

Page Set-Up Criteria for an APA List of References (Winter 2016)

A	List entries alphabetically by author's last name, followed by the initial(s) of the author's first name(s). If author's name is not available, alphabetize by first letter of the first word of title of work. Alphabetize titles beginning with <i>A</i> , <i>An</i> , or <i>The</i> by the first letter of the second word of the title. Two or more entries by the same author are arranged by publication date, from the oldest title to the most current title, and the author's name is repeated in each entry.
B	Dates are placed in parentheses immediately after the author's name. There is a comma between the month and the day's date. Months are not abbreviated.
C	<i>Italicize</i> the title of each 'whole' work (resource). The first letter of the first word of the whole work is capitalized. For books, articles, and webpages, only the first letter of the first word, the first letter of each proper noun, and the first letter of the first word after a colon are capitalized. Periodical titles are capitalized. The title of an article, chapter, section (etc.) contained within a larger work is NOT surrounded by quotation marks.
D	Word process the List of References on a clean (no other information) 8-1/2"X11" sheet of unlined paper. Give your list the following centred title: List of References (do not use boldface or underline this title).
E	Be sure to record all required information accurately, in the correct order & format, with correct punctuation (commas, periods, colons, capitalization), and with correct use of italics and spacing. Information requirements differ for each resource type, so choose from the correct model (sample) citation below for each resource you are citing, e.g. 1a for Book with a Single Author.
F	Spacing: Leave 2 spaces after a period or full colon. Leave 1 space after a comma. Do not centre-justify the text.
G	For a citation longer than 1 line, create a 'hanging indent' (approx. 5 spaces) for the 2nd, 3rd, etc. lines. To create a hanging indent in MS Word, highlight the citation, go to: Format→ Paragraph→ Indents and Spacing→ Indentation→ from drop-down menu choose: Hanging
H	Single-space within citations. Double space between citations.
I	Show retrieval dates (the date you found, read, printed, or used the information) for all online resources and world wide web resources.
J	Do <i>not</i> number the citations.
K	Do <i>not</i> use subheadings (Books, Magazines, Webpages) to classify resource types.
L	URLs (Internet addresses) must be in the same font size, style, and colour as the rest of the citation. Remove hyperlinks.
M	For in-text citation (embedded or parenthetical reference within the body of an essay or report) use as a guide the example shown in brackets next to each resource heading. The general format for APA in-text citation is: (author surname, year, page number). E.g. (Black, 2010, p. 10). Remember, both paraphrased and quoted material must be cited BOTH in the body of the paper and in the List of References (which appears after the last page of the essay or report).
N	To the right of each citation in the List of References, type in red font the number of the model citation followed (egs, 1a , 6b).

MODEL CITATIONS FOR DIFFERENT TYPES OF RESOURCES

1. BOOKS, eBooks, ANTHOLOGY ITEMS (E.G., ESSAY IN A BOOK), AND PDF DOCUMENTS:

1a. Book With One Author:

in-text citation: (Author surname, year, page) (Guile, 2004, p. 17)

Author's Surname, Initial(s) of author's first name(s). (Year of publication). *Title of book*. City of Publication: Name of Publishing Company.

Guile, M. (2004). *Cultures across the world*. Chicago: Raintree.

1b. Book With Two or Three Authors:

in-text citation: (Author 1 surname & Author 2 surname, year, page)
(Rooke & Rooke, 1998, p. 18) (Shelley, Teo Chuu, & Mok, 2004, p. 19)

First author's surname, Initial(s) of first author's first name(s), & Second author's surname, Initial(s) of second author's first name(s).
(Year of publication). *Title of book*. City of Publication: Name of Publishing Company.

Rooke, C., & Rooke, L. (1998). *The writer's path: An introduction to short fiction*. Scarborough: Nelson.
Shelley, R., Teo Chuu, Y., & Mok, R. (2004). *Japan in transition*. New York: Marshall Cavendish.

1c. Book With More than 3 Authors:

in-text citation: (Author 1 surname et al., year, page) (Findley et al., 2004, p. 36)

First author's surname, Initial(s) of first author's first name(s), et al. (Year of publication). *Title of book*. City of Publication: Name of Publishing Company.

Findley, I.M., et al. (2004). *Introduction to literature*. Toronto: Thompson.

1d. Book With an Editor only (No Author Indicated):

in-text citation: (Editor surname, year, page) (Anderson, 1991, p. 57)

Editor's surname, initial(s) of editor's first name(s), (Ed.). (Year of publication). *Title of book*. City: Name of Publishing Company.

Anderson, L., (Ed.). (1991). *Sisters of the earth*. New York: Vintage Books.

1e. Essay, Short Story, or Poem IN a Book (Collection/Anthology) With Author & Editor:

in-text citation: (Author surname, year, page)(Ondaatje, 1985, p. 506)

Author's surname, Initial(s) of author's first name(s). (Year of publication). Title of essay OR short story OR poem. In Editor's name in normal order (Ed.), *Title of book* (pages of section). City of publication: Name of Publishing Company.

Ondaatje, M. (1985). The cinnamon peeler. In Gary Geddes (Ed.), *20th century poetry & poetics* (pp. 505-507). Toronto: Oxford University Press.

1f. Book with an Institute, Association, Corporation, etc. as Author:

1st in-text citation: (Company Name, year, page) (Canadian Pharmacists Association, 2002, p. 23)

2nd, etc. in-text citation: (Initials for Company Name, year, page) (CPA, 2002, p. 25)

Name of Institute, Association, or Corporation. (Year of publication). *Title of book*. City of Publication: Name of Publishing Company.

Canadian Pharmacists Association. (2002). *Guide to drugs in Canada*. Toronto: Dorling.

1g. Online Book from the Free Internet:

in-text citation: (Author, publication date/date digitized, page) (Bronte, 1848/2007, p. 3)

Author's Surname, First initial(s) of author's first name(s). (Year of publication). *Title of book*. City of Publication: Name of Publishing Company. Date of retrieval, from *Name of Retrieval Source* complete url for source

The url appears after the italicized name of the *Retrieval Source*. There is no punctuation between the *Retrieval Source* and the url, and no closing period after url. There are no triangular brackets around the url.

Bronte, C. (1848). *Jane Eyre*. London: Smith Elder and Co. Retrieved February 13, 2016, from *Google Books*
<http://books.google.ca/books?id=ISMGAAAAQAAJ&printsec=frontcover&dq=jane+eyre&hl=en&sa=X&ei=B7xwT4OHD6Pb0QGdqOHPBg&ved=0CDgQ6AEwAA#v=onepage&q=jane%20eyre&f=false>

Note: When using *Google Books* (or any other online service) cite only those sources for which you have either "full view" or "full text" access, **or** "partial access" provided there is sufficient context (surrounding information) for you to understand, analyze, and judge fairly and objectively the text's relevance and usefulness. A Google Book with only "Snippet Access" is NOT useful!

Do NOT use services for which you have to pay an online fee to gain full access to a book. Instead, use the eBooks available on the school website.

1h. Online Book from a Database (Password protected eBook available on school website):

in-text citation: (Author's Surname, year of publication, number of page being cited) (Olive, 2007, p. 26)

Author's Surname, First initial(s) of author's first name(s). (Year of publication). *Title of ebook*. City of Publication: Name of Publishing Company. Date of retrieval, from *Name of Database* shortened url

Olive, M.F. (2007). *Child abuse and stress disorders*. New York: Chelsea House Publishers. Retrieved February 14, 2016, from *Infobase eBooks* <http://ebooks.infobasepublishing.com>

1i. Online PDF Document from the Free Internet (Author[s] Known):

in-text citation: (Author's Surname, year of publication, number of pdf page being cited) (Smith, 2002, p. 2)

Author's Surname, First initial(s) of author's first name(s). (Year of publication). *Title of pdf*. City of Publication: Name of Publishing Company. Date of retrieval, from url of pdf

Smith, N. (2002). *Healthy eating for a healthy baby*. Toronto: Best Start and Nutrition Resource Centre. Retrieved February 1, 2016, from http://www.bcapop.ca/uploads/9/9/0/1/9901389/prenatal_ntrtn_bklt.pdf

1j. Online PDF Document from the Free Internet (Association is Author - no individual authors):

in-text citation: (Author's Surname, year of publication, number of pdf file page being cited) (WHO, 2013, p. 2)

Name of Organization/Author. (Year of publication). *Title of pdf*. City of Publication: Name of Publishing Company. Date of retrieval, from url of pdf

World Health Organization. (2013). *Investing in mental health*. Geneva: World Health Organization. Retrieved February 1, 2016, from http://www.who.int/mental_health/en/investing_in_mnh_final.pdf

2. ENCYCLOPEDIA (REFERENCE) ARTICLES:

2a. Print Encyclopedia Article from a Widely Used General Encyclopedia*:

Format for No Author Provided:

in-text citation: (Article title, year, page) (Japan, 2004, p. 24)

Article title. (edition year). In *encyclopedia title*.

example: Japan. (2004). In *The Compton's encyclopedia & fact index*.

in-text citation: (Author Surname, year, page) (Mohantry, 1987, p. 686)

Format for Author Provided: Author Surname, First initial(s) of author's first name(s). (edition year). Article title. In *Encyclopedia title*.

example: Mohanty, J.M. (1987). Indian philosophy. In *The new encyclopaedia Britannica: Macropaedia*.

*Only a small amount of citation information is required for widely-used encyclopedias such as: *Encyclopaedia Britannica*; *World Book*; etc.

2b. Specialized Print Encyclopedia Article with Author:

in-text citation: (Author's Surname, year, page) (Munro & Munro, 2003, p. 553)

Author's Surname, First Initial(s) of Author's First Name(s). (Year of publication). Title of article. In Name of Editor (Ed.), *Title of encyclopedia* (Vol. number, pages of article). City of publication: Name of Publishing Company.

Munro, B. & Munro, G. (2003). Family, definition of. In James. J. Ponzetti, Jr. (Ed.), *International encyclopedia of marriage and family* (Vol. 2, pp. 550-555). New York: Macmillan Reference USA-Gale.

2c. Online Encyclopedia Article from a Widely Used General Encyclopedia (Free Internet):

in-text citation: (Article Title Shortened, year, number of paragraph in which idea was found) (Trudeau, 2016, par. 3)

Format for No Author Provided:

Article title. (Year). In *Encyclopedia title*. Retrieved retrieval date, from shortened url

example: Trudeau, Pierre Elliot. (2016). In *Encyclopaedia Britannica*. Retrieved March 1, 2016, from <http://www.britannica.com>

in-text citation: (Author's Surname, year, number of paragraph in which idea was found) (Brown, 2014, par. 7)

Format for Author Provided:

Author Surname, First initial(s) of first name(s). (Year). Article title. In *Encyclopedia title*. Retrieved retrieval date, from shortened url

example:

Brown, R. (2016). Trudeau, P.E. In *The Canadian encyclopedia*. Retrieved March 1, 2016, from <http://www.thecanadianencyclopedia.com>

2d. Online Encyclopedia Article from a Specialized Encyclopedia (Free Internet):

in-text citation: (Author's Surname, year, number of paragraph in which idea was found) (Miller, 2011, par. 6)

Author Surname, First initial(s) of author's first name(s). (Year). Article title. In Name of Editor if available (Ed.), *Encyclopedia title*. City of Publication: Name of Publishing Company. Retrieved date of retrieval, from complete url of article

Miller, F. (2011). Aristotle's political theory. In Edward N. Zalta (Ed.), *The Stanford encyclopedia of philosophy*. Palo Alto: Stanford University. Retrieved March 20, 2016, from <http://plato.stanford.edu/archives/spr2011/entries/aristotle-politics/>

2e. Online Encyclopedia Article from a Widely Used General Encyclopedia (Subscription Database):

in-text citation: (Author's Surname, year, number of paragraph in which idea was found) (Caviedes, s. Military dictatorship, 2016, par. 2)

Author's Surname, First initial(s) of author's first name(s). (Year). Article title. In *Title of encyclopedia*. Retrieved retrieval date, from *Name of Database* shortened url

Caviedes, C.N. (2016). Chile. In *Encyclopedia Britannica*. Retrieved May 20, 2016, from *Britannica School High* <http://school.eb.com>

2f. Online Encyclopedia Article from a Specialized Encyclopedia (Subscription Database):

in-text citation: (Author's Surname, year, page number if available; otherwise, paragraph number) (Katz, 2003, p. 480)

Author's Surname, First initial(s) of author's first name(s). (Year). Article title. In Editor's Name if available (Ed.), *Encyclopedia title* (Volume, pages). City of Publication: Name of Publishing Company. Retrieved retrieval date, from *Name of Database* shortened url

Katz, S.H. (2003). Cuisine, evolution of. In Solomon H. Katz (Ed.), *Encyclopedia of food and culture* (Vol. 1, pp. 479-482). New York: Charles Scribner's Sons. Retrieved March 20, 2016, from *Gale Virtual Reference Library* <http://go.galegroup.com>

3. NEWSPAPER ARTICLES:

3a. Newspaper Article (Print):

in-text citation: (Shortened Article Title, year, p. section/page) (Canadians, 2016, p. A24.)

Format for No Author:

Article title.(Year, month day). [Identify if the article is an editorial, a letter to the editor, or a book review]. *Newspaper Title*, section/page.

example: Canadians abroad deserve better. (2016, June 17). [Letter to the editor]. *Toronto Star*, p. A24.

in-text citation: (Author Surname, year, p. section/page) (Tuck, 2016, p. B1)

Format for Author Provided:

Author Surname, First initial(s) of author's first name(s). (Year, month day). [Identify if the article is an editorial or a letter to the editor]. Article title. *Newspaper Title*, p. section/page.

example: Tuck, S. (2016, June 17). CRTC turns radio on its head with landmark satellite ruling. *Globe and Mail*, p. B1.

3b. News Article (Online: Free Internet):

in-text citation: (Shortened Article Title, year, number of paragraph in which idea was found) (Scientists, 2016, par. 6)

Format for No Author:

Article title. (Year, month day). [Identify if the article is an editorial, a letter to the editor, or a book review]. *News Publication Title*. Retrieved retrieval date, from full url

example:

The scientists speak. (2016, November 20). [Editorial]. *New York Times*. Retrieved November 20, 2016, from <http://www.nytimes.com/2016/11/20/opinion/20tue1.html>

in-text citation: (Author Surname, year, number of paragraph in which idea was found) (Curley, 2016, par. 2) (Barber, 2016, par. 3)

Format for Author Provided:

Author Surname, First initial(s) of author's first name(s). (Year, month day). [Identify if the article is an editorial, a letter to the editor, or a book review]. Article title. *News Publication Title*. Retrieved retrieval date, from full url

example:

Curley, A.J. (2016, February 21). Websites may encourage self-Injury in teens, young adults. *CNN.com*. Retrieved February 22, 2016, from <http://cnn.com/2016/02/21/websites-may-encourage-self-injury-in-teens-young-adults/>

example 2:

Barber, J. (2016, February 18). The rise of the ebook lending library (and the death of ebook pirating). *The Globe and Mail*. Retrieved February 22, 2016, from <http://www.theglobeandmail.com/news/arts/books/the-rise-of-the-e-book-lending-library-and-the-death-of-e-book-pirating/article1912797/>

3c. News Article (Online: Subscription Database):

in-text citation: (Author's Surname, year, number of paragraph in which idea found) (Seguin, 2016, par. 3) (Flavelle, 2016, par. 2)

Author's Surname, First initial of author's first name(s). (Year, month day). Title of article. *Title of News Publication*, p. section/page if available. Retrieved retrieval date, from *Title of Database* shortened url

Seguin, R. (2016, January 25). Innu, Hydro-Quebec reach deal on \$6.5-billion project. *The Globe and Mail*, p. A8. Retrieved October 1, 2016, from *Gale Canada in Context* <http://ic.galegroup.com>

Flavelle, D. (2015, October 27). Green products on the rise, report says. *Toronto Star*, p. B. 3. Retrieved March 9, 2016, from *Canadian Points of View Reference Centre* <http://web.ebscohost.com/pov>

4. MAGAZINE ARTICLES:

4a. Magazine or Journal Article (Print):

[Identify if article is a book review; see second example below]

in-text citation: (Author Surname, year, page) (LeClair, 2016, p. 107) (Dorman & Cappelli, 2016, p. 51)

Format for Author Provided:

Author Surname, First initial(s) of author's first name(s). (Year, month day). Article title. *Magazine Title*, volume (issue), page(s).

LeClair, E.R. (2016, September). Back to school--greener than ever before. *Canadian Living*, 35 (9), 106-108.

Dorfman, L.R., & Cappelli, R. (2016, March). Teaching in troubled times. [Review of the book *Teaching in Troubled Times* by Kathy Paterson]. *Professionally Speaking*, 51.

4b. Magazine Article (Online: Free Internet):

in-text citation: (Author Surname, year, number of paragraph in which idea was found) (Coyne, 2016, par. 2) (Heer, 2016, par. 3)

Format for Author Provided:

Author Surname, First initial(s) of author's first name(s). (Year, month day). Article title. *Magazine Title*. Retrieved retrieval date full url

example:

Coyne, A. (2016, September 21). Why Canada has nothing to fear but itself. *Macleans.ca*. Retrieved September 22, 2016, from <http://www2.macleans.ca/2016/09/21/why-canada-has-nothing-to-fear-but-itself/>

example 2:

Heer, J. (2016, March). The life raft: 'Canada Reads' is an essential way for publishers to sell books---but at what cost to literature? *The Walrus*. Retrieved March 22, 2016, from <http://www.walrusmagazine.com/articles/2016.03-radio-the-life-raft>

4c. Magazine or Journal Article (Online: Subscription Database): [Identify if article is a book review; see second example below]

in-text citation: (Author's Surname, year, number of paragraph in which idea found) (MacDonald, 2011, par. 3) (Seaman, 2011, par. 5)

Author's Surname, First initial(s) of author's first name(s). (Year, month day). Title of article. *Title of Magazine, volume* (issue), pages.
Retrieved retrieval date, from *Name of Database* shortened url

MacDonald, N. (2011, January 31). Breaking the ice: A year ago, his career seemed doomed. But Dustin Byfuglien has emerged as one of the NHL's rising stars--and the changing face of an until-now overwhelmingly white league. *Maclean's*, 46. Retrieved, September 9, 2016, from *Gale Canada in Context* <http://ic.galegroup.com/ic/>

Seaman, D. (2011, February 15). Tiger, tiger. [Review of the book *Tiger, tiger* by Margaux Fragoso]. *Booklist*, 107 (12), 41. Retrieved September 9, 2016, from *C.P.I.Q. (Canadian Periodicals Index Quarterly)* <http://find.galegroup.com>

5. MATERIAL WRITTEN EXCLUSIVELY FOR A SUBSCRIPTION DATABASE:

5a. Essay Written Exclusively for Canadian Points of View Reference Centre (Online: Subscription Database):

in-text citation: (Author's Surname, year, number of paragraph in which idea found) (Kaptainis, 2016, par. 3)

Author's Surname, First initial(s) of author's first name(s). (Year). Title of essay (Overview, Point, Counterpoint, or Analysis). *Title of essay set*. Retrieved retrieval date, from *Canadian Points of View Reference Centre* <http://web.a.ebscohost.com/pov>

Kaptainis, A. (2016.) Population growth: An overview. *Canadian points of view: Population growth*. Retrieved October 3, 2016, from *Canadian Points of View Reference Centre* <http://web.a.ebscohost.com/pov>

5b. Essay Written Exclusively for Career Cruising (Online: Subscription Database):

in-text citation: (Author's Surname, year, number of paragraph in which idea found) (Baish, 2016, par. 6)

Title of information page. (Year). *Title of database*. Name of Publishing Company, year. Retrieved retrieval date, from *Title of Database*.

Circus performer. (2016). *Career Cruising*. Career Cruising, 2016. Retrieved November 19, 2016, from *Career Cruising*.

6. FREE INTERNET WEBPAGES/WEBSITES:

6a. Webpage within a Larger Website (Author Known):

in-text citation: (Webpage Author's Surname, year, number of paragraph in which idea found) (Alchin, 2016, par. 3)

Webpage Author's Surname, First initial(s) of webpage author's first name. (Year of webpage/website creation or update). Title of webpage. *Title of website*. Name of Organization holding copyright for content. Retrieved retrieval date, from complete url for webpage

Alchin, A.K. (2016). Safety tips: Snowboarding. *TeensHealth from Nemours*. The Nemours Foundation. Retrieved May 9, 2016, from http://kidshealth.org/teen/food_fitness/sports/safety_snowboarding.html

6b. Webpage within a Larger Website (Author Unknown):

in-text citation: (First word(s) of webpage title, number of paragraph in which idea found) (Safety, 2016, par. 3)

Title of webpage. (Year of webpage/website creation or update). *Title of website*. Name of Organization holding copyright for content. Retrieved retrieval date, from complete url for webpage

Safety tips: Snowboarding. (2016). *TeensHealth from Nemours*. The Nemours Foundation. Retrieved September 9, 2016 from http://kidshealth.org/teen/food_fitness/sports/safety_snowboarding.htm

7. OTHER:

7a. CBC-TV NEWS IN REVIEW VIDEO OR DVD SEGMENT:

In-text citation: Written description within the sentence of the paper.

Title of video or dvd segment. (Year, Month). *CBC-TV news in review*. CBC Learning. DVD or Video.

Cracking down on tasers. (2008, February). *CBC-TV news in review*. CBC Learning. DVD.

7b. CBC-TV NEWS IN REVIEW PRINT VIDEO GUIDE OR PRINT DVD GUIDE SEGMENT:

In-text citation: (First word[s] of segment, year, p. #) (Cracking, 2008, p. 22)

Title of video or dvd segment. (Year, Month). *CBC-TV news in review Month year resource guide*. Toronto: CBC Learning.

Cracking down on tasers. (2008, February). *CBC-TV news in review February 2008 resource guide*. Toronto: CBC Learning.

7c. CBC-TV NEWS IN REVIEW ONLINE VIDEO GUIDE OR ONLINE DVD GUIDE SEGMENT:

In-text citation: (First word[s] of segment, year, p. #) (Cracking, 2008, p. 22)

Title of video or dvd segment. (Year, Month). *CBC-TV news in review Month year resource guide*. CBC Learning, 2014. Pp. x-y pdf.
Retrieved retrieval date.

Cracking down on tasers. (2008, February). *CBC-TV news in review February 2008 resource guide*. CBC Learning, 2014. Pp. 21-32 pdf.
Retrieved September 15, 2014.

7d. A FILM OR DVD RECORDING:

Written descriptions take the place of in-text citations in the case of an film or DVD.

Title of film or show. (Year of initial release). Surname of director, First initial of director's first name. (Director). Surname of actor, First initial of first name of actor. (Actor). [Format]. Distribution Company.

Parade's end. (2012). White, S. (Director). Cumberbatch, B., & Hall, R. (Actors). [DVD]. HBO.

Harry Potter and the sorcerer's stone. (2001). Columbus, C. (Director). Radcliffe, D., Grint, R., Harris, R., & Watson, E. (Actors). [DVD]. Warner Brothers.

Ender's game. (2013). Hood, G. (Director). Butterfield, A., Ford, H., Steinfeld, H., Breslin, A., Davis, V., & Kingsley, B. (Actors). [Motion Picture]. Summit Entertainment.

7e. A VISUAL IMAGE or PHOTOGRAPH from the INTERNET:

Image Creator's Surname, First Initial of Image Creator's First Name. (Year). *Title of image*. [Image or Photograph]. Retrieved retrieval date, from url.jpg

Lange, D. (1936). *The migrant mother*. [Photograph]. Retrieved 9 December 2016, from <http://www.jamesaltucher.com/wp-content/uploads/2011/11/250px-Lange-MigrantMother02.jpg>

7f. Video from the Free Internet

NO in-text citation: Refer to the video in a full sentence within your paper.

Surname of Author, First initial of Author's first name OR Screen Name. (Year, month day). Title of video [Video file]. *Name of Website*. Sponsoring Organization. Retrieved retrieval date, from complete url

TEDxFiDiWomen. (2012, November). Jackson Katz: Violence against women--it's a men's issue [Video file]. *TED: Ideas worth spreading*. TED Conferences, LLC. Retrieved 25 October 2016, from http://www.ted.com/talks/jackson_katz_violence_against_women_it_s_a_men_s_issue.html

7g. Class (Lecture) Notes or Handout

NO in-text citation: Refer to the notes, handout, or lecture in a full sentence within your paper.

Course code. (year, Month day). *Lecture notes*. Notes I took during class on the topic of . . .
HFA4M1. (2016, September 10). *Lecture notes*. Notes I took during class on the topic of nutrition.

Course code. (year, Month day). Handout titled: *Title of handout*.
HFA4M1. (2016, September 15). Handout titled: *What is anthropology?*

7h. Interview **in-text citation:** none (work it into your sentence): e.g. According to Felicia Roberts, there is no reason . . .

Surname of person interviewed, First name of person interviewed. Mode of interview. Date interviewed.

Thomson, Ryan. Personal interview. October 12, 2016.

Robert, Felicia. Personal email. September 15, 2016.

Chan, Sin-Yook. Telephone interview. November 9, 2016.

Below is a sample List of References.

The rules for formatting the List of References appear on the first page of this document.

The List of References should always appear on a separate page, after the last page of your essay or report. No other information should appear on the List of References page.

An exception is made here to save paper.

List of References

- Canadian Pharmacists Association. (2004). *Guide to drugs in Canada*. Toronto: Dorling. 1f
- Coyne, A. (2016, October 9). Why Canada has nothing to fear but itself. *Macleans.ca*. 4b
Retrieved October 10, 2016, from
<http://www2.macleans.ca/2016/10/9/why-canada-has-nothing-to-fear-but-itself/>
- Kaptainis, A. (2016). Population growth: An overview. *Canadian points of view: Population growth*. Retrieved September 1, 2016, from *Canadian Points of View Reference Centre*
<http://web.ebscohost.com> 5a
- LeClair, E.R. (2016, September). Back to school--greener than ever before. *Canadian Living*, 35 (9),106-108. 4a
- Miller, F. (2011). Aristotle's political theory. In Edward N. Zalta (Ed.), *The Stanford encyclopedia of philosophy*. Palo Alto: Stanford University. Retrieved September 15, 2016 from
<http://plato.stanford.edu/archives/spr2011/entries/aristotle-politics/> 2d
- Safety tips: Snowboarding. (2016). *TeensHealth from Nemours*. The Nemours Foundation. 6b
Retrieved September 9, 2016, from
http://kidshealth.org/teen/food_fitness/sports/safety_snowboarding.html