

CONSTRUCTING YOUR REFERENCE PAGE AND VERBALLY CITING YOUR SOURCES

Once your speech is revised and polished, at the end of your finished outline, you will need to compose a bibliography of the sources used within your speech. The format you will be using is the bibliographic form called **APA V** (American Psychological Association 5th edition). Although there is much involved with the APA format, you are simply required to model its reference citation format. Be sure to arrange your sources in **ALPHABETICAL ORDER**.

The manual we'll be following is:

American Psychological Association. (2001). *Publication Manual* (5th ed.). Washington, DC.

The following are examples of how to cite various sources in the APA style, but the following is NOT intended as a sample bibliography:

BOOKS

Here are the essentials:

Author's last name, First initial. Middle initial. (Year Published). *Name of book in italics: Only first letter of first word capitalized.* Place of publication: Publishing Company.

For example:

Wood, J. T. (1998). *Communication in our lives*. New York: Wadsworth.

Verbal Citation

“According to Wood’s book, *Communication in our lives* from 1998, ...”

*Books with an editor – indicate (Ed.) or (Eds.), after the name(s) and before the date.

For example:

Lumsden, G., & Lumsden, D. (Eds.). (1996). *Communicating with credibility and confidence*. New York: Wadsworth.

Verbal Citation

“In their book *Communicating with credibility and confidence* from 1996, Lumsden and Lumsden state that...”

*Indicate a revised or new edition after the title of the book.

For example:

Lumsden, G., & Lumsden, D. (Eds.). (1998). *Communicating with credibility and confidence* (2nd ed.). New York: Wadsworth.

Verbal Citation

“In their book *Communicating with credibility and confidence* from 1998, Lumsden and Lumsden state that...”

*Books with no author – begin with the title, then the date, etc.

*Books with more than one author – each author must be cited in the bibliography.

ARTICLES/CHAPTERS IN AN EDITED BOOK

Here are the essentials:

Author’s last name, First initial. Middle initial. (Year). Title of article/chapter. In Author’s first initial and last name (Eds.), *Title of book* (pages of article/chapter). Place of Publication: Publishing company.

For example:

Stillman, S. R. (1994). Peer counseling outcome research. In A. W. Lee, T. D. Samms, & L. D. Hancock (Eds.), *Handbook of educational counseling* (pp.78-92). Beaverton, IL: Rock Press.

Verbal Citation

“According to Stillman in the *Handbook of educational counseling* from 1994...”

MAGAZINE ARTICLES

Here are the essentials:

Author’s last name, First initial. Middle initial. (Year, Date). Title of article. *Name of Magazine*, Vol., page numbers.

For example:

Stevens, E. K. (1996, January 8). Training booths today: Shedding a new light. *New Health Digest*, 5, 41-44.

Verbal Citation

“In an article from *New Health Digest* in 1996, Stevens defines...”

*Articles with no author – begin with the title, then the date, then magazine, etc.

NEWSPAPER ARTICLES

Here are the essentials:

Author’s last name, First initial. Middle initial. (Year, Date). Title of article. *Title of Newspaper*, page numbers.

For example:

Kibben, J. I. (1996, March 25). College graduates face new struggles, at least in the Midwest. *The Michigan Monitor*, pp. 2, 12.

Verbal Citation

“Kibbens explains in an article from *The Michigan Monitor*, 1996 that...”

JOURNAL ARTICLES

Here are the essentials:

Author’s last name, First initial. Middle initial. (Year). Title of article. *Title of Journal*, Volume, page numbers.

For example:

Lowe, K., Dryer, M. L., & Hornick, D. A. (1986). The effect of psychologists’ empathic behavior to patients’ satisfaction level. *Journal of Psychology and Psychiatry*, 4, 322-331.

Verbal Citation

“According to Lowe, Dryer, and Hornick in their 1986 article in the *Journal of Psychology and Psychiatry*...”

*Journal articles paginated by issue:

Seever, J. A., & Bittman, L. M. (1985). Standardized testing of elementary school students. *Elementary Education Issues*, 12(2), 19-24.

Verbal Citation

“In a 1985 article from *Elementary Education Issues* Seever and Bittman describe...”

INTERVIEWS

*For interviews, provide the name of the person interviewed the date, and what experience or expertise makes the person an appropriate source. If you were doing a speech on communication competency, and decided to interview Dr. Wendy Papa, this would be the way to cite your interview with her in your bibliography:

Dr. Wendy Papa, Interview, January 15th, 2008. CMU COM 101 Basic Course Director.

Verbal Citation

“In an interview conducted on January 2nd of this year, Dr. Wendy Papa, the CMU COM 101 Basic Course Director, stated that...”

BROCHURES

Here are the essentials:

Name of the company or organization that the brochure is from. (Year). *Title of the brochure*. (Edition) [The word Brochure]. Place of Publication: Publishing Company

For example:

The Center of Overeaters Anonymous. (2000). *The eight warning signs that you are an overeater*. (2nd Ed.) [Brochure]. Lawrence, KS: Erlbaum.

Verbal Citation

“A brochure entitled *The eight warning signs that you are an overeater* from 2000 lists...”

ON-LINE

Here are the essentials:

Author, I. (Date). Title of article. *Name of periodical*. Retrieved date, from URL.

For Example:

Jones, P. (2000). Storytelling in families. Retrieved August 15, 2007, from <http://www.storytime.com>.

Verbal Citation

“As stated by Jones in 2000 at the storytime.com website...”

ENTRY IN AN ENCYCLOPEDIA

Here are the essentials:

Author/Editor. (Date). Title of section. *Title of Encyclopedia*. (Volume, Page numbers).
Place of Publication: Publishing company.

For Example:

Bergmann, P. G. (1993). Relativity. In *The new encyclopedia Britannica*. (Vol. 26. pp.501-508). Chicago: Encyclopedia Britannica.

Verbal Citation

“In *The new encyclopedia Britannica* of 1993, Bergmann identifies...”

MUSIC RECORDING

Here are the essentials:

Writer, A. (Date of copyright). Title of song [Recorded by artist if different from writer].
On *Title of album*. [Medium of recording: CD, record, cassette, etc.]. Location: Label.
(Recording date if different from copyright date).

For Example:

Shocked, M. (1992). Over the waterfall. On *Arkansas traveler* [CD]. New York: PolyGram Music.

Verbal Citation

“In the 1992 *Arkansas traveler* CD, Shocked describes...”

FILM OR MOVIE

For Example:

Scorsese, M. (Producer), & Lonergan, K. (Writer/Director). (2000). *You can count on me* [Motion picture]. United States: Paramount Pictures.

Verbal Citation

“In Scorsese’s 2000 film *You can count on me*...”