please refer to the **Help** file.

- 1. Select a reference in your database; click on the **Edit** button ().
- 2. Click on **Browse**. Select a file to attach. Select **Open**.
- 3. Click on Add attachment. (D)

Helpful Hint: The number of files that you can attach to a reference is determined by your local RefWorks administrator. The maximum size of any individual attachment is 20 MB. (The default setting for attachments in an account is 100 MB. The RefWorks administrator may increase this setting up to 5 GB per account.) Note: The Attachment Feature is no available for individual subscriptions.

Importing from Online Catalogs or Databases

You can use RefWorks as a search interface for a number of online resources. **(E)** RefWorks provides access to a number of publicly available services such as NLM's PubMed as well as many universities' Online Catalogs. Additionally, institutional subscribers may also provide access to subscription-based online services (e.g., Ovid or ProQuest) through RefWorks.

- 1. From the **Search** pull-down menu, select **Online Catalog or Database**.
- 2. Select a database from the **Search** drop-down menu.
- Select the Max. Number of References to Download from the dropdown menu.
- Enter terms in either the Quick Search for: or run an Advanced Search by clicking on the triangle in the Advanced Search for: box to enter terms.
- 5. Click on **Search** to begin your search.
- Your results will be displayed. Select the references you wish to import into your RefWorks account and click Import. (F)

Managing and Sharing Your References

RefWorks provides you with a number of tools to organize, edit, find, and view references in your database.

Creating Folders

- 1. Click on the **New Folder** button.
- 2. Enter a name in the text box; click Create. (G)

There is no limit on the number of folders you can create within your RefWorks account.

Helpful Hint: The Last Imported folder contains only references from your most recent data import that have not been filed in other folders. References from imports prior to your last import not assigned to specific folders remain available in your primary database but unfiled; unfiled references are called **References Not in a Folder** and may be seen by clicking the **Folders** tab.

Putting References into Folders

- Mark desired references from the search results page, then click
 the button titled **Selected**. The selected references feature works
 on a page-by-page basis; this means that you must add the
 manually selected references to the desired folder before moving to
 the next page. Alternatively, you can mark **All** or all on a **Page**.
- Click on the Add To: folder icon () and select the appropriate folder from the drop-down menu. (H)
- 3. References will automatically be added to the indicated folder.

Helpful Hint: References can be assigned to more than one folder.

Sorting References

- 1. From either the View pull-down menu or the Folders tab, select a folder or group of references.
- Using the pull-down menu Sort by, located in the main navigational toolbar above the references, choose to view references by various fields within your database.

Globally Editing References

- 1. From the main navigation area, click on the **Global Edit** button
- 2. Select the appropriate option for References to Use.
- 3. The **Add** option is displayed by default.
- 4. Choose the specific field to edit from the drop-down list. (I)
- 5. Type in the data you want to add to the field in the text field box.
- 6. Select the appropriate option for handling the field **Append to Existing Data; Overwrite Existing Data** (what you currently have in the field will be gone); **Leave Existing Data Alone** (if the field contains data the edit feature will skip over that particular reference).
- 7. Click on Add Data.

Helpful Hint: RefWorks also offers the ability to Move, Delete, or Replace information in records. For more information on these additional Global Edit functions, please see the Help file.

Managing and Sharing Your References (continued)

RefWorks provides you with a number of tools to organize, edit, find, and view references in your database.

Quick Search

Use the Quick Search feature as a search of all fields. To produce maximum results, all search terms entered are connected by the Boolean connector OR. In addition, searches retrieve embedded terms - a search for "art" retrieves references with "heart," "part," etc. The results of a Quick Search are always ranked by relevancy.

- 1. Enter search terms in the **Search your database** box.
- 2. Click on GO.
- 3. Results are displayed with the search terms highlighted.

Helpful Hint: Only file attachments saved as .txt files or PDF files saved in .txt format are searchable. To search file attachments, maek sure the function to search attachments is enabled by clicking on the paperclip icon () beside the search box.

Advanced Search

Advanced Search makes it easy to perform field-specific searches (e.g., Author, Title, Descriptors), construct Boolean queries (i.e., AND, OR, NOT), and limit the search to a specific folder(s). The results of an Advanced Search are displayed alphabetically by author by default (with the search terms highlighted) unless a customized sort setting has been applied.

- $1. \ \, \text{Click on the } \textbf{Search} \ \text{drop-down menu and select } \textbf{Advanced}.$
- Enter search terms and corresponding fields into the Advanced Search menu. Click on (3) to add more fields. (J)
- 3. Connect the terms by using the Boolean operators.
- 4. Select **All References** or specific folders to search.
- 5. Click on Search.

Helpful Hint: You now have the option to save search strategies. Search strategies can be named and saved for easy and continual retrieval.

Sharing Your References

Note: RefShare must be turned on by your local RefWorks Administrator to be available. RefShare is not available for individual subscriptions.

You can share a folder of references or your entire database.

- 1. Click on the **Share** tab from the main navigation area. (K)
- Select the folder you wish to share by clicking on its Share icon
 (). To share your entire database, select the Share icon in the
 main navigation toolbar. Click OK. Note: Folders which have
 already been shared will appear with a different icon ().
- 3. Click on the **Options** icon (a) to define any user restrictions you wish to set for the RefShare Recipient(s). Click **Save**.
- 4. To share, click on the **Email** icon (). A generic email template and a unique URL created for your RefShare folder will open. Insert the e-mail address of the individual(s) you would like to share your references with. Select **Send E-mail**.

Helpful Hint: RefWorks users can directly export from a shared folder to their own account, if permissible. As the owner of the folder or database, you determine the control options your RefShare Recipient(s) will have in utilizing your shared references.

Creating Your Paper and Bibliography

RefWorks creates bibliographies from over 1,000 output styles in seconds.

Format a Bibliography From a List of References

- 1. Click on the **Create Bibliography** button.
- 2. Select an output format (i.e., APA, MLA, Chicago, etc.).
- 3. Click on Format a Bibliography from a List of References.
- 4. Select what file type to create.
- Select to format all of your references or those references from My List or from a specific folder.
- 6. Click on Create Bibliography.
- 7. A new window will open with your bibliography. (L)
- 8. Save your bibliography to your computer or disk.

Editing or Creating Your Output Style

RefWorks provides hundreds of output styles to choose from. If none of these styles conform to your desired results, the Output Style Editor allows you to create custom output styles by either creating a completely new style or modifying an existing output style to suit your needs

- 1. From the **Bibliography** pull-down menu in the toolbar, select **Output Style Editor**.
- Select the appropriate Style to edit from the drop-down menu or click on the New button. (M)

Access the **Help** menu for additional assistance in creating or editing new bibliographic output styles.

Write-N-Cite Paper

Note: Write-N-Cite will not reflect the RefWorks 2.0 interface design until late 2011.

Create a paper with in-text citations using the RefWorks Write-N-Cite feature.

- 1. Open a new blank document in Microsoft Word.
- 2. Launch Write-N-Cite. (N)
- 3. Put the cursor in your Microsoft Word document where the reference should be inserted; click **Cite** next to the reference in the RefWorks screen.
- 4. Save your Microsoft Word document when finished.

Helpful Hint: Write-N-Cite III now allows you to work on a paper and format a bibliography both on- AND off-line. Write-N-Cite III is only available for Windows Users. Write-N-Cite v2.5 is available for Mac Users. To use Write-N-Cite, download the utility from the Tools pull-down menu before using. To utilize the off-line capabilities, you must first download your database while online. For more information, please refer to the **Help** file.

Write-N-Cite Bibliography

- 1. Launch Write-N-Cite.
- 2. Click on **Bibliography** and select the output style. (0)
- 3. Click on **Create Bibliography**. The document will refresh to be formatted correctly and contain the bibliography.
- 4. Save your Microsoft Word document.

Creating Your Paper and Bibliography

RefWorks creates bibliographies from over 1,000 output styles in seconds.

One Line/Cite View Paper

- 1. Click on the **Cite** icon ({)} on the right side of the appropriate reference. A Citation Viewer window will appear containing the citation in an abbreviated format.
- To cite a second reference in the same location just click on the Cite icon by any other reference. If you are using a Mac, you will need to click twice - the first click will activate the RefWorks program and the second will perform the Cite function.
- 3. Once you have all of the references you need for a particular in-text citation, click on the **Select** button. (P)
- 4. Simply drag and drop the citation into your word processor document. Alternatively, you can also go to our word processor, click on the document where you want the citation inserted and Paste the citation.
- Be sure to clear the Citation Viewer window before creating your next citation.
- 6. Click on the **View** icon () to see the entire reference and to access the **Edit** command if you want to make changes.

One Line/Cite View Bibliography

- Save the document you have just created before formatting the paper and the bibliography.
- 2. Click on the **Bibliography** button from within the RefWorks program.
- 3. Select the **Output Style** you need and use the **Format Paper and Bibliography** option to browse for the document.
- 4. Simply drag and drop th ecitation into your word processor document. Alternatively, you can also go to our word processor, click on the document where you want the citation inserted and **Paste** the citation.

Direct Exports Available From:

- ABC-CLIO
- · ACS Publications
- bibliotek.dk
- ·BIBSYS
- · BioMed Central
- · BioOne
- · Blackwell Synergy
- ·CABI
- · CAIRN
- · Chadwyck-Healey
- Compludoc
- · CQ Press
- · CSA Illumina
- · CSIC
- DanBib Danish Bibliographic Centre
- Dawson Books
- · DBPIA
- · Deep Web Technologies
- ·Dialnet
- ebrary
- · EBSCOhost
- Engineering Village 2
- FIS Bildung
- · Google Scholar
- GoPubMed
- ·HighWire
- HubMed
- · IEEE
- · Informit
- · Japana Centra Revuo Medicina (Web)
- · JSTOR

- · LexisNexis Academic
- MetaLib
- Microsoft Live Search Academic
- Newsbank
- \cdot NISC
- OCLC
- OCLC PICA ZPORTAL
- · Ovid
- · Project Muse
- ProQuestOUOSA
- · RISS4U
- · RLG's Eureka
- Sabine
- ScienceDirect
- · Scitopia.org
- Scopus
- Serials Solutions
- ·SFX
- · SilverPlatter
- Stat!Ref
- The R2 Digital Library (Rittenhouse Book Dist.)
- TDNet
- · TicToc
- Thomson Gale via Open URL Link
- Ulrich's Resource Link
- Ullicits Resource Link
- University of California PressWanfang Data Corp.
- · WebFeat
- · WilsonWeb via WilsonLink