
1

Musicologist Journal
Writing Guide and Reference Style

Contents

1-Technical Details .. 3

2- Headline and Subtitles .. 3

3-Abstract .. 3

4-Photographs, Graphics and Charts ... 3

5-Citations ... 4

6-Footnotes ... 4

7-Abbreviations and Details .. 4

8-References .. 5

Some details for references ... 5

About the Author’s .. 5

About the Year ... 5

About title of the work .. 6

1. Books ... 7

1.1. Books with a single author ... 7

1.2. Book with two authors ... 7

1.3. Book with more than two authors ... 7

1.4. Author not given ... 7

1.5. New Edition .. 7

1.6. Translated Book .. 8

1.7. Edited Book .. 8

1.8. Electronic book ... 8

1.9. Book Section ... 8

2. Journal Article .. 9

2.1. Articles from journals ... 9

2.2. Article from journal, online .. 9

2.3. Article from ‘online journal’ ... 9

2

3. Review (Book, Article, DVD, VCD, CD) ... 9

4. Newspaper .. 10

4.1. Newspaper article in print .. 10

4.2. Newspaper article online: Electronic database .. 10

4.3. Newspaper article online: Freely available on the Web .. 10

5. Conference .. 11

5.1. Paper in conference proceedings in print .. 11

5.2. Paper in conference proceedings online: Electronic database .. 11

5.3. Conference papers: Unpublished ... 11

6. Thesis ... 12

7. Booklet, Pamphlet, Circular, Brochure, Leaflet, Flyers .. 12

8. Liner notes (CD/DVD/VCD) .. 12

9. Musical score ... 13

9.1. Musical score (In print) ... 13

9.2. Musical score (Online) .. 13

10. Recorded music ... 13

11. Fieldwork recordings ... 14

12. Video sharing websites .. 14

13. Internet sources .. 15

3

1-Technical Details

The article should be written in Cambria, 12 pt and 1,5 line spacing and justified.

Articles must not exceed 8000 words; reviews must exceed 1500 words. Fieldwork

reports should be between 500 to 2000 words. All document formats must be sent in

DOC or DOCX.

2- Headline and Subtitles

The author’s name, surname, e-mail address and university or foundation affiliation

should be written under the headline.

The headline should be written in upper case and the subtitles in lower case. If there is

another subtitle below the first one, it should be written in lower case, bold and italic.

3-Abstract

The abstract should precede the Headline and should be 300 words max. It should be

written in Tahoma, 11 pt italic and 1,5 line spacing.

4-Photographs, Graphics and Charts

Photographs or other visual documents should be numbered separately, centrally

aligned and with a reference. The explanation of the visual documents should be placed

under the related photo in 11pt.

Visual documents should be in high resolution (min.300dpi). Any that are not from the

author’s own database should be referenced.

All visuals (charts, sheets, photographs, figures, etc) should be sent separately in JPEG

format.

4

5-Citations

Citations from sources or conferences should be within quotation marks and referenced.

Citations should be given as (Surname, Date of Issue: Page number) within the text. For

example; (Erol, 2009: 57)

Citation of more than one writer should be marked with a “;” sign. For example: (Erol,

2009: 57-58; Eriksen, 2002: 35)

Secondary sources within the references;

If referencing information that someone else has cited; it should be written as follows:

(Allport, 1998: 23; as cited in Nicholson 2003)

If there are different works by same author in same year, distinguish the works by

placing letters such as ‘a’ ‘b’ ‘c’, after the publication date.

(Lévi-Strauss, 1969a)

(Lévi-Strauss, 1969b)

This should also be indicated in the references list.

Lévi-Strauss, Claude. (1969a). The Elementary Structures of Kinship. Boston: Beacon

Press

Lévi-Strauss, Claude. (1969b). The Raw and the Cooked. New York: Harper & Row.

6-Footnotes

Footnotes should be at the bottom of the page, but note that citations should not be

given as footnotes. Footnotes are only used for additional information and explanations.

7-Abbreviations and Details

Foreign words other than English and all book names should be written in italics. To

emphasise a word or a phrase, use ‘single’ quotation marks.

For example: Anthropology, sociology, and even psychology in the mid-nineteenth

century took ‘the study of man’ as their central concern.

Only citations must be indicated with double quotation marks (“”)

Widely accepted abbreviations can be used. (i.e., see. a.g.e., etc.) Abbreviations for

institutions, persons, event etc. should be explained within parenthesis when they are

first mentioned. For example; TRT (Turkish Radio and Television)

5

If there are technical terms not explained in the ensuing sentence, they should be

explained either in parenthesis or in the footnote.

For example: Perpetuum Mobile: (Parts of pieces, characterized by a continuous steady

stream of notes)

8-References

The references cited at the end of the paper should be prepared according to the rules

indicated below.

Some details for references

About the Author’s (or compiler, composer, musician, transcriber etc…) Name

Author listed by surname, comma, given name;

Seeger, Anthony.

There can be a period (.) at the end of the author name.

If the work has two or more authors; each name should be separated by a semicolon;

Beard, David; Gloag, Kenneth.

There should be “and” before the last author’s surname.

Ranzijn, Rob; McConnochie, Keith and Nolan, Wendy.

If the author has two surnames; the first surname should be listed;

Eken Küçükaksoy, F. Merve

About the Year

 The year of the work is normally written after the author and in brackets.

Bell, Elizabeth. (2008).

 When the date covers two years;

(1995-1996).

 If the year of publication is not available, this is indicated by (n.d.)

6

About title of the work

 The title of the work is normally written after the year in italics.

 Bell, Elizabeth. (2008). Theories of Performance.

 In citing a chapter of a book, an article in a journal, or a paper in a conference

proceedings, the title of the part/chapter should be given first, enclosed in

double-quotation marks.

Wade, Bonnie C. (1984). “Performance Practices in Indian Classical Music”

Performances Practice: Ethnomusicological Perspectives.

 The title of a work in a foreign language should ideally be translated into English.

The translation comes after the original title in brackets and is not italicized.

Balkılıç, Özgür. (2009). #ÕÍÈÕÒÉÙÅÔ (ÁÌË ÖÅ -İÚÉËȡ 4İÒËÉÙÅȭÄÅ -İÚÉË 2ÅÆÏÒÍÕ

1922-1952 (Republic, Community and Music: Music Reform in Turkey 1922-

1952) Ankara/Turkey: Tan Kitabevi Publications.

7

1. Books

1.1. Books with a single author

Surname, Name. (Publishing Year). Title. Publication Place: Publisher.

Bell, Elizabeth. (2008). Theories of Performance. Los Angeles: SAGE.

1.2. Book with two authors

First author’s Surname, Name; Second author’s Surname, Name (Year of publication).

Title. Publisher city/state: Publisher.

Beard, David; Gloag, Kenneth. (2005). Musicology: The Key Concepts. Oxon: Routledge.

1.3. Book with more than two authors

First author’s Surname, Name, Second author’s Surname, Name and the last author’s

Surname, Name (year of publication). Title. Publisher city/state: Publisher.

Ranzijn, Rob; McConnochie; Keith and Nolan, Wendy. (2009). Psychology and Indigenous

Australians: Foundations of Cultural Competence. South Yarra, Vic: Palgrave Macmillan.

1.4. Author not given

The Name of the Foundation. (Year). Title. (edition). Publication Place: Publisher.

University of Chicago Press. 2003. The Chicago Manual of Style. (Fifteenth ed). Chicago:

University of Chicago Press.

1.5. New Edition

Author’s Surname, Name. (Year of Publication). Title. (edition). Publication Place:

Publisher [Originally published]

Nettle, Bruno. (2005). Ethnomusicology: Thirty-one Issues and Concepts (2nd ed). Chicago:

University of Illinois Press. [Original work published 1983]

8

1.6. Translated Book

Author’s Surname, Name (Year of publication). Title. (Translator’s Surname, Name,

Trans.) Publisher city/state: Publisher. [Original work published year]

Floros, Constantin. (2014). Alban Berg Music as Autobiography (Bernhardt-Kabisch,

Ernest, Trans.) Wiesbaden: PL. [Original work published 1992]

1.7. Edited Book

Editor’s Surname, Name. (Ed.) (Year of Publication). Title. Publication Place: Publisher.

Béhague, Gerard (Ed.) (1984). Performance Practice: Ethnomusicological Perspectives.

Connecticut: Greenwood Press.

1.8. Electronic book

Author’s Surname, Name. (Year of Publication). Title. [Retrieved from Name of database,

date accessed]

Gibson, Lorna; Crawford, Tim. (2009). Modern Methods for Musicology: Prospects,

Proposals, and Realities. [Retrieved from EBSCOhost, 12.01.2017]

1.9. Book Section

Author’s Surname, Name. (Year of publication). “Tile of the Article or the Chapter” Title

of the Book, editor/s: pp. pages. Publication Place: Publisher.

Wade, Bonnie C. (1984). “Performance Practices in Indian Classical Music” Performance

Practice: Ethnomusicological Perspectives, Ed. Gerard Béhague: pp. 13-52. Connecticut:

Greenwood Press.

9

2. Journal Article

2.1. Articles from journals

Author’s Surname, Name. (Year of publication). “Title of the Article” Journal. Issue(No):

page.

O’Connell, John Morgan. (2005). “In the Time of Alaturka: Identifying Difference in

Musical Discourse” Ethnomusicology. 49(2): 177-205.

2.2. Article from journal, online

Author’s Surname, Name. (Year of publication). “Title of the Article” Journal. Issue(No):

page. Retrieved from.

Kapchan, Deborah A. (1995). “Performance”. The Journal of American Folklore. 108(430):

479-508 Retrieved from JSTOR.

2.3. Article from Ȭonline journalȭ

Author’s Surname, Name. (Year of publication). “Title of the Article” Journal. Issue(No):

page. Retrieved from

Goldman, Andrew. (2016). “Improvisation as a way of Knowing” Society of Music Theory.

22(4): -. Retrieved from

http://mtosmt.org/issues/mto.16.22.4/mto.16.22.4.goldman.html

3. Review (Book, Article, DVD, VCD, CD)

Author’s Surname, Name. (Date of Publication). Title of Work. [Type of Medium. Name of

the Item by Name, Surname] Journal. Issue (No): pages.

Schatz, Bruce. (2000). “Learning by Text or Context?” [Review of the Book, The Social

Life of Information by John Seely Brown and Paul Duguid] Science(290): 1304.

If the review is untitled, use the material in brackets as the title.

Romero, Brenda M. (2005). [Review of the Book, Banda: Mexican Musical Life Across

Borders by Helena Simonett]. Ethnomusicology, 49(2): 312-313.

http://mtosmt.org/issues/mto.16.22.4/mto.16.22.4.goldman.html

10

If the reviewed item is a Film, DVD/VCD or CD, include the year of release the title of the

work, separated by coma.

Tan, Hwee-San (2005). [Review of the Film, Chinese Buddhist Music: Chinese Buddhist

Ceremonies by John Levy, 2004] Ethnomusicology, 49(3): 506-508.

Wint, Suzanne E. (2013). [Review of the CD, Delicious Peace: Coffee, Music and Interfaith

Harmony in Uganda by Jeffred A. Summit, 2012] Yearbook for Traditional Music. 45:

272.

4. Newspaper

4.1. Newspaper article in print

Author’s Surname, Name. (Publication date). “Title of the article” Name of the

Newspaper, page.

Karaesmen, Erhan. (2011, November 13). “Büyük Liszt’e Büyük Kutlamalar” [Great

Celebration for Great Liszt] Cumhuriyet, p. 2.

4.2. Newspaper article online: Electronic database

Author’s Surname, Name. (Publication date). Title of the article. Name of the Newspaper,

page. Retrieved from name of newspaper.

O'Leary, Catherine. (2006, June 29). Landmark Study to Aid Push for Public Smoking

Ban. The West Australian, p.14. Retrieved from Factiva.

4.3. Newspaper article online: Freely available on the Web

Author’s Surname, Name. (Publication date). “Title of the article” Name of the

Newspaper. Retrieved from URL.

Oestreich, James R. (2017, January 20). “Gidon Kremer: A Violinist on a Mission or

Several of them” The New York Times. Retrieved from https://www.nytimes.com.

11

5. Conference

5.1. Paper in conference proceedings in print

Author’s Surname, Name. (publication date). “Title of the Paper” Title of the Proceeding

Book. [Proceeding of the Name of the Symposium]. Editor’s Surname, Name (Eds.), (page

numbers). Location: Publisher.

Kurtişoğlu, Belma. (2016). "Ethnomethodology in the use of Ethnomusicology and

Ethnochoreology" Music and Dance in Southeastern Europe: New Scopes of Research and

Action. [The forth Symposium of the ICTM Study Group on Music and Dance in

Southeastern] Mellish, Liz; Green, Nick and Zakić, Mirjana (Eds.), (pp. 281-286).

Belgrade: Faculty of Music.

5.2. Paper in conference proceedings online: Electronic database

Author’s Surname, Name. (publication date). “Title of the Paper” [Translated Title] Title

of the Proceeding Book. [Paper presented at.] Editor’s Surname, Name (Eds.), (page

numbers). Location: Publisher. Retrieved from URL

Girgin, Gonca. (2013). "Glokal Niteliğin Müziksel ve Bedensel Temsilleri: Zeybreak ve

Trockyablues Örneklemleri” [Music and Bodily Representation of Glokal Quality: Case

Studies of Trockyablues and Zaybreak]. [Paper presented at the 1st International Music

Studies Symposium on October 16-19, 2012, Trabzon, Turkey] Akat, Abdullah and Eken

Küçükaksoy, Merve (Eds.), (pp. 250-257). Retrieved from

http://www.ktu.edu.tr/dosyalar/56_00_00_62f40.pdf

5.3. Conference papers: Unpublished

Author’s Surname, Name. (Presentation date).”Title of the Paper”. Paper presented at

Name of Organization. City, Country, Organization date.

Eken Küçükaksoy, F. Merve. (2012). Arabesk Culture on the Screen: The Last Phase of

Singer-Starred Films in Turkey. Paper presented at Changing Times: Performances and

Identities on Screen. Lisbon, Portugal, 7-9 November 2012.

http://www.ktu.edu.tr/dosyalar/56_00_00_62f40.pdf

12

6. Thesis

Surname, Name. (Year of publication). “Dissertation Title” Quality of dissertation,

University, City: Country.

Beken, Münir Nurettin. (1998). “Musicians, Audience and Power: The Changing in the

Music at the Maksim Gazino of Istanbul” PhD. Dissertation, University of Maryland,

Baltimore: USA.

7. Booklet, Pamphlet, Circular, Brochure, Leaflet, Flyers

Surname, Name. (Publication of Year). Title of Work. [media type]. Publication place:

Publisher.

Çelikmen, Mustafa Feridun and Ünsal, Günhan. (n.d.) +ÅÍÁÌÉÙÅ %øÉÎȡ +ÅÎÔ Rehberi

[Kemaliye/Eğin City Guide]. [booklet] Istanbul: Kemaliye Kültür ve Kalkınma Vakfı.

)ÂÒÁÈÉÍ !ÌÉÍÏøÌÕ -ÕÓÉÃ -ÕÓÅÕÍ. (n.d.) [pamphlet]. Afyon: AKÜ Devlet Konservatuarı.

8. Liner notes (CD/DVD/VCD)

Surname, Name. (Year of production). Title. [Liner notes]. In Name of album, [Media

type]. Production place: Publisher

Aksoy, Bülent. (2002). Zeki Müren. [Liner notes]. On :ÅËÉ -İÒÅÎȡ υύωω-1963 Recordings.

[Issued with double compact discs]. Istanbul: Kalan Music.

Metz, Franz. (2011) Küppers Among the Danube Swabians [liner notes].

On 7ÁÌÚÅÎÁÕÆÎÁÈÍÅÄ ÁÕÓ 3İÄÏÓÔÅÕÒÏÐÁȡ 7ÁØ #ÙÌÉÎÄÅÒ 2ÅÃÏÒÄÉÎÇÓ ÆÒÏÍ 3ÏÕÔÈÅÁÓÔ %ÕÒÏÐÅ,

Historical Sound Documents 7. [CD]. Berlin: Berliner Phonogramm-Archiv.

13

9. Musical score

9.1. Musical score (In print)

Composer Surname, Name. (Date). Title of work. [Musical score] Location: Publisher

Mussorgsky, Modest. (1990). Scherzo [Musical score]. Mineola: Dover Publications.

[Original work published 1939]

Mozart, Wolfgang Amadeus. (1970). Die Zauberflöte [The Magic Flute]. K. 620 [Vocal

score]. Munich, Germany: Becksche Verlagsbuchhandlung. (Original work published

1791)

Bizet, Georges (composer); Meilhac, Henry and Halévy, Ludovic (Librettist). (1994).

Carmen. [Musical Score]. Budapest: Könemann.

9.2. Musical score (Online)

Composer Surname, Name. (Date). Title of work [Musical score] Location: Publisher.

Retrieved from URL

Mussorgsky, Modest. (1990). Scherzo [Musical score]. Mineola: Dover Publications.

[Original work published 1939]. Retrieved from Petrucci Music Library.

10. Recorded music

Surname, Name of the composer/songwriter. (Copyright year). Title of song [Recorded

by Artist]. On Title of Album [Medium of recording]. Location: Label. (Date of recording)

Duran, Gustavo. (2007). Mal de l’Amor [Recorded by Yasmin Levy]. On Mono Suave [CD].

Austria: Adama Music.

Mozart, Wolfgang Amadeus. (1989). La ci darem la mano. [Recorded by Hampson,

Thomas & Bonney, Barbara accompanied with Royal Concertgebouw Orchestra]. On Don

Giovanni [CD]. E.U.: Warner Classics.

14

 When the songwriter and performing artist are same;

Berry, Chuck. (2005). Roll Over Beethoven. On Chuck Berry: On the Definitive Collection

[CD]. Santa Monica, CA: Universal Music Company.

B.B. King & Eric Clapton. (2000). Riding with the King. (CD). New York, USA: Reprise

Records.

 When the author, songwriter is not known, the title of the song given at the

author place:

Burnovalio Sirto (1994). On Rebetika: 1918-1954. (CD). Istanbul: Kalan Music.

11. Fieldwork recordings

Surname, Name [videographer, audiorecorder] (year of recording). Title of Record.

[media type]. Date. Location: Collection.

Eken Küçükaksoy, Merve. [videographer] (2010). Kemaliye Fasıl Ensemble Performance

in Kemaliye Culture and Sport Festival [Video field recordings of music]. August 8, 2010.

Erzincan, Turkey: Private Collection.

Eken Küçükaksoy, Merve. [audiographer] (2010). Kemaliye Fasıl Ensemble Performance

in Kemaliye Culture and Sport Festival [audio field recordings of music]. August 8, 2010.

Erzincan, Turkey: Private Collection.

Reinhert, Kurt. (1963). Balıkçı Türküsü [Fisherman Folk Song] Recorded in Arsin,

Turkey. July 10, 1963. Berlin: Berlin Phonogram Archive Reinhart Collection.

12. Video sharing websites

Surname, Name of the downloader. (Year of Download) Title of video [Video file].

Retrieved from URL

CMbaird. (2011, 06.11.2015). Pipes Solomon Islands. [Video File]. Retrieved from
https://www.youtube.com/watch?v=4BgNRkNpGyg

https://www.youtube.com/watch?v=4BgNRkNpGyg

15

13. Internet sources

Author’s Surname, Name. (Year of Publication). Name of the article ‘Retrieved from’

website

Chinen, Nate. (17.12.2012). The Songs Left Behind. Retrieved from

http://www.nytimes.com/2012/12/18/arts/music/la-misma-gran-senora-by-jenni-

rivera-and-tiresian-symmetry-by-jason-robinson.html?ref=music

http://www.nytimes.com/2012/12/18/arts/music/la-misma-gran-senora-by-jenni-rivera-and-tiresian-symmetry-by-jason-robinson.html?ref=music
http://www.nytimes.com/2012/12/18/arts/music/la-misma-gran-senora-by-jenni-rivera-and-tiresian-symmetry-by-jason-robinson.html?ref=music

