HINARI Access to Research in Health Programme 

MODULE 5:  EndNoteWeb -

Reference Management Software

Table of Contents – Module 5:

· EndNoteWeb and how to register

· Searching for articles/citations

· Saving bibliographic citations to EndNoteWeb

· Selecting Format for the saved citations

This module continues the mastering of the skills necessary to utilize the EndNoteWeb  Reference Management Software, a commercial reference management software package used to manage bibliographies and references when writing essays and articles.   This software will enable you to save bibliographic citations for use in publishing scholarly articles or writing papers.

Note:  EndNoteWeb only is available to participants from Band 1 Countries.

Similarly to the other modules, you will need access to the Internet and be required to complete a series of exercises.    You must login to HINARI and then, from the Full-text journals, databases and other resources page, go to ‘Reference Sources'  drop down menu and click on EndNoteWeb  

Alternate access points are, via 'Databases and Article Searching' drop down menu, either Web of Knowledge (WOK) Special Edition/Current Contents or WOK Special Edition/Medline

1. Connecting to PubMed

HINARI users can search and access full-text articles directly from the PubMed database.  You will need to have your HINARI log in details to do this. 

· First go to the HINARI website found at www.who.int/hinari where you can select the LOGIN hyperlink which will take you to the HINARI login page. 

· When the login page opens, enter your institutional HINARI User Name and Password into the login boxes and then select the “Login” button to access the HINARI site.

· If you do not register in HINARI using your institution’s User Name and Password, you will not have access to the HINARI publishers’ full-text articles at the completion of your PubMed search.

· From the Full-text journals, databases and other resources page/ ‘Reference Sources'  drop down menu, click on EndNoteWeb.

2.   EndNoteWeb  and how to register (Exercise #1 below)

To register, click on Sign Up for an Account from the initial Log-in page

[image: image1.png]EndNote Web 26

le Edit View History Bookmarks Tools Help

@ - C b (Bt ey e 25w U1 - |

L L http//vaultsportsilus...

342 WHO | HINARI Accessto Research L. | Eyg EndNote Web 2.6 x|
EndNote Web defvers tools to:

Web s lonce. A
2 Cava 151 Wab of Knowledse ™ records | Endiaie Web jus improved. See Whats New,

' S e e
B 1
e e e
bibliography

New to EndNote Web? Sian Up for an account Did you know, when you register for EndNote

Enter your e-mail address and password here: [ ——
s e wnae vou Wi i s

E-mail Address: Vot o e o e

o S e e rene

[Clkeep me logged in on this computer unless I log aut.

Forgat Your Passuerd? Problams Logging-1n?

Vewn | when | s

Brivacy | Acceptable Use | Feedback
© 2005 THOMSON REUTERS

% THomsoN ReuTERS

Published by Thomson Reuters


You then will be sent to the registration page where you will enter your Email Address twice and then click on continue.  This will bring you to a second sign up page where you will complete the User Registration (all fields that have a *) and then read and 'agree' to the license agreement.

[image: image2.png]|58 WHO | HINARL Acces toResearch . | By Endote Web 26 x|
\Web
EndNo

rovided by IS Web of Knowiedge®

User Registration: To register to use EndNote Web, complete the fields below. Fields with an asterisk are required.

ISI Web of Knowledge™

* First Name: ey
- Last s [ T _—— Riresty retere o ST e rrowiedges”
——— Lt o ot (1 spacen) vt cnns | [ 2 o= 3m s 0w e

« possmords [ | e G e e
-atleast 1 symbol: 1 @ #$% ~* ()~ "{}[]|\&_|
* Retype Password: sssessssss Example: 1sun%moon

) 5end me information about Thomson Reuters products and
Services related to Endiiots Wb,

Do not send me information about Thomson Reuters products.
2nd services related to Endliote Wab.

Service hall be deemed your conciusive scoepeince of She <«

(TAgree ) (T Dedline )

Viewn | EReE | Engish


Note:  The Password Guidelines are quite complicated so follow the instructions carefully and also save the Password in a secure place.

Exercise 1

· Open and login to HINARI, proceed to the Reference Sources drop down menu and click on  EndNoteWeb

· From the initial EndNoteWeb Login page, proceed to the Sign Up for an Account Page

· Enter your E-mail Address twice in the blank boxes and click on the Continue button

· Once the next screen appears, complete all the boxes with *  This will include entering your First and Last Names, a Password and answer questions about your Primary Role/Title and Subject Area

· After reading the Licence Agreement, you will click on the 'I Agree' icon

· Make sure you save your Password in a secure place

You now will proceed to the  EndNoteWeb Login page, complete the Login process

and view the Getting Started with EndNoteWeb page.   In the following exercises, we will Collect, Organize and Format bibliographic citations using EndNoteWeb.

[image: image3.png]o,
{ii)

'WHO | HINARI Access to Research L.

EndNote"

rovided by IS Web of Knowiedge®

My References

Quick Search
Search for

in AllMyReferences v £

Csaarch)

My References
Al My References (0)
[unfied] (0)

Quick List (0)
Trash (0)

o Search online database

o Create a reference
manually

© Import references.

chor | e

Ey EndNote Web 2.6 x

Hide messsge NOTICE: A
~EndNote Web justimproved. See What' New.

Getting Started with EndNote Web

>
2 organize
Organize your references for
your research topics and
papers.

o Create  new group

© Share a group

o Find duplicate references

Privacy | Acceptable Use | Dovnload Installers | Faedback
© 2005 THOMSON REUTERS

Hide Getting Started Guide

3 Format

Create a formatted bibliography
for your paper or cite
references while you write.

o Create a formatted
bibliography

o Cite While You Write™
Plug-

o Format a paper

>


Exercise 2

· From the  the HINARI Fulltext journals, databases and other resources  page, click on the Search HINARI journal articles through PubMed (Medline) option.

· In the PubMed search box, enter diabetes AND developing countries

· When the results of the search are displayed, check the left-column boxes for the citations (a minimum of 5) you want to export to EndNoteWeb.

· Select the MEDLINE display.  In this format, note the list of references that you previously checked.  Click on File in the Send to drop down menu.  

· Once the File option box is displayed, open the file with NotePad or a Word Processing software, give it a name with a .txt file extension and save the file to the computer's hard drive (C:), a CD-ROM, floppy disk or flash drive.

                 You now will proceed to EndNoteWeb.

Exercise 3

· From the Reference Sources drop down menu, access EndNoteWeb

                  and complete the Log-In process.

· From the Collect section of EndNoteWeb, open the Import References option.  In the File drop down menu, browse for the previously saved .txt file and click on it.

Note:  this file will be where you saved it either on the C: drive or a CD-ROM, floppy disk or flash drive

· From the Filter menu, activate the PubMed(NLM) option.

· From the To: Select menu, choose the New Group option.

· In the Enter a New Group name box, enter a name for the Group (e.g. Diabetes) and click on OK

· Click on Import to transfer the references from the .txt file.

· What is the name of your Group and how many references have you imported?

Exercise 4

· Proceed to the Organize option of  EndNoteWeb 

· From the Manage My Groups, note that the Diabetes (or name you used) Group will have the references that you previously saved.

· If you choose, you can Delete some of the citations or Rename the Group

· Confirm that the named Group and the imported references are accessible in the Organize option.

Exercise 5

· Now proceed to the Format option of EndNoteWeb

· From the References drop down menu, select the Diabetes Group

· From the Bibliographic Style menu, select Harvard

· From the File Format menu, select TXT (plain text format)

· View the Save, E-Mail and Print & Preview options.

· Complete one of these options for the EndNoteWeb bibliography that you have created.  

· Did you Save, E-Mail and Print & Preview the bibliography?

Exercise 6

· Repeat this process:  

· Complete PubMed search with a subject that is of interest to you; save and export as a .txt file (exercise 2)

· Login to  EndNoteWeb , proceed to the Collect option, import the files and create a New Group  (exercise 3)

· Proceed to the Format option and save the citations in a Bibliographic Style Format that you choose (exercise 5).

· What is the name of this New Group?

· How many citations/articles did you save?

· What Bibliographic Style Format did you choose?

Assignment

You now have completed module 5 and finished six exercises.  You have  learned how to Search, Organize and Format bibliographic citations in the  EndNoteWeb  reference management software and this will be quite useful when you are developing a bibliography for a potential publication or research project.

Updated 2009 06

1

