

Original and Recorded Motion Pictures

<p>APA</p>	<p>Original Motion Picture: Sample reference list citation: Hitchcock, A. (Producer and Director). (1955). <i>To catch a thief</i>. [Motion Picture]. United States: Paramount.</p> <p>Sample in-text Citation: (Hitchcock, 1955)</p> <p>Recorded Motion Picture: Sample reference list citation: Hitchcock, A. (Producer and Director). (2002). <i>To Catch a Thief</i>. [DVD]. Paramount Pictures.</p> <p>Sample in-text Citation: (Hitchcock, 2002)</p> <p><i>For more information see page 209 in the APA Publication Manual, 6th ed.</i></p>
<p>Chicago (Author/Date/ Ref List) Note: see box below for an alternate Chicago style</p>	<p>Original Motion Picture: Sample reference list citation: Hitchcock, Alfred. 1955. <i>To Catch a Thief</i>. Hollywood: Paramount. Motion Picture.</p> <p>Sample in-text Citation: (Hitchcock 1955)</p> <p>Recorded Motion Picture: Sample reference list citation: Hitchcock, Alfred. 1955. <i>To Catch a Thief</i>. Hollywood, CA: Paramount, 2009. DVD</p> <p>Sample in-text Citation: (Hitchcock 1955)</p> <p>Online multimedia: Sample reference list citation: Saroyan, William (playwright) 1949. <i>Once Around the Block</i>. Directed by Kirk Browning. Televised November 7, 1960 by National Telefilm Associates. Play of the Week, New York. Accessed from Theatre in Video (database) http://ativ.alexanderstreet.com/search/title/once%20around%20the%20block</p> <p>In-Text Citation: (Saroyan 1949)</p> <p><i>Notes: Who to list as “author” depends on the focus of the research and is at the discretion of the researcher. Include URL if online version was accessed. For more information, see page 809 in the Chicago Manual of Style, 16th ed.</i></p>

Original and Recorded Motion Pictures

<p>Chicago (Notes/ Bibliography)</p>	<p>Original Motion Picture: Sample bibliographic citation: Hitchcock, Alfred. <i>To Catch a Thief</i>. Hollywood: Paramount, 1955. Motion Picture.</p> <p>Sample Note: 1. Alfred Hitchcock, <i>To Catch a Thief</i>, (Hollywood, CA: Paramount, 1955). Motion Picture.</p> <p>Recorded Motion Picture: Sample bibliographic citation: Hitchcock, Alfred. <i>To Catch a Thief</i>. 1955; Hollywood, CA: Paramount, 2009. DVD</p> <p>Sample Note: 2. Alfred Hitchcock, <i>To Catch a Thief</i>, (Hollywood, CA: Paramount, 1955).DVD.</p> <p>Online multimedia: Sample bibliographic citation: Saroyan, William (playwright) 1949. <i>Once Around the Block</i>. Directed by Kirk Browning. Televised November 7, 1960 by National Telefilm Associates. Play of the Week, New York. Accessed from Theatre in Video (database) http://atv.alexanderstreet.com/search/title/once%20around%20the%20block</p> <p><i>Notes: Who to list as "author" depends on the focus of the research and is at the discretion of the researcher. Include URL if online version was accessed. For more information, see pages 764-69 in the Chicago Manual of Style, 16th ed.</i></p>
<p>MLA</p>	<p>Original Motion Picture: Sample bibliographic citation: <i>To Catch a Thief</i>. Dir. Alfred Hitchcock. Perf. Cary Grant, Grace Kelly, and Jessie Royce Landis. Paramount, 1955. Film.</p> <p>Sample in-text Citation: (<i>To Catch</i>)</p> <p>Recorded Motion Picture: Sample bibliographic citation: <i>To Catch a Thief</i>. Dir. Alfred Hitchcock. Perf. Cary Grant, Grace Kelly, and Jessie Royce Landis. 1955 Paramount, 2002. DVD.</p> <p>Sample in-text Citation: (<i>To Catch</i>)</p> <p><i>Note: begin citation with <u>title</u> rather than "author" unless the focus of the research is on the contribution of a particular individual. For more information, see pages 197 and 223 in the MLA Handbook, 7th ed.</i></p>

Original and Recorded Motion Pictures

Turabian (Author/Date/ Ref List)	<p>Original Motion Picture: Sample reference list citation: Hitchcock, Alfred, dir. 1955. <i>To Catch a Thief</i>. Paramount.</p> <p>Recorded Motion Picture: Sample reference list citation: Hitchcock, Alfred, dir. 1955. <i>To Catch a Thief</i>. Paramount. DVD, 2002.</p> <p>Sample in-text Citation: (Hitchcock 1955)</p> <p><i>For more information, see pages 265; 203 in the Turabian Manual, 8th ed.</i></p>
Turabian (Notes/ Bibliography)	<p>Original Motion Picture: Sample bibliographic citation: <i>To Catch a Thief</i>. Directed by Alfred Hitchcock. Paramount. 1955. Or Hitchcock, Alfred, dir. <i>To Catch a Thief</i>. Paramount. 1955.</p> <p>Sample Note: 2. <i>To Catch a Thief</i>, directed by Alfred Hitchcock (Paramount, 1955).</p> <p>Recorded Motion Picture: Sample bibliographic citation: <i>To Catch a Thief</i>. Directed by Alfred Hitchcock. 1955. Paramount. DVD. 2002 Or Hitchcock, Alfred, dir. <i>To Catch a Thief</i>. 1955. Paramount. DVD. 2002.</p> <p>Sample Note: 1 <i>To Catch a Thief</i>, directed by Alfred Hitchcock (Paramount, 1955). DVD (2002)</p> <p><i>For more information, see page 203 in the Turabian Manual, 8th ed.</i></p>
ASA	<p>Motion Picture on DVD:</p> <p>Hitchcock, Alfred [Producer]. 1955. <i>To Catch a Thief</i>. Hollywood, CA: Paramount, 2009. DVD</p> <p><i>Note: Preference seems to be on citations beginning with "author" name (preferably producer or corporate author). For further information, see pages 80, 81, 82, 107 and 109 in the ASA Style Guide 4th ed. 2010 See also: The Chicago Manual of Style 15th edition (2003) on which the ASA Style Guide (2010) is based.</i></p>