

《高大法學論叢》格式範本

(2017年12月29日高大法學論叢編輯委員會議決議內容修訂)

- 一、標題順序：各章節使用符號，依壹、一、（一）1.（1）A. a. 等層次附加標題。
- 二、請用新式標點：專書、期刊、長篇樂曲、戲劇作品、美術作品等之中文標題一律採雙尖號《》，論文、短篇作品、短曲、章節等之中文標題一律採單尖號〈〉，書名與篇聯用時可省略篇名符號，如《莊子·天下篇》。
- 三、分段及引文：
 - （一）正文每段第一行第一字前空兩格。
 - （二）直引原文時，短文可逕入本文，外加引號。
 - （三）較長之獨立引文，每行第一字均空三格，不外加引號。
- 四、本刊為編排體例一致，請採同頁註解（footnote）格式。

註解中引用文獻格式如下：

 - （一）中、日文引註格式其排列次序：作者、譯者、出版年、篇名、編者、書名、版次（若已附出版年則不強制要求註明版次）、引用頁碼、出版地：出版社。其間以逗號相隔。
 1. 篇名標示〈主標題：副標題〉，書名標示《主標題：副標題》。
 2. 卷、期、頁數以阿拉伯數字呈現，如：37卷2期，頁55-57。
 3. 引用同一著作時，如緊接上一註解引用，則使用「同前註」，若頁數不同，並標明頁數。如其間隔有其他註解，則註明作者及「同前註XX」，若頁數不同，並標明頁數。
 4. 大法官解釋、法律條文及行政函示無需註明日期及出處。
 5. 其他格式範例如下：
 - （1）書籍：謝在全（2004），《民法物權論（上）》，修訂三版，頁26-32，台北：作者自版。
※說明：初版毋須註明版次。註解中頁碼為引用頁碼（以下同）。
 - （2）譯著：Eberhard Schmidt-Aßmann 著，林明鏘譯（2002），〈憲法理念對行政訴訟之影響〉，翁岳生教授祝壽論文集編輯委員會編，《翁岳生教授七秩誕辰祝壽論文集：當代公法新論（下）》，頁376-378，台北：元照。
 - （3）期刊論文：黃榮堅（1999），〈交通事故責任與信賴原則〉，《月旦法學雜誌》，50期，頁179。
 - （4）專書論文：陳猷龍（2008），〈台灣法學教育改革之方式〉，台灣法學會主編，《台灣法學新課題（六）：紀念林山田教授》，頁11，台北：元照。
 - （5）學位論文：王皇玉（1995），《醫療行為於刑法上之評價—以患者知自我決定權為中心》，頁30，國立臺灣大學法律學研究所碩士論文。※論文出處單位請用全稱（包括校及院系名稱）。
 - （6）研討會論文：張永明，〈歐洲媒體法回覆權之研究〉，國際財經法學新趨勢學術研討會，高雄大學財經法律學系等主辦，2010年4月29日，頁44。
 - （7）大法官解釋：大法官釋字第499號。
 - （8）法律條文：刑法第321條第1項第2款。
 - （9）行政函示：內政部（99）台內地字168457號函。
 - （10）法院裁判：台灣高等行政法院96年度判字第5號

- (11) 法院決議：最高法院 85 年度第 12 刑事庭決議 (07/02/1996) 。
- (12) 政府公報：立法院公報處 (2006) · 〈立法院第 6 屆第 3 會期衛生環境及社會福利、司法兩委員會第 2 次聯席會議紀錄〉，《立法院公報》，95 卷 29 期，頁 5-42 。
- (13) 報紙：聯合報 (12/01/2007) · 酒女命案 高校生求重刑 · C2 版 。
- (14) 網頁：行政院衛生署 · <http://www.doh.gov.tw> (最後瀏覽日：11/06/2006)

(二) 註解中引用外文文獻：

引用外文文獻，請註明作者、論文或專書題目、出處 (如期刊名稱及卷期數) 、出版資訊、頁數及年代等，引用格式依各該國習慣。範例如下：

1. 英文部分

- (1) 書籍：作者名姓，書名，引註頁碼 (出版年) 。
- ※書名請以大寫表示。
- 例：Ralph L. Holsinger & Jon Dilts, *MEDIA LAW*, 150 (3rd ed. 1994).
- (2) 期刊論文：作者名姓，論文名，出處之期刊，引註頁碼 (出刊年) 。
- ※論文名以斜體字表示。
- 例：Bruce Ackerman, *Robert Bork Grand Inquisition*, 99 *YALE L. J.* 1410, 1422-1425(1990).
- (3) 網頁資料：
- 作者所引用之網路資料，如同時有印刷版與網路版存在時，請以下述格式引註。
- 例：Richard B. Alley et. al., *A Report of Working Group I of the Intergovernmental Panel on Climate Change: Summary for Policymakers 10 (2006)*, available at <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-spm.pdf>. (last visited 11/23/2011).
- 如作者所引用之資料僅存在於網路者，請以下述格式引註。
- 例：Office of Attorney General-Public Nuisance Litigation, at <http://oag.ca.gov/environment/> (last visited 12/16/2011).
- (4) 前註之引用：
- 緊鄰出現者：*Id.* 引註頁數。例：*Id.* at 235.
- 非緊鄰出現者：作者名姓，*supra* note 同註 X，at 引註頁數。
- 例：Daniel A. Farber, *supra* note 115, at 175.

2. 德文部分

- (1) 專書：作者名姓，書名，版次，出版年，引註頁碼 (若為段碼請註明 Rn. 51) 。
- 例：Gustav Radbruch, *Rechtsphilosophie*, 8. Aufl., 1973, S. 51.
- (2) 期刊論文：作者名姓，論文名，期刊名出刊年，引註頁碼。
- 例：Klaus Bernsmann, *Das Grundrecht auf Strafverteidigung und die Geldwäsche*, *StV* 2000, S. 40.
- (3) 專書論文：作者名姓，論文名，in: 編者姓 (或作者姓)，書名，版次，出版年，引註頁碼 (若為段碼請註明 Rn. 57 ff.) 。
- 例：Medicus Dieter, *Der historische Normzweck bei den römischen Klassikern*, in *Medicus/ Seiler (Hrsg.), Studien in römischen Recht*, 1973, S. 57 ff.
- 例：Peter Badura, *Das Verwaltungsverfahren*, in: *Erichsen (Hrsg.), Allgemeines Verwaltungsrecht*, 12. Aufl., 2002, § 33 Rn.5.
- (4) 注釋書：作者名姓，in: 編者姓 (或作者姓)，書名，版次，出版年，引註段碼。
- 例：Paul Stelkens, in: *Stelkens/ Bonk/ Sachs, Verwaltungsverfahrensgesetz*:

Kommentar, 7. Aufl., 2008, § 10 Rn.14.

(5) 網頁資料:

作者所引用之網路資料，如同時有印刷版與網路版存在時，請以下述格式引註。

例：KODA Annual Report 2000 (Copenhagen 2001); auch abrufbar unter <http://www.koda.dk> (Letzter Abruf: 05/20/2003).

如作者所引用之資料僅存在於網路者，請以下述格式引註。

例：Markus Mayer, Modellprojekt Elektronische Fußfessel, Wissenschaftliche Befunde zur Modellphase des hessischen Projekts, abrufbar unter <http://www.markus-mayer-info.de/Forschungaktuell23.pdf> (Letzter Abruf: 07/ 20/2011).

(6) 前註之引用:

緊鄰出現者：Ebd., 引註頁數。例：Ebd., S. 235.

非緊鄰出現者：作者名姓，a.a.O. (註 XX.)，引註頁數 (或段碼)。

例：Paul Stelkens, a.a.O. (Fn. xx.), S. 858.

3. 法文部分

(1) 書籍：作者名姓，書名 (冊數與副標)，版次，出版資訊，出版年，引註頁碼 (或段碼)。

例：J. CABONNIER, Droit civil, Tome 4, Les obligations, 22^{ème} éd., P.U.F., Coll. Thémis Droit privé, 2000, p. 223.

(2) 期刊論文：作者名姓，論文名，期刊名，出刊年，引註頁碼。

例：R. DEMOGUE, Des modifications aux contrats par volonté unilatérale, R.T.D. civ., 1907, pp. 245-250..

(3) 專書論文：作者名姓，論文名，in: 書名，編者名姓 (或作者名姓)，出版資訊，出版年，引註頁碼 (或段碼)。

例：P. PAUCHARD, Droit de protection sociale, in: Droit de la Sécurité sociale, J.-J. DUPEYROUX, Dalloz, 2006, p.23 (ou n°13).

(4) 網頁資料:

例：ASSELIN, (M.), 《Il Les blogues: de puissants outils pour faire apprendre》. Vie pédagogique, no 140 (sept.-oct. 2006), pp. 19-21, disponible sur <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (consultée le 10 novembre 2006)

例：Asselin, Mario. 《Les blogues: de puissants outils pour faire apprendre》. Vie pédagogique [En ligne]. no 140 (sept.-oct. 2006), pp. 19-21. <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (Page consultée le 10 novembre 2006)

(5) 前註之引用:

緊鄰出現者：Id. at 引註頁數。例：Id. at 235-264.

非緊鄰出現者：作者名姓，部份文章題目，*op. cit.*，引註段碼，頁碼。

例：M.-A. FRISON-ROCHE, le modèle du marché, *op. cit.*, n°47, p.306.

五、參考文獻：

為利於讀者進一步查詢，除法令裁判、新聞報導等資料性文獻得不列入外，請作者於全篇論文後詳列引用文獻（限於正文與註釋中援引過之書籍與期刊）排列不加編號，中文在前，外文在後（外文部分請依日文、英文、德文、法文等次序分開呈現）。中、日文依作者姓名筆劃排列先後順序，外文依作者（編著）姓氏之字母順序排列。同一作者有多項參考文獻時，請依年代先後順序排列。「參考文獻」之中文文獻格式原則上與註解同，以下是參考文獻之引用文獻格式舉例如下：

（一）中、日文部份

- 1.書籍：謝在全（2004）。《民法物權論（上）》，修訂三版。台北：作者自版。※作者與書名，以及書名與出版地之間，均以句號相隔。
- 2.期刊論文：黃榮堅（1999）。〈交通事故責任與信賴原則〉，《月旦法學雜誌》，50期，頁178-189。
- 3.專書論文：陳猷龍（2008）。〈台灣法學教育改革之方式〉，台灣法學會主編，《台灣法學新課題（六）：紀念林山田教授》，頁1-43。台北：元照。※頁碼為起訖頁碼
- 4.網頁文章：高添富（2010）。《恪守醫學倫理可以防止醫療糾紛》，載於台灣法律網http://www.lawtw.com/article.php?template=article_content&area=free_browse&parent_path=,1,2188,&job_id=84921&article_category_id=1127&article_id=38263（最後瀏覽日：05/26/2010）。

（二）英文部分

- 1.書籍：作者姓名（姓氏在前）（版次出版年）。書名。出版地：出版者。

※書名請以大寫表示

例：Glannon, Joseph W. (6 th ed. 2008). CIVIL PROCEDURE: EXAMPLE AND EXPLANATIONS. New York: Aspen Publisher.

- 2.期刊論文：作者姓名（姓氏在前）（出刊年）。論文名。期刊全名，期數，起訖頁碼。

※論文名請以斜體表示

例：Stern, Nat (2000). *Private Concerns Private Plaintiffs: Revisiting a Problematic Defamation Category*. Missouri Law Review, 65, 597-654.

3.專書論文：作者姓名（姓氏在前）（版次出刊年）。論文名。收錄於：編者姓名，書名（出版地：出版者）。

※書名請以大寫表示

例：Charny, David (1994). Competition among Jurisdictions in Corporate Law Rules: an American Perspective on the Race to the Bottom in the European Community. In: S. Wheeler eds., A READER ON THE LAW OF THE BUSINESS ENTERPRISE (U.S.A: Oxford University Press).

4.網頁資料：

(1) 作者所引用之網路資料，如同時有印刷版與網路版存在時，請以下述格式引註。

例：Alley, Richard B. et. al., A Report of Working Group I of the Intergovernmental Panel on Climate Change: Summary for Policymakers 10 (2006), available at [http://www.ipcc.ch/pdf/Assessment report/ar4/wg1/ar4-wg1-spm.pdf](http://www.ipcc.ch/pdf/Assessment%20report/ar4/wg1/ar4-wg1-spm.pdf). (last visited 11/23/2011).

(2) 如作者所引用之資料僅存在於網路者，請以下述格式引註。

例：Office of Attorney General-Public Nuisance Litigation, at <http://oag.ca.gov/environment/> (last visited 12/16/ 2011).

(三) 德文部分

1.書籍：作者姓名(姓氏在前)(出版年)。書名，版次，出版地。

例：Fechner, Frank (2009). Medienrecht, 10. Aufl., Tübingen.

2.期刊論文：作者姓名（姓氏在前）（出刊年）。論文名，出處之期刊，起迄頁碼。

例：Breuer, Rüdiger (1987). Rechtsprobleme der Altlasten, NVwZ, S. 751-761.

3.專書論文：作者姓名（姓氏在前）（出刊年）。論文名，收錄於：編者姓，書名，出版者，出版地。

例：Knemeyer, Franz-Ludwig (1989). Rechtliches Gehör im Gerichtsverfahren, in: HdBStR, Bd. VI., § 155, Heidelberg.

4.注釋書：編者姓名（或作者姓名）（姓氏在前）（出版年）。書名，版次。

例：Stelkens, Paul/ Bonk, Heinz Joachim/ Sachs, Michael(2008).
Verwaltungsverfahrensgesetz: Kommentar, 8. Aufl..

5.網頁資料：

(1) 作者所引用之網路資料，如同時有印刷版與網路版存在時，請以下述格式引註。

例：KODA Annual Report 2000 (Copenhagen 2001); auch abrufbar unter <http://www.koda.dk> (Letzter Abruf: 05/20/2003).

(2) 如作者所引用之資料僅存在於網路者，請以下述格式引註。

例：Mayer, Markus, Modellprojekt Elektronische Fußfessel, Wissenschaftliche Befunde zur Modellphase des hessischen Projekts, abrufbar unter <http://www.markus-mayer-info.de/Forschungaktuell23.pdf> (Letzter Abruf: 07/20/2011).

(四) 法文部份

1.專書：作者姓(名)，書名（冊數與副標），版次，出版資訊、出版年。

例：CABONNIER (J.), Droit civil, Tome 4, Les obligations, 22^{ème}éd., P.U.F., Coll. Thémis Droit privé, 2000.

2.期刊論文：作者姓(名)，論文名，期刊名，出刊年，起迄頁碼。

例：DEMOGUE (R.), Des modifications aux contrats par volonté unilatérale, R.T.D. civ., 1907, pp. 245-311.

3. 專書論文：作者姓(名)，論文名，in: 書名，編者姓（或作者姓），出版資訊，出版年。

例：PAUCHARD (P.), Droit de protection sociale, in: Droit de la Sécurité sociale, J.-J. DUPEYROUX, Dalloz, 2006.

4. 網頁資料：

例：ASSELIN, (M.), 《 Il Les blogues: de puissants outils pour faire apprendre 》 . Vie pédagogique, no 140 (sept.-oct. 2006), pp. 19-21, disponible sur <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (consultée le 10 novembre 2006)

例：Asselin, Mario. 《Les blogues: de puissants outils pour faire apprendre》 . Vie pédagogique [En ligne]. no 140 (sept.-oct. 2006), pp. 19-21. <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (Page consultée le 10 novembre 2006)

National University of Kaohsiung Law Journal
Guidelines for Manuscript Format

Last amended by the editorial board of National University of Kaohsiung Law Journal according to the decision content on 17 Jan. 2012

Article 1

Order for titles:

For manuscripts in Chinese, order for titles of chapters and section must be arranged as: “壹、一、(一) 1. (1) A. a.” and other layers of titles.

Article 2

Use of modern punctuation:

For manuscripts in Chinese, the titles of books, periodicals, long form music, dramatic works, artworks, etc. shall be quoted by double caret 《 》 ; the titles of papers, essays, short form music, chapters, etc. should quoted by single tip 〈 〉 . Joint using books and articles, punctuating article titles can be omitted, such as: 《莊子·天下篇》

Article 3

Paragraphs and citations:

1. From the start of each paragraph in the text, there shall be blank of two spaces prior to the first word of the first line.
2. Direct quoting the original, the essay text can be tracked into the article, but extra quotation marks are required.
3. For longer and independent citations, three shall be blank of three spaces before the first word of each line; no extra quotation mark is required.

Article 4

For the coordination of the style, notes shall be on the same page with the text (footnote).

Note citation format is as follows:

1. For notes in Chinese or Japanese, the format must be arranged by the following order: author's name, translator' name, publishing year, title of article, editor, title of book, edition number (In case of having presented the publishing year, the edition number not have to state.), page number cited, publishing place and publisher. Use commas to separate each items.
 - (1) The title of the article shall be quoted as 〈 Main Title: Subtitle 〉 , while the title of book shall be quoted as 《 Main Title: Subtitle 》 .
 - (2) When citing to books, terms, and page numbers, please number them in Arabic numerals, such as: 37 卷 2 期, 頁 55-57
 - (3) When citing to the immediately preceding note, use “*Id.* at ○(page)”. When citing to a not immediately proceeding note, type the author's name and use “*supra* note ○, at ○, at (page)”.
 - (4) The constitutional interpretation by grand justices, legal provisions, administrative orders etc. are free of giving dates or reference.
 - (5) Other format examples are as follows:

- (a) Books: 謝在全 (2004) · 《民法物權論 (上)》 · 修訂三版 · 頁 26-32 · 台北：作者自版。 ※Explanation: it not necessary to present the edition number for the first edition; the page number stated on the note refers to the citation page (hereafter the same)
- (b) Translated articles: Eberhard Schmidt-Aßmann 著 · 林明鏘譯 (2002) · 〈憲法理念對行政訴訟之影響〉 · 翁岳生教授祝壽論文集編輯委員會編 · 《翁岳生教授七秩誕辰祝壽論文集：當代公法新論 (下)》 · 頁 376-378 · 台北：元照。
- (c) Periodical papers: 黃榮堅 (1999) · 〈交通事故責任與信賴原則〉 · 《月旦法學雜誌》 · 50 期 · 頁 179。
- (d) Essay: 陳猷龍 (2008) · 〈台灣法學教育改革之方式〉 · 台灣法學會主編 · 《台灣法學新課題 (六)：紀念林山田教授》 · 頁 11 · 台北：元照。
- (e) Academic thesis: 王皇玉 (1995) · 《醫療行為於刑法上之評價 - 以患者知自我決定權為中心》 · 頁 30 · 國立臺灣大學法律學研究所碩士論文。 ※The full name of the unit which the thesis sourced from shall be addressed (including the name of the school and the faculty).
- (f) Papers from academic conference: 張永明 · 〈歐洲媒體法回覆權之研究〉 · 國際財經法學新趨勢學術研討會 · 高雄大學財經法律學系等主辦 · 2010 年 4 月 29 日 · 頁 44。
- (g) The constitutional interpretation by grand justices: 大法官釋字第 499 號。
- (h) Legal provision: 刑法第 321 條第 1 項第 2 款。
- (i) Administrative interpretation: 內政部 (99) 台內地字 168457 號函。
- (j) Court decision: 台灣高等行政法院 96 年度判字第 5 號
- (k) Resolution of court conference: 最高法院 85 年度第 12 刑事庭決議 (07/02/1996)。
- (l) Government gazette: 立法院公報處 (2006) · 〈立法院第 6 屆第 3 會期衛生環境及社會福利、司法兩委員會第 2 次聯席會議紀錄〉 · 《立法院公報》 · 95 卷 29 期 · 頁 5-42。
- (m) Newspapers: 聯合報 (12/01/2007) · 酒女命案 高校生求重刑 · C2 版。
- (n) Websites: 行政院衛生署 · <http://www.doh.gov.tw> (最後瀏覽日：11/06/2006)

2. When citing to foreign literature in notes:

Please clearly state the author's name, the title of the book or article, the source (such as the name of the journal and the issue number), the publishing detail, page, year, etc. For other formats, please follow the customs of that foreign country. Examples are as follows:

1. English:

- (a) Books: Author's name (first and middle names first), Title of book, Page number cited (Publishing year).
 ※ The book's title shall be capitalized.
 Example: Ralph L. Holsinger & Jon Dilts, MEDIA LAW, 150 (3rd ed. 1994).
- (b) Periodical papers: Author's name (first and middle names first), Paper's title, Full name of periodical,
 Page number cited (Publishing year).
 ※ Please present the paper's title in italics.
 Example: Bruce Ackerman, *Robert Bork Grand Inquisition*, 99 YALE L. J. 1410, 1422-1425(1990).

(c) Websites:

If the internet source has both the printed and website versions, the note format should be as follows:

Example: Richard B. Alley et. al., A Report of Working Group I of the Intergovernmental Panel on Climate Change: Summary for Policymakers 10 (2006) , available at

<http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-spm.pdf>. (last visited 11/23/ 2011).

If the internet source is only available on website, the note format should be as follows:

Example: Office of Attorney General-Public Nuisance Litigation, at <http://oag.ca.gov/environment/> (last visited 12/16/2011).

(d) Citing a previous note:

When citing to the immediately preceding note, use “*Id.* at ○(page)”.

Example: *Id.* at 235.

When citing to a not immediately proceeding note, type the author’s name and use “*supra* note ○, at ○, at (page)”

Example: Daniel A. Farber, *supra* note 115, at 175.

2. German:

(a) Books: Author’s name (first and middle names first), Title of book, Edition number, Publishing year, Page number cited (If paragraph number is cited, please note Rn. 51).

Example: Gustav Radbruch, Rechtsphilosophie, 8. Aufl., 1973, S. 51.

(b) Periodical papers: Author’s name (first and middle names first), Paper’s title, Full name of periodical and Publishing year, Page number cited.

Example: Klaus Bernsmann, Das Grundrecht auf Strafverteidigung und die Geldwäsche, StV 2000, S. 40.

(c) Essay collection books: Author’s name (first and middle names first), Essay’s name, in: Editor’s surname (or Author’s surname), Book’s title, Edition number, Publishing year, Page number cited (If paragraph number is cited, please note Rn .57 ff.).

Example: Medicus Dieter, Der historische Normzweck bei den römischen Klassikern, in: Medicus/ Seiler (Hrsg.), Studien in römischen Recht, 1973, S. 57 ff.

Example: Peter Badura, Das Verwaltungsverfahren, in: Erichsen (Hrsg.), Allgemeines Verwaltungsrecht, 12. Aufl., 2002, § 33 Rn. 5.

(d) Commentaries: Author’s name (first and middle names first), in: Editor’s surname (or Author’s surname), Book’s title, Edition number, Publishing year, paragraph number cited.

Example: Paul Stelkens, in: Stelkens/ Bonk/ Sachs, Verwaltungsverfahrensgesetz: Kommentar, 7. Aufl., 2008, § 10 Rn. 14.

(e) Websites:

If the internet source has both the printed and website versions, the note format should be as follows:

Example: KODA Annual Report 2000 (Copenhagen 2001); auch abrufbar unter <http://www.koda.dk> (Letzter Abruf: 05/20/2003).

If the internet source is only available on website, the note format should be as follows:

Example: Markus Mayer, Modellprojekt Elektronische Fußfessel, Wissenschaftliche Befunde zur Modellphase des hessischen Projekts, abrufbar unter <http://www.markus-mayer-info.de/Forschungaktuell23.pdf> (Letzter Abruf: 07/20/ 2011).

(f) Citing a previous note:

When citing to the immediately preceding note, use “Ebd., at ○(page)”.

Example: Ebd., S. 235.

When citing to a not immediately preceding note, type the author’s name (first and middle names first), “a.a.O.” note ○, at ○, at page (or paragraph)

Example: Paul Stelkens, a.a.O. (Fn. ○○), S. 858.

3. French:

(a) Books: Author’s name (first and middle names first), Title of book (volume number and subtitle), Edition number, Publishing detail, Publishing year, Page number cited (or Paragraph number cited)

Example: J. CABONNIER, Droit civil, Tome 4, Les obligations, 22^{ème} éd., P.U.F., Coll. Thémis Droit privé, 2000, p. 223.

(b) Periodical papers: Author’s name (first and middle names first), Paper’s title, Full name of periodical, Publishing year, Page number cited.

Example: R. DEMOGUE, Des modifications aux contrats par volonté unilatérale, R.T.D. civ., 1907, pp. 245-250..

(c) Essay collection books: Author’s name (first and middle names first), Essay’s name, in: Book’s title, Editor’s name (first and middle names first) or Author’s name (first and middle names first), Publishing detail, Publishing year, Page number cited (or Paragraph number cited)

(d) Websites:

Example: ASSELIN, (M.), « Il Les blogues: de puissants outils pour faire apprendre » . Vie pédagogique, no 140 (sept.-oct. 2006), pp. 19-21, disponible sur <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (consultée le 10 novembre 2006)

Example: Asselin, Mario. «Les blogues: de puissants outils pour faire apprendre» . Vie pédagogique [En ligne]. no 140 (sept.-oct. 2006), pp. 19-21. <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (Page consultée le 10 novembre 2006)

(e) Citing a previous note:

When citing to the immediately preceding note, use *Id.* at page cited. Example: *Id.* pp. 235-264. When citing to a not immediately preceding note, type the author’s name (first and middle names first), partial article’ title, *op. cit.*, and paragraph or page number cited.

Example: M.-A. FRISON-ROCHE, le modèle du marché, *op. cit.*, n°47, p.306.

Article 5

Referred materials:

For the convenience of readers, contributors are required to present all materials (i.e. the books and periodical papers which have been quoted in the text and notes) on the final page of manuscripts, except for laws, court decisions, news reports, and other public data. No series number is required. Chinese materials shall be at the top, then foreign materials follow (Foreign materials shall be arranged by order of Japanese, English, German, French separately.). Chinese and Japanese materials shall be arranged by stroke count of author's name, while other foreign materials shall be arranged alphabetically by author or editor's surname. Several materials by a single author shall be arranged by years. The format of arranging Chinese materials shall be the same with that of arranging notes. Format examples of referred materials are as follows:

1. Chinese and Japanese:

- (1) Books: 謝在全 (2004)。《民法物權論 (上)》, 修訂三版。台北: 作者自版。
- (2) Periodical papers: 黃榮堅 (1999)。〈交通事故責任與信賴原則〉, 《月旦法學雜誌》, 50 期, 頁 178-189。
- (3) Essay collection books: 陳猷龍 (2008)。〈台灣法學教育改革之方式〉, 台灣法學會主編, 《台灣法學新課題 (六): 紀念林山田教授》, 頁 1-43。台北: 元照。
- (4) Websites: 高添富 (2010), 《恪守醫學倫理可以防止醫療糾紛》, 載於台灣法律網 http://www.lawtw.com/article.php?template=article_content&area=free_browse&parent_path=,1,2188,&job_id=84921&article_category_id=1127&article_id=38263 (最後瀏覽日: 05/26/2010)

2. English

- (1) Books: Author's name (surname first) (edition number and publishing year). Title of Book. Publishing Place: Publisher. ※ The book's title shall be capitalized.
Example: Glannon, Joseph W. (6th ed. 2008). CIVIL PROCEDURE: EXAMPLE

AND EXPLANATIONS. New York: Aspen Publisher.

- (2) Periodical papers: Author's name (surname first) (publishing year). Paper's title. Full name of the periodical, Issue number, Starting and ending page numbers. ※ Please present the name of the periodical in italics.
Example: Stern, Nat (2000). *Private Concerns Private Plaintiffs: Revisiting a Problematic Defamation Category*. Missouri Law Review, 65, 597-654.
- (3) Essay collection books: Author's name (surname first) (edition number and publishing year). Essay's name. Collected in: Editor's name, Book's title (Publishing Place: publisher). ※ The book's title shall be capitalized.
Example: Charny, David (1994). Competition among Jurisdictions in Corporate Law Rules: an American Perspective on the Race to the Bottom in the European Community. In: S. Wheeler eds., A READER ON THE LAW OF THE BUSINESS ENTERPRISE (USA: Oxford University Press).
- (4) Websites:
If the internet source has both the printed and website versions, the note format should be as follows:
Example: Alley, Richard B. et. al., A Report of Working Group I of the Intergovernmental Panel on Climate Change: Summary for Policymakers 10 (2006), available at <http://www.ipcc.ch/pdf/assessment-report/ar4/wg1/ar4-wg1-spm.pdf>. (last visited 11/23/2011).
If the internet source is only available on website, the note format should be as follows:
Example: Office of Attorney General-Public Nuisance Litigation, at <http://oag.ca.gov/environment/> (last visited 12/16/2011).

3. German:

- (1) Books: Author's name (surname first) (publishing year). Title of Book, Edition number, Publishing Place.
Example: Fechner, Frank (2009). Medienrecht, 10. Aufl., Tübingen.
- (2) Periodical papers: Author's name (surname first) (publishing year). Paper's title, Full name of the periodical, Starting and ending page numbers.
Example: Breuer, Rüdiger (1987). Rechtsprobleme der Altlasten, NVwZ, S.751-761.
- (3) Essay collection books: Author's name (surname first) (edition number and publishing year). Essay's name, Collected in: Editor's name, Book's title, Publisher, Publishing place.
Example: Knemeyer, Franz-Ludwig (1989). Rechtliches Gehör im Gerichtsverfahren, in: HdBStR, Bd. VI., § 155, Heidelberg.
- (4) Commentaries: Editor or Author's name (surname first)(Publishing year). Book's title, Edition number.
Example: Stelkens, Paul/ Bonk, Heinz Joachim/ Sachs, Michael(2008).

Verwaltungsverfahrensgesetz: Kommentar, 8. Aufl..

(5) Websites:

- (a) If the internet source has both the printed and website versions, the note format should be as follows:

Example: KODA Annual Report 2000 (Copenhagen 2001); auch abrufbar unter <http://www.koda.dk> (Letzter Abruf: 20/05/2003).

- (b) If the internet source is only available on website, the note format should be as follows:

Example: Mayer, Markus, Modellprojekt Elektronische Fußfessel, Wissenschaftliche Befunde zur Modellphase des hessischen Projekts, abrufbar unter <http://www.markus-mayer-info.de/Forschungaktuell23.pdf> (Letzter Abruf: 20/07/2011).

4. French:

- (1) Books: Author's name (surname first), Title of book (volume number and subtitle), Edition number, Publishing detail, Publishing year.

Example: CABONNIER (J.), Droit civil, Tome 4, Les obligations, 22^{ème}éd., P.U.F., Coll. Thémis Droit privé, 2000.

- (2) Periodical papers: Author's name (surname first), Paper's title, Full name of periodical, Publishing year, Page number cited.

Example: DEMOGUE (R.), Des modifications aux contrats par volonté unilatérale, R.T.D. civ., 1907, pp. 245-311.

- (3) Essay collection books: Author's name (surname first), Essay's name, in: Book's title, Editor or Author's surname, Publishing detail, Publishing year.

Example : PAUCHARD (P.), Droit de protection sociale, in: Droit de la Sécurité sociale, J.-J. DUPEYROUX, Dalloz, 2006.

- (4) Websites:

Example: ASSELIN, (M.), «Il Les blogues: de puissants outils pour faire apprendre» . Vie pédagogique, no 140 (sept.-oct. 2006), pp. 19-21, disponible sur <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (consultée le 10 novembre 2006)

<http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (consultée le 10 novembre 2006)

Example: Asselin, Mario. «Les blogues: de puissants outils pour faire apprendre» . Vie pédagogique [En ligne]. no 140 (sept.-oct. 2006), pp. 19-21. <http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (Page consultée le 10 novembre 2006)

<http://www4.banq.qc.ca/pgq/2005/3034575/140.pdf> (Page consultée le 10 novembre 2006)

