

Sample Bibliography

Based on:
Publication Manual of the American Psychological Association (6th ed.)

References

American Management Association. (2010). *The AMA handbook of business writing: The ultimate guide to style, grammar, usage, punctuation, construction, and formatting*. New York, NY: Author.

(Book with an organization as author / Book with a subtitle / Book where the author is also the publisher)

Beck, M. (2015, December 4). Why (most) businesses stay small [Blog post]. Retrieved from <http://www.womenonbusiness.com/businesses-stay-small/>

(Blog post)

Chironga, M., Dahl, J., & Sonnekus, M. (2012). Small enterprises offer large potential for global banks. *McKinsey Quarterly*, (3), 26-27. Retrieved from <http://www.mckinseyquarterly.com/home.aspx>

(Article with three authors / Article with only an issue number, no volume number / Article without DOI—URL of journal home page used)

Code of ethics. (2011). In V. L. Burton (Ed.), *Encyclopedia of small business* (4th ed., Vol. 1, pp. 235-237). Detroit, MI: Gale.

(Entry in an edited reference book / Entry with no author / Book with an edition other than the first / Book with multiple volumes)

Covey, S. M. R. (n.d.). How the best leaders build trust. Retrieved from <http://www.leadershipnow.com/CoveyOnTrust.html>

(Informally published web document / No publication date)

Drew, J. (2015). How to win the game of talent. *Journal of Accountancy*, 220(4), 28-35. Retrieved from <http://www.journalofaccountancy.com/>

(Article in a journal with separate paging / Article without DOI—URL of journal home page used)

Einhorn, B. (2015, December 7). From outsourcing to consulting. *Bloomberg Businessweek*, (4454), 43-44.

(Article in a weekly magazine / Article with only an issue number—no volume number)

Fitzgerald, J. (Producer), & Scionka, S. (Director). (2007). *The call of the entrepreneur* [DVD]. Available from <http://www.acton.org/media/>

(Video in DVD format)

Focus on risk assessment standards. (2015). *Journal of Accountancy*, 220(6), 16. Retrieved from <http://www.journalofaccountancy.com/>

(Article with no author / Article in a journal with separate paging / Article without DOI—URL of journal home page used)

George, B., & Sims, P. (2007). *True north: Discover your authentic leadership*. San Francisco, CA: Jossey-Bass.

(Book with two authors / Title with a subtitle)

Hurley, R. (2011, October 24). Leadership: Human resources – Trust me: Companies spend a lot of time focusing on ethical behavior; But that’s not where the crisis is. *Wall Street Journal*, p. R4.

(Newspaper article / Title with multiple subtitles)

KQED QUEST science video podcast [Video podcast]. (2009, October 13). Retrieved from <http://www.kqed.org/quest/>

(Video podcast / No author listed)

Leadership. (n.d.). Retrieved May 18, 2012, from The Psychology Wiki:

<http://psychology.wikia.com/wiki/Leadership>

(Entry in a wiki / Entry with no author / No publication date available / Retrieval date used because the source material in a wiki may change)

Linked 2 Leadership. (n.d.). “*Management*” vs. “*leadership*” [PowerPoint slides]. Retrieved

from [http://www.slideshare.net/tommyland/management-vs-leadership-on-](http://www.slideshare.net/tommyland/management-vs-leadership-on-linked2)

[linkedin?qid=f7cd6ca4-7d36-43c6-853a-9b66fff4b31a&v=qf1&b=&from_search=1](http://www.slideshare.net/tommyland/management-vs-leadership-on-linked2)

(PowerPoint slides)

Locke, J. (1690a). *An essay concerning humane understanding* (Vol. 1). Retrieved from

<https://www.gutenberg.org/ebooks/10615>

(Entire book from an online library / Additional title by the same author also published in 1690)

Locke, J. (1690b). *An essay concerning humane understanding* (Vol. 2). Retrieved from

<https://www.gutenberg.org/ebooks/10616>

(Entire book from an online library / Additional title by the same author also published in 1690)

Lustig, B., Molen, G. R., & Spielberg, S. (Producers), & Spielberg, S. (Director). (2004).

Schindler's list [Motion picture]. United States: Universal.

(Motion picture)

Madhavan, N. (2012, March 4). Ramco Systems: Will the IT major make it big? *Business Today*.

Retrieved from <http://businesstoday.intoday.in/>

(Article's title contains a proper noun and an acronym / Article with no volume number, issue number, or page numbers)

Phillips, K. W. (2014). How diversity works. *Scientific American*, 311(4), 43-47.

(Article in a popular magazine)

Senge, P. M. (2006). *The fifth discipline: The art and practice of the learning organization* (Rev. ed.). New York, NY: Doubleday.

(Revised edition of a book)

Silvia, P. J. (2007). *How to write a lot: A practical guide to productive academic writing* [Kindle DX version]. Retrieved from <http://www.amazon.com>

(Electronic version of a print book)

Spreitzer, G. M., Shapiro, D. L., & Glinow, M. A. V. (2002). Helping transnational team members to sense trust: A counterintuitive approach to leadership. In H. Sondak (Ed.), *Toward phenomenology of groups and group membership: Vol. 4. Research on managing groups and teams* (pp. 203-233). New York, NY: Elsevier Science.

(Chapter in an edited book / Book with multiple volumes each having distinct names)

TEDx Talks. (2012, September 11). *Creating ethical cultures in business: Brooke Deterline at TEDxPresidio* [Video file]. Retrieved from <https://youtu.be/wzicXbnmlc>

(Streaming video)

University of Pennsylvania, Wharton. (Producer). (2009, November 24). Workplace challenges: Managing layoffs, and motivating those left behind [Audio podcast]. Retrieved from http://knowledge.wharton.upenn.edu/podcast_archive.cfm

(Audio podcast)

Verhagen, T., & van Dolen, W. (2011). The influence of online store beliefs on consumer online impulse buying: A model and empirical application. *Information & Management*, 48, 320-327. doi:10.1016/j.im.2011.08.001

(Article with two authors / Article in a journal with continuous paging / Article with a sub-title / Article with DOI)

Vrijheid, M., Richardson, L., Armstrong, B. K., Auvinen, A., Berg, G., Carroll, M., ...

Schlehofer, B. (2009). Quantifying the impact of selection bias caused by nonparticipation in a case-control study of mobile phone use. *Annals of Epidemiology*, 19, 33-41. doi:10.1016/j.annepidem.2008.10.006

(Article with more than seven authors / Article in a journal with continuous paging / Article with DOI)

Westheim, C. P. (2018, November 12). Ethical business practices [Online forum post].

Retrieved from Bethel University Moodle website: <https://moodle.bethel.edu>

/mod/forum/view.php?id=602098

(Message posted to an online discussion forum)

Williams, J. T. (2017). *Business ethics for the values-based leader*. Unpublished manuscript,

Business Management Program, College of Adult and Professional Studies, Bethel

University, St. Paul, MN.

(Unpublished manuscript)

REMINDERS:

- When citing a secondary source, include in the reference list only the source in which the secondary work was discussed

Example:

Reference:

Yang, Y. T., & Nichols, L. M. (2011). Obesity and health system reform: Private vs. public responsibility. *Journal of Law, Medicine, and Ethics*, 39, 380-386.

In-text:

Roberto, Schwartz, and Brownell (2009) observed that when menu labels are prominently displayed, customers will, with some regularity, select food and with fewer calories (as cited in Yang & Nichols, 2011).

- Emails, telephone conversations, correspondence, memos, interviews, etc. do not have entries in a reference list because they do not provide recoverable data. However, they do need to be cited in text listing the person's name and the specific date.

Examples:

Technology is only as good as the people who use it (M. Davis, personal communication, March 13, 2010).

Mark Davis (personal communication, March 13, 2010) noted that technology is only as good as the people who use it.

- When citing from the Bible, a reference list entry is not required--only an in-text citation is needed that includes the version of the Bible used

Example:

Deuteronomy 25:15 (New International Version)

