Bibliografia:
1. Literatura podmiotu:

Książka:

Stanisław Wyspiański: Wesele [tytuł może być kursywą]

Obraz:

Józef Mehoffer: Meduza [tytuł może być kursywą]

Film:

Andrzej Wajda: Człowiek z marmuru (fragm..) [tytuł może być kursywą]

Scena z dramatu:
Stanisław Wyspiański: Wesele, scena 1, akt I

2. Literatura przedmiotu:

Cała książka:

J. Bralczyk: Język na sprzedaż, Gdańsk 2004.

Fragment książki:

J. Bralczyk: Język na sprzedaż, Gdańsk 2004. S. 17–23.
Rozdział z książki:

A. Bikont, J. Szczęsna: Wojowniczy głos w obronie pokoju czyli Europejczycy we Wrocławiu, [w:] Lawina i kamienie. Pisarze wobec komunizmu, Warszawa 2006.

Artykuł z pracy zbiorowej:
Z. Kłakówna: Rok 1984 George’a Orwella i inne utopie, [w:] Glosariusz od Młodej Polski do współczesności, red. T. Patrzałek, Wrocław 1991.
Dłuższe hasło z leksykonu, encyklopedii:
Mesjanizm, [w:] Słownik literatury polskiej XIX wieku, Wrocław 2002, s. 256-258.
Artykuł z czasopisma (tak samo np. obraz, ilustracja):
K. Brunetko: Agent show, „Polityka”: 2007, nr 4 (2584), s. 20-22.
Artykuł z Internetu:
A. Krzemiński: Herodot naszych czasów, [w:] http://www.polityka.pl/polityka/index.jsp?place=Lead05&news_cat_id=541&news_id=208449&layout=1&forum_id=8122&fpage=Threads&page=text
ZASADY

A. Miejsce w Internecie, gdzie znajduje się artykuł, należy skopiować i wstawić do bibliografii.

B. Należy konsekwentnie stosować znaki interpunkcyjne.

C. Jeżeli autorów jest więcej niż trzech, można wymienić tylko jednego z nich z dopiskiem 
i in. 
D. Jeżeli miast, w których wydana jest książka jest więcej niż jedno, można podać pierwsze z nich.

E. Cudzysłów jest używany tylko jako wyróżnik tytułu czasopisma.

F. Inne tytuły można wyróżniać kursywą.
G. Jeżeli ktoś gromadzi samodzielny materiał do tematu (nagrania rozmów, film, ogłoszenia z gazet itp.) opatruje go nazwą opisową, np. przykłady reklam i ogłoszeń prasowych
H. Kolejność lektur jest alfabetyczna wg nazwisk.
