

## SOURCES FOR GENRE/FORM TERMS

compiled by members of the ALCTS CaMMS  
SAC Subcommittee on Genre/Form Implementation

The following document comprises a bibliography of reference sources to consult when proposing terms for inclusion in *Library of Congress Genre/Form Terms for Library and Archival Materials* (LCGFT) and *Library of Congress Subject Headings* (LCSH). The bibliography is organized by broad categories, and includes resources from ten disciplines (e.g., cartography; music; religion) and a section for general and multidisciplinary works. It is not intended to be comprehensive; other sources should also be consulted, as necessary.

*Note: The Policy and Standards Division is currently accepting LCGFT proposals only in the areas of cartographic materials; general library materials; law materials; literature; moving images; music; religion; and non-musical sound recordings, including radio programs. Genre/form terms needed in other areas (for example, art) may continue to be proposed for inclusion in LCSH.*

Information on the genre/form projects may be found on LC's genre/form project web page at <http://www.loc.gov/catdir/cpso/genreformgeneral.html>. To make suggestions for revisions or additions to this bibliography, contact Paul E. Frank, LC Cooperative Cataloging Section, at [pfrank@loc.gov](mailto:pfrank@loc.gov).

### GENERAL/MULTIDISCIPLINARY

*American Folklore Society Ethnographic Thesaurus*. Online at <http://openfolklore.org/et/Form>. John Johnson Collection of Printed Ephemera, Bodleian Library. Online at <http://www.bodleian.ox.ac.uk/johnson/search/indexes/theme/form>

*EH and National Trust Resource Description Thesaurus*. English Heritage. Online at [http://thesaurus.english-heritage.org.uk/thesaurus.asp?thes\\_no=547&thes\\_name=EH%20And%20National%20Trust%20Resource%20Description%20Thesaurus](http://thesaurus.english-heritage.org.uk/thesaurus.asp?thes_no=547&thes_name=EH%20And%20National%20Trust%20Resource%20Description%20Thesaurus)

*Genre Terms: A Thesaurus for Use in Rare Book and Special Collections Cataloguing*. Association of College and Research Libraries, 1991. Updated online at [http://www.rbms.info/committees/bibliographic\\_standards/controlled\\_vocabularies/genre/alphabetical\\_list.htm](http://www.rbms.info/committees/bibliographic_standards/controlled_vocabularies/genre/alphabetical_list.htm)

*Genre Terms Used in Cataloguing*. John Johnson Collection of Printed Ephemera, Bodleian Library. Online at <http://www.bodleian.ox.ac.uk/johnson/search/indexes/theme/form/genreterms>

*Library of Congress Subject Headings*. Library of Congress, Cataloging Distribution

Service. Annual. Online through Library of Congress Authorities at <http://authorities.loc.gov/> and to subscribers of Classification Web at <http://classificationweb.net>

Reitz, Joan M. *ODLIS: Online Dictionary for Library and Information Science*. ABC-CLIO. Online at [http://www.abc-clio.com/ODLIS/odlis\\_about.aspx](http://www.abc-clio.com/ODLIS/odlis_about.aspx)

*Oxford Reference Online*. Online to subscribers at <http://www.oxfordreference.com>

Bowers, Kate. *Thesaurus for Use in College and University Archives*. Society of American Archivists, 2009. Online at <http://www.archivists.org/publications/epubs/thesaurus/HierarchyTopics-Thesaurus.pdf>

*UNBIS Thesaurus*. Dag Hammarskjöld Library, United Nations. Online at <http://lib-thesaurus.un.org/>

## **ART & GRAPHIC MATERIALS**

*Art & Architecture Thesaurus Online*. Getty Research Institute. Online at <http://www.getty.edu/research/tools/vocabularies/aat/>

Curl, James Steven. *A Dictionary of Architecture and Landscape Architecture*. Second edition. Oxford University Press, 2006. Online to subscribers of Oxford Reference Online Premium

*The Dictionary of Art*. Edited by Jane Turner. Grove, 1996.

Robson, Diane, Kevin Yanowski, and Catherine Sassen. *Genre Terms for Tabletop Games*. University of North Texas Libraries, 2016. Online at <https://digital.library.unt.edu/ark:/67531/metadc826647/> (or <http://goo.gl/EVF0m8>)

Morgan, Ann Lee. *The Oxford Dictionary of American Art and Artists*. Oxford University Press, 2007. Online to subscribers of Oxford Reference Online

*Thesaurus for Graphic Materials. II, Genre & Physical Characteristic Terms (TGM II)*. Library of Congress. Online at <http://lcweb.loc.gov/rr/print/tgm2/>

## **BOOKS, PRINTING & PUBLISHING**

*Binding Terms: A Thesaurus for Use in Rare Book and Special Collections Cataloguing*. Association of College and Research Libraries, 1988. Updated online at [http://www.rbms.info/committees/bibliographic\\_standards/controlled\\_vocabularies/binding/alphabetical\\_list.htm](http://www.rbms.info/committees/bibliographic_standards/controlled_vocabularies/binding/alphabetical_list.htm)

*Broadsides: Genre Form Headings*. Brown University Library, Cataloging Services. Online at [http://www.brown.edu/Facilities/University\\_Library/Catalog/BrdsdsGenre.html](http://www.brown.edu/Facilities/University_Library/Catalog/BrdsdsGenre.html)

Beal, Peter. *A Dictionary of English Manuscript Terminology, 1450-2000*. Oxford University Press, 2008. Online to subscribers of Oxford Reference Online Premium

*Paper Terms: A Thesaurus for Use in Rare Book and Special Collections Cataloguing*. Association of College and Research Libraries, 1990. Updated online at [http://www.rbms.info/committees/bibliographic\\_standards/controlled\\_vocabularies/paper/alphabeticallist.htm](http://www.rbms.info/committees/bibliographic_standards/controlled_vocabularies/paper/alphabeticallist.htm)

*Printing and Publishing Evidence: Thesauri for Use in Rare Book and Special Collections Cataloguing*. Association of College and Research Libraries, 1986. Updated online at [http://www.rbms.info/committees/bibliographic\\_standards/controlled\\_vocabularies/printing-publishing/alphabeticallist.htm](http://www.rbms.info/committees/bibliographic_standards/controlled_vocabularies/printing-publishing/alphabeticallist.htm)

Görlach, Manfred. An alphabetical list of English text types. Pages 23-88 in: *Text Types and the History of English*. Mouton de Gruyter, 2004.

*Type Evidence: A Thesaurus for Use in Rare Book and Special Collections Cataloguing*. Association of College and Research Libraries, 1990. Updated online at [http://www.rbms.info/committees/bibliographic\\_standards/controlled\\_vocabularies/type/alphabeticallist.htm](http://www.rbms.info/committees/bibliographic_standards/controlled_vocabularies/type/alphabeticallist.htm)

## **CARTOGRAPHIC MATERIALS**

*Cartographic Materials: A Manual of Interpretation for AACR2, 2002 Revision*. Edited by Elizabeth U. Mangan. American Library Association; Canadian Library Association; Chartered Institute of Library and Information Professionals, 2003.

Dent, Borden D., Jeffrey S. Torguson, and Thomas W. Hodler. *Cartography: Thematic Map Design*. 6th edition. McGraw-Hill Higher Education, 2009.

*Encyclopedia of Geography*. Edited by Barney Warf. SAGE Publications, 2010.

*Encyclopedia of GIS*. Edited by Shashi Shekar and Hui Xiong. Springer, 2008.

*GIS Glossary*. Online at <http://gislounge.com/geospatial-glossary-a-through-g/>

*Glossaries of BLM Surveying and Mapping Terms*. Online at <http://www.blm.gov/cadastral/Glossary/glossary.htm> and at [http://www.dot.ca.gov/hq/row/landsurveys/Study\\_material/BLM\\_References/BLMglossary.pdf](http://www.dot.ca.gov/hq/row/landsurveys/Study_material/BLM_References/BLMglossary.pdf)

*Glossary of Mapping, Charting, and Geodetic Terms.* University Press of the Pacific, 2005.

*Glossary of Parcel and Surveying Terms.* Online at <http://www.fairview-industries.com/webdocs/original-glossary.pdf>

*Glossary of the Mapping Sciences.* American Society of Civil Engineers; American Society for Photogrammetry and Remote Sensing, 1994.

Clark, Audrey N. *Longman Dictionary of Geography: Human and Physical.* Longman, 1985.

Witherick, Michael, Simon Ross, and John Small. *A Modern Dictionary of Geography.* Fourth edition. Arnold; Oxford University Press, 2001.

Clark, Audrey N. *The Penguin Dictionary of Geography.* Third edition. Penguin Books, 2003.

*Practical Handbook of Digital Mapping: Terms and Concepts.* Editor-in-chief, Sandra Lach Arlinghaus. CRC Press, 1994.

## LAW

*Black's Law Dictionary.* 9th edition. Editor in chief, Bryan A. Garner. West, 2009. Online to subscribers of Westlaw

Burton, William C. *Burton's Legal Thesaurus.* Fourth edition. McGraw-Hill, 2007.

Garner, Bryan A. *Garner's Dictionary of Legal Usage.* Third edition. Oxford University Press, 2011.

*Global Legal Information (GLIN)—Subject Term Index.* Online at <http://www.glin.gov/subjectTermIndex.action>

Boczek, Boleslaw A. *International Law: A Dictionary.* Scarecrow Press, 2005.

Beyer, Gerry W. *Modern Dictionary for the Legal Profession.* Fourth edition. William S. Hein & Co., 2008.

*The New Oxford Companion to Law.* Edited by Peter Cane and Joanne Conaghan. Oxford University Press, 2008.

*The Oxford Companion to American Law.* Editor in chief, Kermit L. Hall. Oxford University Press, 2002.

## LITERATURE & WRITING

*The CPCS Writing Portfolio: Genres of Writing*. College of Public and Community Service, University of Massachusetts Boston. Online at [http://www.cpcs.umb.edu/support/studentsupport/academic/writing\\_genres.htm](http://www.cpcs.umb.edu/support/studentsupport/academic/writing_genres.htm)

Cuddon, J.A. *A Dictionary of Literary Terms and Literary Theory*. Fourth edition, revised by C.E. Preston. Blackwell Publishers, 1998.

Myers, Jack and Don Charles Wukasch. *Dictionary of Poetic Terms*. University of North Texas Press, 2003.

Pavis, Patrice. *Dictionary of the Theatre: Terms, Concepts, and Analysis*. University of Toronto Press, 1998.

Hodgson, Terry. *The Drama Dictionary*. New Amsterdam Books, 1988.

Cook, James Wyatt. *Encyclopedia of Ancient Literature*. Facts on File, 2008. Online to subscribers of Ebook Library, Ebrary, EBSCOhost eBook Collection, and MyiLibrary

*Encyclopedia of Folklore and Literature*. Edited by Mary Ellen Brown and Bruce A. Rosenberg. ABC-CLIO, 1998.

*Encyclopedia of Medieval Literature*. Edited by Robert Thomas Lambdin and Laura Cooner Lambdin. Greenwood Press, 2000.

*Encyclopedia of the Novel*. Edited by Paul Schellinger. Fitzroy Dearborn Publishers, 1998.

*Genres of Literature*. Online at <http://genresofliterature.com/>

*Genres, Devices, Movements, Stanzaic Forms & Verse Form*, in *Glossary of Poetic Terms*. Online at <http://www.poetrymagnumopus.com/index.php?showtopic=1236>

*Glossary of Poetic Terms*. Online at <http://www.poetrymagnumopus.com/index.php?showforum=65>

*Glossary of Technical Theatre Terms*. Online at <http://www.theatre crafts.com/pages/home/glossary-of-technical-theatre-terms/>

*Guidelines on Subject Access to Individual Works of Fiction, Drama, Etc.* American Library Association, 2000. Online as *GSAFD Genre Terms* at [http://alcme.oclc.org/gsafd/OAIHandler?verb=ListIdentifiers&metadataPrefix=z39\\_19](http://alcme.oclc.org/gsafd/OAIHandler?verb=ListIdentifiers&metadataPrefix=z39_19)

Harmon, William. *A Handbook to Literature*. Twelfth edition. Longman, 2012.

*List of Literary Genres*. Online at [http://en.wikipedia.org/wiki/List\\_of\\_literary\\_genres](http://en.wikipedia.org/wiki/List_of_literary_genres)

*Literary Genre*. Online at [http://en.wikipedia.org/wiki/Literary\\_genre](http://en.wikipedia.org/wiki/Literary_genre)

*Literary Vocabulary*. Online at [http://web.cn.edu/kwheeler/lit\\_terms.html](http://web.cn.edu/kwheeler/lit_terms.html)

*The Methuen Drama Dictionary of the Theatre*. Edited by Jonathan Law. Methuen Drama, 2011.

*The New Penguin Dictionary of the Theatre*. Penguin Books, 2001.

Mobley, Jonnie Patricia. *NTC's Dictionary of Theatre and Drama Terms*. National Textbook Company, 1992.

Winslow, Colin. *The Oberon Glossary of Theatrical Terms: Theatre Jargon Explained*. Second edition. Oberon Books, 2011.

Baldick, Chris. *The Oxford Dictionary of Literary Terms*. Third edition. Oxford University Press, 2008. Online to subscribers of Oxford Reference Online Premium

*The Oxford Encyclopedia of Children's Literature*. Editor in chief, Jack Zipes. Oxford University Press, 2006. Online to subscribers of Oxford Digital Reference Shelf and Oxford Reference Online Premium

*The Princeton Encyclopedia of Poetry and Poetics*. Editor in chief, Roland Greene. General editor, Stephen Cushman. Fourth edition. Princeton University Press, 2012.

*Routledge Encyclopedia of Narrative Theory*. Edited by David Herman, Manfred Jahn, and Marie-Laure Ryan. Routledge, 2005. Online to subscribers of Ebook Library, Ebrary, EBSCOhost eBook Collection, and MyiLibrary

*Tameri Guide for Writers: Form & Genre*. Online at <http://www.tameri.com/write/formnggenre.html>

Bowman, Walter Parker, and Robert Hamilton Ball. *Theatre Language: A Dictionary of Terms in English of the Drama and Stage from Medieval to Modern Times*. Theatre Arts Books, 1961.

*Twentieth-century Literary Movements Dictionary: A Compendium to More than 500 Literary, Critical, and Theatrical Movements, Schools, and Groups from More than 80 Nations, Covering the Novelists, Poets, Short-story Writers, Dramatists, Essayists, Theorists, and Works, Genres, Techniques, and Terms Associated with Each Movement*. Edited by Helene Henderson and Jay P. Pederson. Omnigraphics, 2000.

## MOVING IMAGE RESOURCES

Gifford, Denis. *The British Film Catalogue. Volume 1, Fiction Film, 1895-1994*. 3rd edition. Fitzroy Dearborn Publishers, 2001. *Note*: See pages xiii-xiv for list of genres and definitions.

Konigsberg, Ira. *The Complete Film Dictionary*. Second edition. Penguin Reference, 1997.

*Critical Dictionary of Film and Television Theory*. Edited by Roberta E. Pearson and Philip Simpson. Routledge, 2001.

Beaver, Frank Eugene. *Dictionary of Film Terms: The Aesthetic Companion to Film Art*. Peter Lang, 2006.

LoBrutto, Vincent. *The Encyclopedia of American Independent Filmmaking*. Greenwood Press, 2002.

*Encyclopedia of Television*. Second edition. Edited by Horace Newcomb. Fitzroy Dearborn, 2004.

*Encyclopedia of the Documentary Film*. Edited by Ian Aitken. Routledge, 2006.

Katz, Ephraim. *The Film Encyclopedia*. Fourth edition, revised by Fred Klein and Ronald Dean Nolen. HarperResource, 2001.

Bergan, Ronald. *Film Isms...: Understanding Cinema*. Universe, 2011.

Blandford, Steve, Barry Keith Grant, and Jim Hillier. *The Film Studies Dictionary*. Arnold; Oxford University Press, 2001.

Singleton, Ralph S. and James A. Conrad. *Filmmaker's Dictionary*. 2nd edition. Edited by Janna Wong Healy. Lone Eagle Publishing Company, 2000.

Lopez, Daniel. *Films by Genre: 775 Categories, Styles, Trends, and Movements Defined, with a Filmography for Each*. McFarland, 1993.

*Genre/Form Terms*, in *The Big Reveal* blog. Northeast Historic Film. Online at <http://nhftreasures.blogspot.com/2010/05/genreform-terms.html>  
*Les Brown's Encyclopedia of Television*. 3rd edition. Gale Research Inc., 1992.

Taves, Brian, Judi Hoffman, and Karen C. Lund. *The Moving Image Genre-Form Guide*. Motion Picture/Broadcasting/Recorded Sound Division, Library of Congress. Online at <http://lcweb.loc.gov/rr/mopic/migintro.html>

Yee, Martha. *Moving Image Materials: Genre Terms*. Cataloging Distribution Service,

Library of Congress, 1988.

*Schirmer Encyclopedia of Film*. Editor in chief, Barry Keith Grant. Schirmer Reference, 2007.

*The Television Genre Book*. Edited by Glen Creeber. BFI Publishing, 2001.

*TV Genres: A Handbook and Reference Guide*. Edited by Brian G. Rose. Greenwood Press, 1985.

## MUSIC

*Bands & Artists by Genre*. Online at <http://www.ranker.com/fact-lists/recording-artists--and--groups/genres>

*Blues Styles*. Online at <http://www.allmusic.com/explore/genre/blues-d41>

*Classical Genres*. Online at <http://www.allmusic.com/explore/classical-genres>

*Complete List: Music in the Yahoo! Directory*. Online at [http://dir.yahoo.com/Entertainment/Music/Genres/Complete\\_List/](http://dir.yahoo.com/Entertainment/Music/Genres/Complete_List/)

Kennedy, Michael and Joyce Bourne Kennedy. *The Concise Oxford Dictionary of Music*. Oxford University Press, 2007.

*Continuum Encyclopedia of Popular Music of the World*. Continuum, 2003- Online to subscribers through Credo Reference, Ebook Library, Ebrary, EBSCOhost Academic Search Complete, and HathiTrust Digital Library

*Country Styles*. Online at <http://www.allmusic.com/explore/genre/country-d27>

*Donald's Encyclopedia of Popular Music*. Online at <http://www.donaldclarkemusicbox.com/encyclopedia/index.php>

*Electronic Styles*. Online at <http://www.allmusic.com/explore/genre/electronic-d11605>

*The Encyclopedia of Popular Music*. Edited by Colin Larkin. MUZE; Oxford University Press, 2006. Online to subscribers of Oxford Digital Reference Shelf and Oxford Music Online

*The Garland Encyclopedia of World Music*. Garland Publishing, 1998-2002. Online to subscribers at <http://glnd.alexanderstreet.com> and through HathiTrust Digital Library

*Grove Music Online*. Online to subscribers of Oxford Music Online


*International Styles*. Online at <http://www.allmusic.com/explore/genre/international-d244>

*Jazz Styles*. Online at <http://www.allmusic.com/explore/genre/jazz-d196>

*Latin Styles*. Online at <http://www.allmusic.com/explore/genre/latin-d4300>

*List of Music Styles*. Online at [http://en.wikipedia.org/wiki/List\\_of\\_music\\_styles](http://en.wikipedia.org/wiki/List_of_music_styles)

*List of Popular Music Genres*. Online at [http://en.wikipedia.org/wiki/List\\_of\\_popular\\_music\\_genres](http://en.wikipedia.org/wiki/List_of_popular_music_genres)

*Music Genre List: A Complete List of Music Styles, Types and Genres*. Online at <http://musicgenreslist.com/>

*The New Grove Dictionary of Music and Musicians*. Grove's Dictionaries, 2001. Online as *Grove Music Online* to subscribers at [http://www.oxfordmusiconline.com/public/book/omo\\_gmo](http://www.oxfordmusiconline.com/public/book/omo_gmo)

*Pop/Rock Styles*. Online at <http://www.allmusic.com/explore/genre/pop-rock-d20>

*Popular Music Genres*. Online at <http://www.allmusic.com/explore/pop-genres/>

*R&B Styles*. Online at <http://www.allmusic.com/explore/genre/rhythm-blues-d13334>

*Rap Styles*. Online at <http://www.allmusic.com/explore/genre/rap-d1>

*Reggae Styles*. Online at <http://www.allmusic.com/explore/genre/reggae-d212>

## **NEWSPAPERS**

*Newspaper Genre List*. Online at <http://www.lib.washington.edu/mcnews/ngl/>

## **RADIO**

Buxton, Frank and Bill Owen. *The Big Broadcast, 1920-1950*. Second edition. Scarecrow Press, 1997. Revised and expanded version of *Radio's Golden Age: The Programs and the Personalities*.

Dunning, John. *On the Air: The Encyclopedia of Old-time Radio*. Oxford University Press, 1998.

*Historical Dictionary of American Radio*. Edited by Donald G. Godfrey and Frederic A. Leigh. Greenwood Press, 1998. Online to subscribers through ABC-Clio eBooks, Pop

Culture Universe, and HathiTrust Digital Library

*Radio Form/Genre Terms Guide*. Library of Congress, Motion Picture, Broadcasting, and Recorded Sound Division. Online at <http://www.loc.gov/rr/record/frngen.html>

Buxton, Frank and Bill Owen. *Radio's Golden Age: The Programs and the Personalities*. Easton Valley Press, 1966. Revised and expanded as *The Big Broadcast, 1920-1950*.

*Subject Guide to the Radio and Television Collection of the Museum of Broadcasting*. Second edition. Museum of Broadcasting, 1979.

*A Thirty-year History of Programs Carried on National Radio Networks in the United States, 1926-1956*. Edited by Harrison B. Summers. Arno Press, 1971.

## RELIGION

*Biblical Genre*. Online at [http://en.wikipedia.org/wiki/Biblical\\_genre](http://en.wikipedia.org/wiki/Biblical_genre)

*The Brill Dictionary of Religion*. Edited by Kocku von Stuckrad. Brill, 2006. Online to subscribers of Brill Online

*The Concise Oxford Dictionary of World Religions*. Edited by John Bowker. Oxford University Press, 2005. Online to subscribers of Oxford Reference Online Premium

*Encyclopaedia Judaica*. Editor-in-chief, Fred Skolnik. Macmillan Reference USA, 2007. Online to subscribers of Gale Virtual Reference Library

*A Dictionary of Biblical Criticism and Interpretation*. Edited by Stanley E. Porter. Routledge, 2007. Online to subscribers of Ebrary, EBSCOhost eBook Collection, and MyiLibrary

*A Dictionary of Biblical Interpretation*. Edited by R.J. Coggins and J.L. Houlden. SCM Press; Trinity Press International, 1990.

*Dictionary of Early Christian Literature*. Edited by Siegmund Döpp and Wilhelm Geerlings. Crossroad Publishing Company, 2000.

Pfatteicher, Philip H. *A Dictionary of Liturgical Terms*. Trinity Press International, 1991.

Lang, Jovian P. *Dictionary of the Liturgy*. Catholic Book Publishing Co., 1989.

*The Encyclopaedia of Islām: A Dictionary of the Geography, Ethnography, and Biography of the Muhammadan Peoples*. E.J. Brill, 1913-1934. Supplement: E.J. Brill, 1938. Online to subscribers of Brill Online

*The Encyclopaedia of Islam*. E.J. Brill, 1960-2002. Supplements: E.J. Brill, 1980-2004. Online to subscribers of Brill Online

*Encyclopedia of Islam and the Muslim World*. Editor in chief, Richard C. Martin. Macmillan Reference USA, 2004. Online to subscribers of Gale Virtual Reference Library

*The Encyclopaedia of Islam Three*. Brill, 2007- Online to subscribers of Brill Online

*The Encyclopedia of Protestantism*. Edited by Hans J. Hillerbrand. Routledge, 2004. Online to subscribers of Credo Reference, Ebook Library, Ebrary, EBSCOhost eBook Collection, MyiLibrary, and Routledge Religion Online

*Encyclopedia of Religion*. Second edition. Editor in chief, Lindsay Jones. Macmillan Reference USA, 2005. Online to subscribers of Gale Virtual Reference Library

*Encyclopedia of the Qur'ān*. General editor, Jane Dammen McAuliffe. Brill, 2001-2006. Online to subscribers of Brill Online

Lee, Frederick George. *A Glossary of Liturgical and Ecclesiastical Terms*. Tower Books, 1971.

*New Catholic Encyclopedia*. Second edition. Thomson/Gale; Catholic University of America, 2003. Supplements: Gale/Cengage Learning, 2010- Supplements 2010-2011 online to subscribers of Gale Virtual Reference Library. Note: Supplement 2011 covers the areas of art, music, and literature.

Glassé, Cyril. *The New Encyclopedia of Islam*. AltaMira Press, 2001.

*The New Interpreter's Dictionary of the Bible*. Abingdon Press, 2006-2009.

*The Oxford Dictionary of Islam*. Editor in chief, John L. Esposito. Oxford University Press, 2003. Online to subscribers of Oxford Reference Online Premium

*The Oxford Dictionary of the Christian Church*. Third edition. Edited by E.A. Livingstone. Oxford University Press, 1997. Online to subscribers of Oxford Digital Reference Shelf

*The Oxford Dictionary of World Religions*. Edited by John Bowker. Oxford University Press, 1997.

McKim, Donald K. *Westminster Dictionary of Theological Terms*. Westminster John Knox Press, 1996.