

SAMPLE FORMAT FOR BIBLIOGRAPHY FOR RESEARCH ASSIGNMENTS
USING APA

References

Arliss, L.P. & Borisoff, D. (1993). *Women and men communicating*. Fort Worth: Harcourt Brace Jovanovich College Publishers.

Glasser, C., & Smally, B., (1992, May). The power communicator. *New Women*, 21, 107.

Kluger, J. (2001, April 9). A climate of despair. *Time*, 157, 30-36.

Mehren, E. (1994, April 25). Making up is hard to do. *Los Angeles Times*, p. E1.

Shute, N. (2001, February 28). The weather turns wild. *U.S. News & World Report*, 128, 65-74.

Tannen, D. (1992, February). How men and women use language differently in their lives and in the classroom. *Education Digest*, 57, 3-6.

SPECIAL NOTE:

All articles supporting each speech must be from different authors. Please pay special attention to what is indented, italicized, and how page numbers are differentiated from newspapers and journals. Sources are always listed in alphabetical order.

There will be more information forthcoming on individual speech assignment sheets. Please keep this sheet in a safe place so you can use it for reference when attaching this sheet to your tribute, informative, and persuasive speech outline you will turn in.