

A Few Social Networking Tools Not to Miss for Business Information: Social Networking for Business Librarians

By David Dawson and Marilyn Hart

11/1/11

11/1/11

"A Few Social Networking Tools Not to Miss for Business Information: Social Networking for Business Librarians"

INTRO: Social networking tools are becoming increasingly important for business librarians.

1. Facebook

2. LinkedIn

3. MySpace

4. Twitter

5. YouTube

6. Dribbble

7. SoundCloud

8. Last.fm

9. Flickr

10. SlideShare

11. Scribd

12. Issuu

13. Scribd

26)) -

1.
2.
3.
4.
5.
6.
7.

36)) -

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

46)) -

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.

56)) &) -

1.
2.
3.
4.
5.
6.
7.
8.

66)) -

1.
2.
3.
4.

Handwritten text, possibly a title or header.

Handwritten text.

Handwritten text with a blue line and a blue mark.

Handwritten text on the right side.

Handwritten text with a blue line and a blue mark.

Handwritten text on the right side.

CONCLUSION:

Main body of handwritten text in the conclusion section.

Handwritten text on the right side.

Handwritten text in the middle of the conclusion.

Handwritten text at the bottom left.

Handwritten text at the bottom center.