Bibliography Format

General Information:

- 1. For each resource listed, begin first line at margin and indent each line that follows.
- 2. Underline or use italics for titles of books, periodicals and software. Titles of articles are enclosed in quotation marks.
- 3. Note punctuation and follow exactly.
- 4. If required information, such as author or place of publication, is not available, just leave it out.
- 5. Arrange all sources in one list, alphabetically by first word, which will generally be either the author's last name or the first important word of the title.

PRINT RESOURCES

Book with one author:

- 1. Author.
- 2. <u>Title of book</u>.(underlined)
- 3. City of publication:
- 4. Publisher, date of publication.

Anderson, Dale. <u>A Soldier's Life in the Civil War</u>. Milwaukee WI: World Almanac Library, 2004.

Book with two authors:

- 1. Authors (in the order they are given in the book).
- 2. <u>Title of book</u>.(underlined)
- 3. City of publication:
- 4. Publisher, date.

Ride, Sally and Tam O'Shaughnessy. <u>The Mystery of Mars.</u> New York: Crown, 1999.

Encyclopedia and other familiar reference books:

- 1. Author of article (if available).
- 2. "Title of article."
- 3. Title of book.(underlined)
- 4. Date of edition. (Volume and page number not necessary if articles are arranged alphabetically).

Cunningham, Noble E., Jr. "Jefferson, Thomas." <u>The World Book</u> <u>Encyclopedia</u>. 2006.

Reference: Susan Aroldi, "Sixth Grade Bibliography Format," Oradell Public School, Oradell, New Jersey, February 25, 2008, *http://www.hobbyhorsebooks.com/bibliography6.html

Bibliography Format

ONLINE RESOURCES

Encyclopedia Online:

- 1. Author, if shown.
- 2. "Title of the article."
- 3. Name of encyclopedia (underlined).
- 4. Date of your visit (day, month, year -- see example)
- 5. <First part of http address>. (enclosed in angle brackets).

Chase, Philander D. "Washington, George." <u>World Book Online</u>. 22 March 2006 http://www.worldbookonline.com.

Duffy, Norman V. "Chemistry" <u>Grolier Multimedia Encyclopedia</u>. 10 September 1999 http://gme.grolier.com>.

World Wide Web:

- 1. Author (if known).
- 2. "Title of article."
- 3. <u>Title of complete work</u>. (if relevant, underlined)
- 4. Date of visit
- 5. <full http address>. (enclosed in angle brackets)

Norton, R.J. "An Overview of John Wilkes Booth's Assassination of President Abraham Lincoln." <u>Abraham Lincoln Research Site</u>. 28 November 2005 http://home.att.net/~rinorton/Lincoln75.html.

"Statistical Summary: America's Major Wars." <u>The U.S. Civiil War Center</u>. 14 March 2006 http://www.cwc.lsu.edu/other/stats/warcost.htm.

Arnett, Bill. "Callisto." <u>The Nine Planets</u>. 21 Feb. 2006. http://seds.lpl.arizona.edu/nineplanets/nineplanets/callisto.html.

Winter, Mark. "Nitrogen." WebElements periodic table. 9 July 2005 http://www.webelements.com/webelements/elements/text/N/key.html.