

TURABIAN STYLE DOCUMENTATION

WRITING SERVICES - UNCW - DePAOLO HALL, 1ST FLOOR - 962-7857

Turabian Style - Sample Footnotes and Bibliographic Entries (6th edition)

Turabian documentation format uses Footnotes or Endnotes and a Bibliography.

Footnotes or Endnotes: In the text, the note reference follows the passage to which it refers and is marked with an arabic numeral typed slightly above the line (superscript). Notes are arranged numerically at the foot (Footnotes) of the page or at the end (Endnotes) of the essay, article, or book. Notes include complete bibliographic information when cited for the first time.

Bibliography: Lists only sources used in writing the paper. Entries are arranged alphabetically by author's surname and include complete bibliographic information.

See the following examples for more information. Note the difference in form and punctuation.

Type of entry	Note Entry Form	Bibliography Form
Book, one author	Daniel A. Weiss, <i>Oedipus in Nottingham: D.H. Lawrence</i> (Seattle: University of Washington Press, 1962), 62.	Weiss, Daniel A. <i>Oedipus in Nottingham: D.H. Lawrence</i> . Seattle: University of Washington Press, 1962.
Book, two authors	Walter E. Houghton and G. Robert Strange, <i>Victorian Poetry and Poetics</i> (Cambridge: Harvard University Press, 1959), 27	Houghton, Walter E., and G. Robert Strange. <i>Victorian Poetry and Poetics</i> . Cambridge: Harvard University Press, 1959.
Book, 3+ authors / Book in a series	Jaroslav Pelikan and others, <i>Religion and the University</i> , York University Invitation Lecture Series (Toronto: University of Toronto Press, 1964), 109.	Pelikan, Jaroslav, M.G. Ross, W.G. Pollard, M.N. Eisendrath, C. Moeller, and A. Wittenberg. <i>Religion and the University</i> . York University Invitation Lecture Series. Toronto: University of Toronto Press, 1964.
Book, no author given	<i>New Life Options: The Working Women's Resource Book</i> (New York: McGraw-Hill, 1976), 42.	<i>New Life Options: The Working Women's Resource Book</i> . New York: McGraw-Hill, 1976.
Institution, association, or the like, as "author"	American Library Association, <i>ALA Handbook of Organization and 1995/1996 Membership Directory</i> (Chicago: American Library Association, 1995), MD586.	American Library Association. <i>ALA Handbook of Organization and 1995/1996 Membership Directory</i> . Chicago: American Library Association, 1995.
Editor or compiler as "author"	J.N.D. Anderson, ed., <i>The World's Religions</i> (London: Inter-Varsity Fellowship, 1950), 143.	Anderson, J.N.D., ed. <i>The World's Religions</i> . London: Inter-Varsity Fellowship, 1950.
Edition other than the first	William R. Shepherd, <i>Historical Atlas</i> , 8th ed. (New York: Barnes & Noble, 1956), 62.	Shepherd, William R. <i>Historical Atlas</i> , 8th ed. New York: Barnes & Noble, 1956.
Reprint edition	Gunnar Myrdal, <i>Population: A Problem for Democracy</i> (Cambridge: Harvard University Press, 1940; reprint, Gloucester, MA: Peter Smith, 1956), 9.	Myrdal, Gunnar. <i>Population: A Problem for Democracy</i> . Cambridge: Harvard University Press, 1940. Reprint, Gloucester, MA: Peter Smith, 1956.
Component part by one author in a work by another	Paul Tillich, "Being and Love," in <i>Moral Principles of Action</i> , ed. Ruth N. Anshen (New York: Harper & Bros., 1952), 663.	Tillich, Paul. "Being and Love." In <i>Moral Principles of Action</i> , ed. Ruth N. Anshen, 661-72. New York: Harper & Bros., 1952.

Electronic document: From Internet	William J. Mitchell, <i>City of Bits: Space, Place, and the Infobahn</i> [book on-line] (Cambridge, MA: MIT Press, 1995, accessed 29 September 1995); available from http://www-mitpress.mit.edu:80/City_of_Bits/Pulling_Glass/index.html ; Internet.	Mitchell, William J. <i>City of Bits: Space, Place, and the Infobahn</i> [book on-line]. Cambridge, MA: MIT Press, 1995, accessed 29 September 1995; available from http://www-mitpress.mit.edu:80/City_of_Bits/Pulling_Glass/index.html ; Internet.
Encyclopedia, unsigned article	<i>Collier's Encyclopedia</i> , 1994 ed., s.v. "Mindoro."	Well-known reference books are generally not listed in bibliographies.
Encyclopedia, signed article	C. Hugh Holman, "Romanticism," in <i>Encyclopedia Americana</i> , 1988 ed.	Well-known reference books are generally not listed in bibliographies.
Interview (unpublished) by writer of paper	Nancy D. Morganis, interview by author, 16 July 1996, Fall River, MA, tape recording.	Morganis, Nancy D. Interview by author, 16 July 1996, Fall River, MA. Tape recording.
Newspaper article	"Profile of Marriott Corp.," <i>New York Times</i> , 21 January 1990, sec. III, p. 5.	"Profile of Marriott Corp." <i>New York Times</i> , 21 January 1990, sec. III, p. 5.
Article in a journal or magazine published monthly	Robert Sommer, "The Personality of Vegetables: Botanical Metaphors for Human Characteristics," <i>Journal of Personality</i> 56, no. 4 (December 1988): 670.	Sommer, Robert. "The Personality of Vegetables: Botanical Metaphors for Human Characteristics." <i>Journal of Personality</i> 56, no. 4 (December 1988): 665-683.
Article in a magazine published weekly (or of general interest)	Robin Knight, "Poland's Feud in the Family," <i>U.S. News and World Report</i> , 10 September 1990, 52.	Knight, Robin. "Poland's Feud in the Family." <i>U.S. News and World Report</i> , 10 September 1990, 52-53, 56.
Thesis or dissertation	O.C. Phillips, Jr., "The Influence of Ovid on Lucan's <i>Bellum Civile</i> " (Ph.D. diss., University of Chicago, 1962), 14.	Phillips, O.C., Jr. "The Influence of Ovid on Lucan's <i>Bellum Civile</i> ." Ph.D. diss., University of Chicago, 1962.

From: Bridgewater State College