

CMS Style Guide

Writing & Learning Centre 2020

In order to take the citations test, you **MUST** complete the online portion on Canvas: <https://lms.alexandercollege.ca/courses/215>

Alexander College

YOUR ROAD TO UNIVERSITY STARTS HERE!

Table of Contents

Welcome to CMS	3
Footnotes Basics	4
When to Cite	5
What to Cite	5
Consecutive Citations: Using the Same Source Multiple Times	5-6
Citing Authors' Names	6-7
Bibliography Basics	7-8
Citing Online Sources	8-10
Journal Articles From Online Databases	8
Article from a Website – Author	9
Article from a Website – No Author	9
Online Newspaper or Magazine	10
E-books	10
Citing Print Sources	11-12
Books	11
Anthology (Edited Collection)	11
Class Notes or Lectures	12
Citing Recorded Media	12-13
Video Viewed on Online Video Sites (<i>YouTube, Vimeo</i>)	12
Film Viewed on Streaming Service (<i>Netflix, Crave, Kanopy</i>)	13
Film Viewed on DVD	13
Sample Bibliography	14

Welcome to CMS

This is a Quick Guide to CMS citations.

- It contains sample footnotes and bibliography entries for the resources **most commonly used** by students.
- For sources not covered here, please refer to the CMS Citations Style Guide on Canvas: <https://lms.alexandercollege.ca/courses/215>

If your instructor gives specific instructions for format or citations, follow their guidelines.

Academic Integrity

Citations are **mandatory** for all academic papers and presentations. Whenever you use outside information in your writing, you must show where it came from with citations!

Using citations will help you:

- Avoid plagiarism and Academic Alerts
- Acknowledge the efforts of the original author
- Prove that your arguments are credible and can be backed up with reliable research
- Show your readers the source of information so they can check your resources

*If you have any questions about citations or academic integrity, come visit the **Writing & Learning Centre.***

Paper Formatting

**To learn how to format a paper, please refer to the CMS Citations Workshop on Canvas: <https://lms.alexandercollege.ca/courses/215>, Part I: Overview and Formatting

Where to Cite Your Sources

You must put your citations in *two places* in your paper:

- **Footnotes** – In the body of your essay
 - Superscript number at the end of every sentence where outside information is used
 - Source Information in the footer section of each page
- **Bibliography** – End of your paper
 - Complete list of all your sources used in alphabetical order on a separate page

Footnotes: The Basics

- To cite a source, a superscript number is inserted at the end of the sentence that is a direct quote, paraphrase or summary of information from any outside resource.
- The superscript number is placed after the period.
- Your footnote will be at the bottom of the same page
 - In MS-Word, use the “Insert Footnote” function on the References tab.

Example:

According to Bob Hoover’s study into the aerodynamics of experimental aircraft, “civilian test pilots should test the performance and limitations of developing aircraft.”¹²

- However, if your sentence contains any semi colons, hyphens or dashes, a footnote may be placed mid sentence if it applies to a specific part of that sentence.

Examples:

The proving process of bread enhances the fermentation of the yeast;¹ but it is the ratio of yeast to water which truly determines the success of a loaf.

(Prior to baking his bread, he had considered other options.)²

Thorn’s bias was apparent in his book series³-and it must be remembered that Thorn self published his series alongside a book tour.

- **Footnotes are single-spaced and the first line is indented 1.27 cm or ½ inch.**
- The information in a footnote will vary depending on the type of source.
 - Authors’ names are **NOT** inverted. For 4+ authors, use ‘et al.’ (see pg. 9).
 - If no author is identified, use the title of the source.
 - Each element in the footnote (author, title, etc.) is separated by a comma.

When to Cite

You must include in-text citations for:

- Direct quotes – use quotation marks “ ” to show that those are the author’s original words
- Paraphrases/summaries
- General ideas or concepts of another author
- Research data, statistics, or line of argument

What to Cite

What you include in your footnotes depends on what **type of source** you are citing. Look up your source in the **Table of Contents** for this Guide (P.2).

EXAMPLE:

All sources cited in your footnotes must be listed in the bibliography.

Consecutive Citations: Using the Same Source Multiple Times

- Consecutive citations mean you are citing the same source multiple times with no other sources being cited in between
1. The first time a source is cited, **enter the full information in the footnote.**
 2. If the same reference is cited immediately again:
 - **Use a shortened footnote:** Cite the author's last name, the abbreviated title of the article or book, and the page number.
 3. If the same reference is cited a third time, with no sources being cited in between:
 - **Use the word 'ibid.'** to indicate it is the same source, then enter the page number.

- If the source has already been cited once and you have cited another source or sources in between:
 - **Use a shortened footnote again:** Cite the author's last name, the abbreviated title of the article or book, and the page number.

Example:

1. Jacqueline Park, *The Secret Book of Gracia dei Rossia*, (New York: Simon and Schuster Paperbacks, 1997), 65.
2. Park, *The Secret Book*, 66.
3. Ibid., 77.
4. *Go Ask Alice* (New York: Simon & Schuster, 1971), 6.
5. Park, *The Secret Book*, 69.

Citing Authors' Names

In Footnotes and Bibliographies:

- List the authors in the order their names appear on the source.
 - Do not change the order of the names.

1-3 Authors

All authors must be listed in footnotes and the bibliography.

- List the authors in the order they appear on the source
- In the bibliography, only the first author's name is inverted (last name is listed first).

Example:

Authors on Book Cover:
Robert A. Wardhaugh and Alison C. Calder
Footnote:
1. Robert A. Wardhaugh and Alison C. Calder
Bibliography:
Wardhaugh, Robert A. and Alison C. Calder

More than 4 Authors

Footnotes:

- List the first author's name and the phrase 'et al.' to replace the names of the additional authors.

Bibliography: *all names* must be listed in the bibliography.

- Only the first author's name is inverted.

Example:

<p>Authors on Book Cover:</p> <p>Harry J. Potter, Ron Weasley, Neville Longbottom, Seamus Finnigan, and Dean Thomas</p>
<p>Footnote:</p> <p style="text-align: center;">2. Harry J. Potter et al.</p>
<p>Bibliography:</p> <p>Potter, Harry J., Ron Weasley, Neville Longbottom, Seamus Finnigan, and Dean Thomas</p>

Bibliography: The Basics

- The Bibliography is the complete list of all the **sources** used in your paper.
 - **The Bibliography is NOT a list of your footnotes.**
 - It is placed on separate page/s at the end of your paper.
- **Sources in the Bibliography are listed alphabetically.**
- The entire Bibliography is **single-spaced**, with a **hanging indent of ½" or 1.27 cm**.
 - Centre the word Bibliography at the top of the page
 - Leave one blank line before starting the entries.
 - Leave one blank line between each entry.
- If there is no author identified, use the title.
 - When the title of a work begins with an article (A, An, The) use the first significant word to determine its place in the list.
 - E.g. the film, *The Hunger Games* would be listed under 'H'.

Citing Online Sources

- Use the Alexander College Library databases first.
- If you plan to use databases from other colleges, check with your instructor first.
- For help with the databases, please consult one of our librarians.
- Not all websites are credible. Before using a website for your research, check with your instructor first.

- Check the date before using this website. The information may be outdated.
 - Include the date of the last revision (if available)
 - If there is no date, check with your instructor before using the website as the information may be outdated
- Use English-language sources ONLY.

Journal Article from Online Databases

Footnote pattern	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 10%; text-align: center;">#.</td> <td style="width: 30%;">Author's name [not inverted],</td> <td style="width: 20%;">"Article Title,"</td> <td style="width: 40%;">Journal Name</td> </tr> <tr> <td>[volume] #, no. [issue#]</td> <td>(Publication Date):</td> <td>page # cited.</td> <td>Database Name,</td> </tr> <tr> <td>accessed [date].</td> <td colspan="3">DOI or Stable URL.</td> </tr> </table>	#.	Author's name [not inverted],	"Article Title,"	Journal Name	[volume] #, no. [issue#]	(Publication Date):	page # cited.	Database Name,	accessed [date].	DOI or Stable URL.		
#.	Author's name [not inverted],	"Article Title,"	Journal Name										
[volume] #, no. [issue#]	(Publication Date):	page # cited.	Database Name,										
accessed [date].	DOI or Stable URL.												
Footnote example	<p>1. Matthew Dennis, "Reflections on a Bicentennial: The War of 1812 in American Public Memory," <i>Early American Studies, An Interdisciplinary Journal</i> 12, no. 2 (Spring 2014): 269. <i>Humanities Full Text (H.W. Wilson)</i>, accessed January 7, 2015. http://184.71.180.254/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=hft&AN=95695726&site=eds-live&scope=site.</p>												
Bibliography pattern	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Author's name, inverted.</td> <td style="width: 20%;">"Article Title."</td> <td style="width: 20%;">Journal Name</td> <td style="width: 30%;">[volume] #,</td> </tr> <tr> <td>no. [issue#]</td> <td>(Publication Date):</td> <td>Full page range.</td> <td>Database Name.</td> </tr> <tr> <td>Accessed [date].</td> <td colspan="3">DOI or Stable URL.</td> </tr> </table>	Author's name, inverted.	"Article Title."	Journal Name	[volume] #,	no. [issue#]	(Publication Date):	Full page range.	Database Name.	Accessed [date].	DOI or Stable URL.		
Author's name, inverted.	"Article Title."	Journal Name	[volume] #,										
no. [issue#]	(Publication Date):	Full page range.	Database Name.										
Accessed [date].	DOI or Stable URL.												
Bibliography example	<p>Dennis, Matthew. "Reflections on a Bicentennial: The War of 1812 in American Public Memory." <i>Early American Studies, An Interdisciplinary Journal</i> 12, no. 2 (Spring 2014): 269-300. <i>Humanities Full Text (H.W. Wilson)</i>. Accessed January 7, 2015. http://184.71.180.254/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=hft&AN=95695726&site=eds-live&scope=site.</p>												

Article from a Website

Anyone can create a webpage and they can write whatever they want. Before you use a website for your research, make sure that it is a credible academic source.

How to tell if a website is a credible source

- Author with proper credentials (affiliation to reputable universities/professional organization)
- Date last updated
- Government/official website
- Sources consulted
- Domain name

- .com, .org and .net can be bought and used by anyone
- .edu is reserved only for colleges and universities
- .gov are government websites
- Academic/professional writing style
- Professional site design

Article from a Website with an Author

Footnote pattern	<table border="1"> <tr> <td>#.</td> <td>Author's name [not inverted],</td> <td>"Article Title,"</td> <td><i>Website Name,</i></td> </tr> <tr> <td>Date uploaded or last update,</td> <td>accessed [date].</td> <td>DOI or Stable URL.</td> <td></td> </tr> </table>	#.	Author's name [not inverted],	"Article Title,"	<i>Website Name,</i>	Date uploaded or last update,	accessed [date].	DOI or Stable URL.	
#.	Author's name [not inverted],	"Article Title,"	<i>Website Name,</i>						
Date uploaded or last update,	accessed [date].	DOI or Stable URL.							
Footnote example	3. Ramona Pringle, "Watching you, Watching it: Disney Turns to AI to Track Filmgoers' True Feelings About its Films," <i>CBC News</i> , August 4, 2017, accessed August 4, 2017, http://www.cbc.ca/news/technology/disney-ai-real-time-tracking-fvae-1.4233063 .								
Bibliography pattern	<table border="1"> <tr> <td>Author's name, inverted.</td> <td>"Article Title."</td> <td><i>Website Name,</i></td> </tr> <tr> <td>Date uploaded or last update.</td> <td>Accessed [date].</td> <td>DOI or Stable URL.</td> </tr> </table>	Author's name, inverted.	"Article Title."	<i>Website Name,</i>	Date uploaded or last update.	Accessed [date].	DOI or Stable URL.		
Author's name, inverted.	"Article Title."	<i>Website Name,</i>							
Date uploaded or last update.	Accessed [date].	DOI or Stable URL.							
Bibliography example	Pringle, Ramona. "Watching you, Watching it: Disney Turns to AI to Track Filmgoers' True Feelings About its Films." <i>CBC News</i> , August 4, 2017. Accessed August 4, 2017. http://www.cbc.ca/news/technology/disney-ai-real-time-tracking-fvae-1.4233063 .								

Article from a Website without an Author

Footnote pattern	<table border="1"> <tr> <td>#.</td> <td>"Article Title,"</td> <td><i>Website Name,</i></td> <td>Date uploaded or last update,</td> </tr> <tr> <td>accessed [date].</td> <td>DOI or Stable URL.</td> <td></td> <td></td> </tr> </table>	#.	"Article Title,"	<i>Website Name,</i>	Date uploaded or last update,	accessed [date].	DOI or Stable URL.		
#.	"Article Title,"	<i>Website Name,</i>	Date uploaded or last update,						
accessed [date].	DOI or Stable URL.								
Footnote example	4. "About Us," <i>Burnaby Village Museum</i> , 2015, accessed February 25, 2016. http://www.burnabyvillagemuseum.ca/EN/main/about-us.html .								
Bibliography pattern	<table border="1"> <tr> <td>"Article Title."</td> <td><i>Website Name,</i></td> <td>Date uploaded or last update.</td> </tr> <tr> <td>Accessed [date].</td> <td>DOI or Stable URL.</td> <td></td> </tr> </table>	"Article Title."	<i>Website Name,</i>	Date uploaded or last update.	Accessed [date].	DOI or Stable URL.			
"Article Title."	<i>Website Name,</i>	Date uploaded or last update.							
Accessed [date].	DOI or Stable URL.								
Bibliography example	"About Us." <i>Burnaby Village Museum</i> . 2015. Accessed February 25, 2016. http://www.burnabyvillagemuseum.ca/EN/main/about-us.html .								

Online Newspaper & Magazine

- ‘The’ may be omitted from the name of publication

Footnote pattern	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 10%; text-align: center;">#.</td> <td style="width: 35%;">Author's name [not inverted],</td> <td style="width: 20%;">“Article Title,”</td> <td style="width: 35%;"><i>Publication Name,</i></td> </tr> <tr> <td>Publication Date,</td> <td>accessed [date].</td> <td colspan="2">DOI or Stable URL.</td> </tr> </table>	#.	Author's name [not inverted],	“Article Title,”	<i>Publication Name,</i>	Publication Date,	accessed [date].	DOI or Stable URL.	
#.	Author's name [not inverted],	“Article Title,”	<i>Publication Name,</i>						
Publication Date,	accessed [date].	DOI or Stable URL.							
Footnote example	<p>2. Ivan Semeniuk, “Canadian Scientists try to Shed Light on Dark Energy,” <i>Globe and Mail</i>, January 27, 2013, accessed January 30, 2013. http://www.theglobeandmail.com/technology/science/canadian-scientists-try-to-shed-light-on-dark-energy/article7903642/.</p>								
Bibliography pattern	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Author's name, inverted.</td> <td style="width: 20%;">“Article Title.”</td> <td style="width: 20%;"><i>Publication Name,</i></td> <td style="width: 30%;">Publication Date.</td> </tr> <tr> <td>Accessed [date].</td> <td colspan="3">DOI or Stable URL.</td> </tr> </table>	Author's name, inverted.	“Article Title.”	<i>Publication Name,</i>	Publication Date.	Accessed [date].	DOI or Stable URL.		
Author's name, inverted.	“Article Title.”	<i>Publication Name,</i>	Publication Date.						
Accessed [date].	DOI or Stable URL.								
Bibliography example	<p>Semeniuk, Ivan. “Canadian Scientists try to Shed Light on Dark Energy.” <i>Globe and Mail</i>, January 27, 2013. Accessed January 30, 2013. http://www.theglobeandmail.com/technology/science/canadian-scientists-try-to-shed-light-on-dark-energy/article7903642/.</p>								

E-Book

Footnote pattern	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 10%; text-align: center;">#.</td> <td style="width: 35%;">Authors' names [not inverted],</td> <td style="width: 20%;">Book Title</td> <td style="width: 35%;">(City: Publisher, year),</td> </tr> <tr> <td>page(s) # cited,</td> <td colspan="3">DOI or Stable URL.</td> </tr> </table>	#.	Authors' names [not inverted],	Book Title	(City: Publisher, year),	page(s) # cited,	DOI or Stable URL.		
#.	Authors' names [not inverted],	Book Title	(City: Publisher, year),						
page(s) # cited,	DOI or Stable URL.								
Footnote example	<p>5. Robert A. Wardhaugh and Alison C. Calder, <i>History, Literature, and the Writing of the Canadian Prairies</i> (Winnipeg: University of Manitoba Press, 2005), 99. http://library.alexandercollege.ca:2053/login.aspx?direct=true&db=nlebkAn=497381&site=eds-live&scope=site</p>								
Bibliography pattern	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">Author's name, inverted.</td> <td style="width: 20%;">Book Title.</td> <td style="width: 50%;">City: Publisher, year.</td> </tr> <tr> <td colspan="3" style="text-align: center;">DOI or Stable URL.</td> </tr> </table>	Author's name, inverted.	Book Title.	City: Publisher, year.	DOI or Stable URL.				
Author's name, inverted.	Book Title.	City: Publisher, year.							
DOI or Stable URL.									
Bibliography example	<p>Wardhaugh, Robert A. and Alison C. Calder. <i>History, Literature, and the Writing of the Canadian Prairies</i>. Winnipeg: University of Manitoba Press, 2005. http://library.alexandercollege.ca:2053/login.aspx?direct=true&db=nlebkAn=497381&site=eds-live&scope=site</p>								

Citing Print Sources

Book

Footnote pattern	#. Author's name [not inverted], <i>Book Title</i> , (City: Publisher, year): page(s) # cited.
Footnote	15. S.R. Covey, <i>The Seven Habits of Highly Effective People: Restoring the Character Ethic</i> , (New York: Anchor Books, 1989): 45.
Bibliography pattern	1 st Author's name, inverted. <i>Book Title</i> . City: Publisher, year.
Bibliography	Covey, S.R. <i>The Seven Habits of Highly Effective People: Restoring the Character Ethic</i> . New York: Anchor Books, 1989.

Anthology (Edited Collection)

How to tell if your source is an anthology:

- Thick printed book
- Contains articles/short stories by many different authors
- Editors' names on the cover

Footnote pattern	#. Author's name [not inverted], "Title of the Article," in <i>Book Title</i> , ed. [editor's name, not inverted], (City: Publisher, year), page(s) # cited.
Footnote example	18. Robert Sharp, "Nietzsche on the Cylon Uprising," in <i>Introducing Philosophy Through Pop Culture</i> , eds. William Irwin and David Kyle Johnson, (West Sussex: Wiley-Blackwell, 2010), 195.
Bibliography pattern	Author's name [inverted]. "Title of the Article." In <i>Book Title</i> , edited by [editor's name, not inverted]. Full page range. City: Publisher, year.
Bibliography example	Sharp, Robert. "Nietzsche on the Cylon Uprising." In <i>Introducing Philosophy Through Pop Culture</i> , edited by William Irwin and David Kyle Johnson. 194-203. West Sussex: Wiley-Blackwell, 2010.

Class Notes or Lecture

Footnote pattern	<table border="1" style="width: 100%;"> <tr> <td style="width: 5%;">#.</td> <td style="width: 55%;">Instructor's name [not inverted],</td> <td style="width: 40%;">"Title of the Lecture," [if applicable]</td> </tr> <tr> <td colspan="3" style="text-align: center;">(class lecture, Course #: Name, Institution Name, Location, Date).</td> </tr> </table>	#.	Instructor's name [not inverted],	"Title of the Lecture," [if applicable]	(class lecture, Course #: Name, Institution Name, Location, Date).		
#.	Instructor's name [not inverted],	"Title of the Lecture," [if applicable]					
(class lecture, Course #: Name, Institution Name, Location, Date).							
Footnote example	20. Lindsey bat Joseph, "Kantian Ethics – Part 3," (class lecture, Philosophy 110: Introduction to Moral Philosophy, Alexander College, Burnaby, B.C., October 29, 2012).						
Bibliography pattern	<table border="1" style="width: 100%;"> <tr> <td style="width: 50%;">Instructor's name [inverted].</td> <td style="width: 50%;">"Title of the Lecture."</td> </tr> <tr> <td colspan="2" style="text-align: center;">Class lecture, Course #: Name, at Institution Name, Location, Date.</td> </tr> </table>	Instructor's name [inverted].	"Title of the Lecture."	Class lecture, Course #: Name, at Institution Name, Location, Date.			
Instructor's name [inverted].	"Title of the Lecture."						
Class lecture, Course #: Name, at Institution Name, Location, Date.							
Bibliography example	bat Joseph, Lindsey. "Kantian Ethics – Part 3." Class lecture, Philosophy 110: Introduction to Moral Philosophy, at Alexander College, Burnaby, B.C., October 29, 2012.						

Citing Recorded Media

Video Viewed on Online Video Sites (*YouTube, Vimeo*)

Footnote pattern	<table border="1" style="width: 100%;"> <tr> <td style="width: 5%;">#.</td> <td style="width: 35%;">Creator's name [not inverted],</td> <td style="width: 20%;">"Video Title,"</td> <td style="width: 40%;">produced by</td> </tr> <tr> <td colspan="2">Producer [not inverted],</td> <td>Original Publisher,</td> <td>publication date,</td> </tr> <tr> <td>length,</td> <td colspan="3">stable URL.</td> </tr> </table>	#.	Creator's name [not inverted],	"Video Title,"	produced by	Producer [not inverted],		Original Publisher,	publication date,	length,	stable URL.		
#.	Creator's name [not inverted],	"Video Title,"	produced by										
Producer [not inverted],		Original Publisher,	publication date,										
length,	stable URL.												
Footnote example	8. Joss Whedon, "Whedon on Romney," WhedonOnRomney, October 28, 2012, video, 2:12, http://www.youtube.com/watch?v=6TiXUF9xbTo .												
Bibliography pattern	<table border="1" style="width: 100%;"> <tr> <td style="width: 35%;">Creator's, name [inverted],</td> <td style="width: 15%;">"Video Title."</td> <td style="width: 50%;">Produced by Producer [not inverted].</td> </tr> <tr> <td>Original Publisher,</td> <td>Publciation date.</td> <td>Format type,</td> </tr> <tr> <td>Length.</td> <td colspan="2">Stable URL.</td> </tr> </table>	Creator's, name [inverted],	"Video Title."	Produced by Producer [not inverted].	Original Publisher,	Publciation date.	Format type,	Length.	Stable URL.				
Creator's, name [inverted],	"Video Title."	Produced by Producer [not inverted].											
Original Publisher,	Publciation date.	Format type,											
Length.	Stable URL.												
Bibliography example	Whedon, Joss. "Whedon on Romney." WhedonOnRomney, October 28, 2012. Video, 2:12. http://www.youtube.com/watch?v=6TiXUF9xbTo .												

FILMS

- In the Bibliography, if a film title begins with an article (A, An, The), list the film according to the next word in the title.
 - E.g.: the movie, *The Hunger Games*, would be listed under 'H', not 'T'.

Film Viewed on Streaming Service (Netflix, Crave, Kanopy, etc.)

Footnote pattern	<table border="1"> <tr> <td>#.</td> <td><i>Film Title</i>,</td> <td>directed by [director(s) name(s) not inverted],</td> <td>(aired date</td> </tr> <tr> <td colspan="2">on Network [if applicable];</td> <td colspan="2">Studio Location: Studio Name, film release year),</td> </tr> <tr> <td>format,</td> <td>Length,</td> <td colspan="2">Stable URL.</td> </tr> </table>	#.	<i>Film Title</i> ,	directed by [director(s) name(s) not inverted],	(aired date	on Network [if applicable];		Studio Location: Studio Name, film release year),		format,	Length,	Stable URL.	
#.	<i>Film Title</i> ,	directed by [director(s) name(s) not inverted],	(aired date										
on Network [if applicable];		Studio Location: Studio Name, film release year),											
format,	Length,	Stable URL.											
Footnote example	10. <i>The Hunger Games</i> , directed by Francis Lawrence, (on Netflix; Santa Monica, CA: Lionsgate Films, 2013), video, 142 mins, http://www.netflix.com .												
Bibliography pattern	<table border="1"> <tr> <td>Director Name [Inverted], dir.</td> <td><i>Film Title</i>.</td> <td colspan="2">Aired date on Network [if applicable].</td> </tr> <tr> <td colspan="2">Studio Location: Studio Name, film release year.</td> <td>Format,</td> <td>Length,</td> </tr> <tr> <td colspan="4">Stable URL.</td> </tr> </table>	Director Name [Inverted], dir.	<i>Film Title</i> .	Aired date on Network [if applicable].		Studio Location: Studio Name, film release year.		Format,	Length,	Stable URL.			
Director Name [Inverted], dir.	<i>Film Title</i> .	Aired date on Network [if applicable].											
Studio Location: Studio Name, film release year.		Format,	Length,										
Stable URL.													
Bibliography example	Lawrence, Francis, dir. <i>The Hunger Games</i> . On <i>Netflix</i> . Santa Monica, California: Lionsgate Films, 2013. Video, 142 mins, http://www.netflix.com .												

Film Viewed on DVD

Footnote pattern	<table border="1"> <tr> <td>#.</td> <td><i>Film Title</i>,</td> <td>directed by [director(s) name(s) not inverted],</td> <td>(Film</td> </tr> <tr> <td colspan="2">release yr; Distributor Location: Distributor Name, DVD release yr),</td> <td>DVD,</td> <td>Length.</td> </tr> </table>	#.	<i>Film Title</i> ,	directed by [director(s) name(s) not inverted],	(Film	release yr; Distributor Location: Distributor Name, DVD release yr),		DVD,	Length.
#.	<i>Film Title</i> ,	directed by [director(s) name(s) not inverted],	(Film						
release yr; Distributor Location: Distributor Name, DVD release yr),		DVD,	Length.						
Footnote example	12. <i>Catch Me if You Can</i> , directed by Steven Spielberg, (2002; Willowdale, ON: Dreamworks Home Entertainment, 2003), DVD, 144 mins.								
Bibliography pattern	<table border="1"> <tr> <td>Director(s) name(s) inverted, dir.</td> <td><i>Film Title</i>.</td> <td>Film release yr;</td> <td>Distributor</td> </tr> <tr> <td colspan="2">Location: Distributor Name, Year DVD was released.</td> <td>DVD,</td> <td>Length.</td> </tr> </table>	Director(s) name(s) inverted, dir.	<i>Film Title</i> .	Film release yr;	Distributor	Location: Distributor Name, Year DVD was released.		DVD,	Length.
Director(s) name(s) inverted, dir.	<i>Film Title</i> .	Film release yr;	Distributor						
Location: Distributor Name, Year DVD was released.		DVD,	Length.						
Bibliography example	Spielberg, Steven, dir. <i>Catch Me if You Can</i> . 2002; Willowdale, ON: Dreamworks Home Entertainment, 2003. DVD, 144 mins.								

The following page is a sample bibliography for some of the sources used in this guide.

Bibliography

- “About Us.” *Burnaby Village Museum*. 2015. Accessed February 25, 2016.
<http://www.burnabyvillagemuseum.ca/EN/main/about-us.html>.
- bat Joseph, Lindsey. “Kantian Ethics – Part 3.” Class lecture, Philosophy 110: Introduction to Moral Philosophy, at Alexander College, Burnaby, B.C., October 29, 2012.
- Covey, S.R. *The Seven Habits of Highly Effective People: Restoring the Character Ethic*. New York: Anchor Books, 1989.
- Dennis, Matthew. "Reflections on a Bicentennial: The War of 1812 in American Public Memory." *Early American Studies, An Interdisciplinary Journal* 12, no. 2 (Spring 2014): 269-300. *Humanities Full Text (H.W. Wilson)*. Accessed January 7, 2015.
<http://184.71.180.254/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=hft&AN=95695726&site=eds-live&scope=site>.
- Lawrence, Francis, dir. *The Hunger Games*. On *Netflix*. Santa Monica, California: Lionsgate Films, 2013. Video, 142 mins, <http://www.netflix.com>.
- Pringle, Ramona. “Watching you, Watching it: Disney Turns to AI to Track Filmgoers' True Feelings About its Films.” *CBC News*, August 4, 2017. Accessed August 4, 2017. <http://www.cbc.ca/news/technology/disney-ai-real-time-tracking-fvae-1.4233063>.
- Semeniuk, Ivan. “Canadian Scientists try to Shed Light on Dark Energy.” *Globe and Mail*, January 27, 2013. Accessed January 30, 2013.
<http://www.theglobeandmail.com/technology/science/canadian-scientists-try-to-shed-light-on-dark-energy/article7903642/>.
- Sharp, Robert. “Nietzsche on the Cylon Uprising.” In *Introducing Philosophy Through Pop Culture*, edited by William Irwin and David Kyle Johnson. 194-203. West Sussex: Wiley-Blackwell, 2010.
- Spielberg, Steven, dir. *Catch Me if You Can*. 2002; Willowdale, ON: Dreamworks Home Entertainment, 2003. DVD, 144 mins,
- Wardhaugh, Robert A. and Alison C. Calder. *History, Literature, and the Writing of the Canadian Prairies*. Winnipeg: University of Manitoba Press, 2005.
<http://library.alexandercollege.ca:2053/login.aspx?direct=true&db=nlebkAn=497381&site=eds-live&scope=site>
- Whedon, Joss. “Whedon on Romney.” WhedonOnRomney, October 28, 2012. Video, 2:12.
<http://www.youtube.com/watch?v=6TiXUF9xbTo>.