

How to Create a Reference Page and Citations in MS Word

1. First, create a Bibliography in Word 2007/2010

- 1) Click **References** tab
- 2) Click **Manage Sources** on the **Citations & Bibliography** menu
- 3) Either **Copy** sources from the **Master List** to the **Current List** or create **New** sources that will automatically be added to both the Master and Current List
 - a. Sources in the Current List will be shown in the dropdown **Insert Citation** list. Make your selection.
 - b. Enter information for each source.
- 4) Once all your sources are entered, close the window.
- 5) Select **Style** on the **Citations & Bibliography** menu and choose the appropriate style (typically APA but differs with professor; for Swasy, choose Chicago)
- 6) Click the **Bibliography** dropdown list and select **Insert Bibliography**
- 7) The bibliography will appear in your Word doc.
- 8) Edit accordingly (most bibliographies are double spaced)

2. Then, create EITHER Footnotes OR In-Text Citations

To Create Footnotes

- 1) Click **References** tab
- 2) Click **Insert Footnote** from the **Footnotes** menu

Make sure your cursor has clicked the place in text where you want to cite the footnote
- 3) Word will direct you to fill in the footnote at the bottom of the page
- 4) **Chicago Style** footnotes/endnotes look like this:

Firstname Lastname, "Title of Webpage," *Publishing Organization or Name of Web Sit in Italics*, publication date and/or access date if available, URL

Word will have the corresponding bibliography entry when you **Insert Bibliography** at the end of your paper

To Create In-Text Citations

- 1) Click **References** tab
- 2) Click **Insert Citation** from the **Citations & Bibliography** menu and select appropriate source from the dropdown list
- 3) Make sure you have selected the appropriate style from the **Style** section of the **Citations & Bibliography** menu

If you need only footnotes for your assignment, just start at step number 2 under "To Create Footnotes."