References/Bibliography

Harvard Style Based on Style manual for authors, editors and printers revised by Snooks & Co. 2002

Referencing with Harvard

When writing assignments you must acknowledge the source of your ideas and quotes in sufficient detail so that those reading can locate the item. Referencing is important to avoid plagiarism, to verify quotations and to enable readers to follow up what you have written and locate the cited author's work. The "Harvard style" is a generic author-date style for citing and referencing information used. There are many styles which follow the author-date convention, including the American Psychological Association (APA) and the Chicago Manual of Style. This guide is based on an Australian style manual (AGPS style) now revised by Snooks & Co, 2002.

Note: Before you create your list of references, check with your lecturer or tutor for the bibliographic style preferred by the School.

Keep in mind the following points:

- Write down all the citation details of a source as you use it.
- Place quotation marks " " around a direct quote and include page number(s) when quoting directly.
- Insert brief citations at the appropriate places in the text of your document.
- Compile a reference list at the end of the document that includes full details of all references cited.

In-text citations:

- In an author-date style, in-text citations usually require the name of the author(s) and the year of publication.
- A page number is included if you have a direct quote, paraphrase a passage or you want to direct the reader to a specific page. Page numbers may also be included if you are referring to a long work and the page numbers might be useful to the reader.

How to create a reference list/bibliography

- A reference list contains only the books, articles, and web pages etc that are cited in the text of the document. A bibliography includes all sources consulted for background or further reading.
- A reference list is arranged alphabetically by author. If an item has no author, it is cited by title, and included in the alphabetical list using the first significant word of the title.
- If you have more than one item with the same author, list the items chronologically, starting with the earliest publication.

Contents

Book	3
Chapter in a book	5
Conference paper	5
Journal Article	6
Thesis	6
Web page	7
Table, Image or Diagram	8
Other Internet sources	9
Patent	9
Standard	9
Map	10
DVD or Video	10
Lecture Notes	11
Personal communication	11
Indirect citation	12
Direct quotation	12

Book

Elements of the citation

Author(s) of book – family name and initials Year of publication, *Title of book – italicised*, Edition, Publisher, Place of publication.

Reference type	In-text examples	Reference list example	EndNote reference type	
Single author	Sophisticated searching techniques are important in finding information (Berkman 1994) OR Berkman (1994, p. 25) claimed that OR Berkman (1994, pp. 30-35) agrees that	Berkman, RI 1994, Find It fast: how to uncover expert information on any subject, HarperPerennial, New York.	Book	
2 authors	from an engineering perspective (Cengel & Boles 1994) OR Cengel and Boles (1994) found	Cengel, YA & Boles, MA 1994, <i>Thermodynamics: an engineering approach</i> , 2nd edn, McGraw Hill, London.	Book	
3 authors	as previously demonstrated (Reid, Parsons & Green 1989)	Reid, DH, Parsons, MB & Green, CW 1989, Staff management in human services: behavioral research and application, Charles C. Thomas, Springfield.	Book	
4 or more authors	 neck pain caused by whiplash (Jull et al. 2008).ORJull et al. (2008) have argued	Jull, G, Sterling, M, Fallah, D, Treleaven, J & O'Leary, S 2008, Whiplash headache and neck pain: research-based directions for physical therapies, Churchill Livingstone, Edinburgh.	Book	
No author	 already mentioned (<i>Be, know, do: leadership</i> <i>the Army way</i> 2004). OR In <i>Be, know, do: leadership the Army way</i> (2004) there is an interesting example 	<i>Be, know, do: leadership the Army way</i> 2004, Jossey-Bass, San Francisco.	Book	

Multiple works	geology of Queensland's national parks	Willmott, WF 2004, Rocks and landscapes of the national parks	Book
by the same	(Willmott 2004, 2006).	of southern Queensland, Geological Society of Australia,	
author		Queensland Division, Brisbane.	
		Willmott, WF 2006, Rocks and landscapes of the national parks	
		of central Queensland, Geological Society of Australia,	
		Queensland Division, Brisbane.	
		Order chronologically in the reference list.	
Multiple works	geographically speaking (Dawkins 1996a,	Dawkins, R 1996a, Climbing Mount Improbable, Viking,	Book
by the same	1996b)	London.	
author, published		Dawkins, R 1996b, River out of Eden, Phoenix, London.	
in the same year		Order alphabetically by title in the reference list.	
Two or more	rock formations (Dawkins 1996; Willmott	Dawkins, R 1996, Climbing Mount Improbable, Viking,	Book
works by	2004)	London.	
different authors		Willmott, WF 2004, Rocks and landscapes of the national parks	
		of southern Queensland, Geological Society of Australia,	
		Queensland Division, Brisbane.	
Book by an	in the case of an institution (Australian	Australian Government Publishing Service 1987,	Book
organisation or	Government Publishing Service 1987)	Commonwealth printing and publishing manual, 2nd edn,	
institution		A.G.P.S., Canberra.	
Different Editions	the meaning of educational research (Pring	Pring, R 2004, Philosophy of educational research, 2nd edn,	Book
	2004)	Continuum, London.	
		The edition statement is placed after the title of the work.	
		This is not necessary for a first edition.	
Edited book	some findings (Sjostrand 1993)	Sjostrand, S (ed.) 1993, Institutional change: theory and	Edited book
	OR	empirical findings, M.E. Sharpe, Armonk, N.Y.	
	optics defined (Pike & Sarkar 1986)	Pike, ER & Sarkar, S (eds.) 1986, Frontiers in quantum optics,	
		Adam Hilger, Bristol.	
Book Series	In defining permutation groups Bhattacharjee	Bhattacharjee, M 1998, Notes of infinite permutation groups,	Book
	(1998)	Lecture notes in mathematics no.1698, Springer, New York.	

Chapter in a book

Elements of the citation

Author(s) of chapter – family name and initials Year of publication, 'Title of chapter – in single quotation marks', in Editor(s) – family name and initials (eds), *Title of book – italicised*, Edition, Publisher, Place of publication, Page numbers.

Reference type	In-text examples	Reference list example	EndNote reference type
Chapter in an	Bernstein (1995) explained intelligent traffic	Bernstein, D 1995, 'Transportation planning', in Chen WF (ed.),	Book section
edited book	flows.	The civil engineering handbook, CRC Press, Boca Raton, pp.	
		231-61.	

Conference paper

Elements of the citation

Author(s) of paper – family name and initials Year of publication, 'Title of paper – in single quotation marks', Title of published proceedings which may include place held and date(s) – italicised, Publisher, Place of Publication, Page number(s).

Reference type	In-text examples	Reference list example	EndNote
			reference type
Published	Bourassa (1999) emphasised	Bourassa, S 1999, 'Effects of child care on young children',	Book section
conference paper		Proceedings of the third annual meeting of the International	
		Society for Child Psychology, International Society for Child	
		Psychology, Atlanta, Georgia, pp. 44-6.	
Unpublished	estimating partner change (Bowden and	Bowden, FJ & Fairley, CK 1996, 'Endemic STDs in the Northern	Conference paper
conference paper	Fairley 1996)	Territory: estimations of effective rates of partner change',	
		paper presented to the scientific meeting of the Royal	
		Australian College of Physicians, Darwin, 24-25 June.	

Journal Article

Elements of the citation

Author(s) of journal article – family name and initials Year of publication, 'Title of journal article – in single quotation marks', *Title of journal – italicised*, Volume, Issue or number, Page number(s).

Reference type	In-text examples	Reference list example	EndNote
Print/Online			reference type
Journal articles	Huffman (1996) expanded on the theory	Huffman, LM 1996, 'Processing whey protein for use as a food	Journal article
with page	OR	ingredient', Food Technology, vol. 50, no. 2, pp. 49-52.	
numbers	uses for whey protein (Huffman 1996).		
Online journal	the discipline of art history (Donahue-Wallace	Donahue-Wallace, K & Chanda, J 2005, 'A case study in	Electronic article
article without	& Chanda 2005)	integrating the best practices of face-to-face art history and	in EndNote
page numbers		online teaching', Interactive Multimedia Electronic Journal of	
		<i>Computer-Enhanced Learning</i> , vol. 7, no. 1, viewed 30 January	
		2009, <http: 01="" 1="" 2005="" articles="" imej.wfu.edu="" index.asp="">.</http:>	

Thesis

Elements of the citation

Author of thesis – family name and initials Year of preparation of thesis, 'Title of thesis – in single quotation marks', Award, Institution issuing degree, Location of institution.

Reference type	In-text examples	Reference list example	EndNote reference type
Thesis	Exelby (1997) described the process OR processing gold (Exelby 1997)	Exelby, HRA 1997, 'Aspects of gold and mineral liberation', PhD thesis, University of Queensland, Brisbane. The title is not italicised and is placed in quotation marks.	Thesis

Report

Elements of the citation

Author(s) of report – (person or organisation) Year of Publication, *Title of report - italicised*, Report number (if available), Publisher/ Institution, Place of publication, (viewed date, URL - if accessed electronically).

Reference type	In-text examples	Reference list example	EndNote reference type
Report	in Queensland waterways (Mortimer & Cox 1999)	Mortimer, M & Cox, M 1999, <i>Contaminants in mud crabs and sediments from the Maroochy River</i> , Environment technical report no. 25, Queensland Department of the Environment, Brisbane.	Report Use the institution field for publisher name
Report with corporate author	(Australian Institute of Health and Welfare 2010)	Australian Institute of Health and Welfare 2010, <i>Child protection Australia 2008-09</i> , Child welfare series no. 47. Cat. no. CWS 35, Australian Institute of Health and Welfare, Canberra.	Report Use the institution field for publisher name

Web page

Elements of the citation

Author(s) of page – (person or organisation) Year (page created or revised), Title of page - italicised, Publisher (if applicable), Place of publication (if applicable), viewed date, URL.

Reference type	In-text examples	Reference list example	EndNote reference type
Web page with author	this agreement (Albanese 2009)	Albanese, A 2009, Fairer compensation for air travellers, media release, 29 January, Minister for Infrastructure, Transport, Regional Development and Local Government, viewed 30 January 2009, <http: 2009="" releases="" www.minister.infrastructure.gov.au="">.</http:>	Web page
Web page - no author	(Behaviour modification 2007)	Behaviour modification 2007, Viewed 31 August 2011, <http: behaviour.html="" www.educational.org.uk="">.</http:>	
Web page with institutional or organisational author	(Queensland Health 2009)	Queensland Health 2009, Sun safety and physical activity, viewed 31 August 2011, <http: access.health.qld.gov.au="" hid="" skinhealth="" su<br="" sunsafety="">nSafetyAndPhysicalActivity_ap.asp>.</http:>	Web page
Web page with no date of publication	it has been argued that emotional intelligence is a combination of competencies (Bliss n.d.)	Bliss, SE n.d., The effect of emotional intelligence on a modern organizational leader's ability to make effective decisions, viewed 10 February 2008, <http: eqi.org="" mgtpaper.htm="">.</http:>	Web page

Table, Image or Diagram

Elements of the citation

Author(s) of item – family name and initials Year of publication, *Title of item – italicised*, Edition, Publisher, Place of publication.

Reference type	In-text examples	Reference list example	EndNote - reference type
	(Newton 2007) References are placed directly under the table, diagram or image.	Newton, AC 2007, Forest ecology and conservation: a handbook of techniques, Oxford University Press, Oxford.	Book Use the relevant reference type for the item you are citing.

Other Internet sources

Elements of the citation

Author(s) Year, Title - italicised, Type of medium, Publisher (if applicable), Place of publication (if applicable), Viewed date, URL.

Reference type	In-text examples	Reference list example	EndNote reference type
Podcasts	(Williams 2011)	Williams, R 2011, New lab for ancient DNA: Science Show, Podcast, ABC, viewed 31 October 2011, <http: 2011="" 3345448.htm="" rn="" scienceshow="" stories="" www.abc.net.au="">.</http:>	Audiovisual material
Blog Post	(O'Neill 2011)	O'Neill, I 2011, <i>Could Kepler Detect Borg Cubes? Why Not</i> , AstroEngine, viewed 5 October 2011, <http: 05="" 2011="" could-kepler-detect-borg-<br="" www.astroengine.com="">cubes-why-not/>.</http:>	Web Page Use the publisher field for blog name

Patent

Elements of the citation

Author(s) of patent – family name and initials Year of issue, Title of patent- italicised, Number of patent including country of issue.

Reference type	In-text examples	Reference list example	EndNote reference type
Patent	gas insulated transmission systems (Cookson 1985)	Cookson, AH 1985, Particle trap for compressed gas insulated transmission systems, US Patent 4554399.	Patent

Standard

Elements of the citation

Corporate body issuing standard Year of publication, *Title of standard- italicised*, Number of standard including identifier of issuing country or body, Publisher of standard, Place of publication.

Reference type	In-text examples	Reference list example	EndNote
			reference type
Standard	steels are classified (International Organization	International Organization for Standardization 1982, Steels -	Standard
	for Standardization 1982)	classification - part 1: classification of steels into unalloyed	
		and alloy steels based on chemical composition, ISO 4948-	
		1:1982, International Organization for Standardization,	
		Geneva.	

Мар

Elements of the citation

Issuing body Year of publication, *Title of map – italicised*, Series (if available), Publisher, Place of publication.

Reference type	In-text examples	Reference list example	EndNote
			reference type
Мар	reading this map (Department of Mines and	Department of Mines and Energy, Queensland 1996,	Мар
	Energy, Queensland 1996)	Dotswood, Australia 1:100 000 geological series, sheet 8158,	
		Department of Mines and Energy, Queensland, Brisbane.	

DVD or Video

Elements of the citation

Author/Producer/Director Year, Title, Type of medium, Publisher, Place.

Reference type	In-text examples	Reference list example	EndNote reference type
DVD or Video	(Smith 2009)	Smith, S 2009, <i>Excellence in teaching: lesson planning</i> , DVD, Sunburst Media, Plainview, NY.	Audiovisual media Add DVD to the Type field.

Lecture Notes

Elements of the citation

Name of author(s) or the institution responsible, use & for multiple authors Year of publication, *Title and subtitle of publication – italicised*, Type of medium, Name of institution, Location of institution.

Reference type	In-text examples	Reference list example	EndNote reference type
Lecture notes	(Johnson 2008)	Johnson, A 2008, <i>Week 3 Pipes</i> , PowerPoint slides, University of Queensland, Brisbane.	Book

Personal communication

Elements of the citation

Information obtained by interview, telephone call, letter or email should be documented in the text, but should **NOT** be included in the list of References.

Reference type	In-text examples	Reference list example	EndNote reference type
Personal communication	When interviewed on 15 June 1995, Dr Peter Jones explained that OR This was later verbally confirmed (P Jones 1995, pers. comm., 15 June).	Do not include in the Reference List	

Indirect citation

An indirect citation is when the ideas of one author are published in another author's text but you have not read or accessed the original author's work. In the list of References provide the details of the author of the work you have read.

Reference type	In-text examples	Reference list example	EndNote reference type
Indirect citation or secondary source	Miller (cited in Agrios 2005) found it was found (Miller cited in Agrios 2005). Add "cited in" manually using "Edit Citation" option.	Agrios GN, 2005, <i>Plant pathology</i> , 5th edn, Elsevier, Burlington, MA.	Book Use the relevant reference type for the item you are citing.

Direct quotation

- A direct quotation reproduces word-for-word material directly quoted from another author's work, or from your own previously-published work.
- If the quotation is fewer than 40 words, incorporate it into your paragraph and enclose the quotation in double quotation marks.
- If the quotation comprises **40 or more words**, display it in an indented, freestanding block of text, without quotation marks. At the end of a block quotation, cite the quoted source and the page number in parentheses, after the final punctuation mark.
- If you have directly quoted words from a source (in inverted commas, or in an indented paragraph), provide the author, year, and specific **page number** for that quotation. (For material without page numbers, give the paragraph number.) Include a complete reference in the reference list.