Harvard Referencing Guide

Monash University 2012

Unlike many referencing styles, there is no source document for a Harvard Guide. This guide is based on Commonwealth of Australia 2002, *Style Manual for authors, editors and printers*, 6th edn, rev. by Snooks & Co, John Wiley & Sons, Australia, Milton; and a wide range of online Harvard Guides was also consulted. This guide is an updated version of the Monash online Harvard Guide available via the Monash library homepage.

Features include:

- A comprehensive table of contents, which can be used as a quick guide
- examples of in-text citing for each source type
- basic explanations of key terms and symbols used in referencing
- more comprehensive coverage of source types
- rules for page numbers at the top of each page
- notes included with individual examples where relevant, highlighting details that may be overlooked
- tips for figures, tables and musical notation at Appendix A
- a quick guide for referencing articles at Appendix B
- a quick guide to in-text referencing at Appendix C
- a sample reference list at Appendix D

Acknowledgements

I gratefully acknowledge the hard work of the team members involved in this project: Janet McGarry Seth Paddle Cassandra Freeman Anne Melles Kate Mallard Sue Little Jackie Waylen Thank you all for your solutions to referencing dilemmas and for your professionalism.

I also wish to thank the students, library staff and academic staff and who offered feedback as the guide was being trialled. Your comments were greatly valued.

Irene O'Leary Project coordinator June 2012 (Last updated 28 August 2013)

Contents

Contents	1
Key terms	8
Abbreviations and symbols used in referencing	10
Books: print	13
One author	13
Organisation as author	13
Two authors	14
Three authors	14
Four or more authors	14
No author	15
Second or later edition	15
Translated	15
Revised	15
Same author, different years	16
Same author, same year	16
Single editor	16
Multiple editors	17
Scholarly edition of a previously published book	17
Chapter in an edited book	17
Edited book translated into English	
Different authors, same surname, different years	
Different authors, same surname, same year	
Citing a source within a source	19
Book in a series	19
Edited volume in a multivolume set	19
Citing multiple sources simultaneously in a sentence	

Book in a foreign language	
Sacred book	
Encyclopedia, no author	
Encyclopedia, one or more authors, specific entry	
Dictionary, one or more authors	
Dictionary, no author, specific entry	
Periodicals/Serials: print	
One author	
Three authors	
Four or more authors	
No author	
Citing a source within a source	
Newspaper article	
Newspaper article, no author	
Newspaper article from a news service	
Magazine article	
Magazine article, no author,	
Annual report, print	
Books: electronic	
E-book, book in a series	
E-book accessed via an e-book reader (e.g. Kindle, Nook, Sony Reader)	
Chapter in an edited e-book	
Encyclopedia, no author, specific entry	
Dictionary no author, specific entry	
Dictionary, one or more authors	
Periodicals/Serials: electronic	
One author	

Two authors	
Three authors	
Four or more authors	
No author	
Article from a database	
Article with doi	
Citing a source within a source	
Newspaper article from a database	
Newspaper article	
Newspaper article, no author	
Article in an online newsletter	
Annual report	
Websites	
One author	
Organisation as author	
Website sponsor as author	
Report from an institution website	
Social media	
Blog	
Blog post	
Wiki entry	
Update on social network (e.g. Facebook, Twitter, other)	
YouTube (or similar) video	
Bulletin boards, Forums, Usenet, Email lists	
Government sources/Industry report	
Hansard	
Australian Bureau of Statistics, print	

Government documents, one or more authors, print Government documents, one or more authors, online Government documents, department as author, print	48 48 49 49
	48 49 49
Government documents, department as author, print	49 49
	49
Government documents, department as author, online	
Government white paper, online	
Government green paper, online	50
Government fact sheet, print	50
Government fact sheet, online	51
Standards, online	51
Patents, online	51
Industry report, author	52
Industry report, no author	52
Legal sources	53
Bill	53
Act of Parliament	53
Case	54
Conferences	55
Conference paper, in conference proceedings, print	55
Conference paper, online	55
Conference proceedings, published, print	56
Conference proceedings, online	56
Theses/dissertations	57
Thesis, print	57
Thesis, online	57
Thesis from a database	58
University course materials	59

Source from a university unit reader, print	59
Course materials produced by the lecturers, print	
Course materials produced by the lecturers, online	
Data, figures and images	61
Figure, print	61
Figure, online	61
Table, print	
Table, online	
Map, print	
Map, online	
Atlas, print	
Atlas, online	
Electronic dataset, doi	
Computer software, online	
Computer software, no programmer, online	
Web software (e.g. Flash and Java applets, other browser-based learning objects)	
Source code	
CD-ROM / DVD-ROM	
Database, online	
Work of art, viewed in person	
Images, online	
Images from a database, known creator,	
Images from a database, unknown creator	
Speeches/broadcasts/audiovisual/music scores	
Broadcast speech	
Transcript/text of a speech	
Radio broadcast	70

Transcript, radio, online	
Television broadcast	
Transcript, television, online	
Podcast or vodcast	
Music score	
*music scores are referenced in the same way as books	
Music score	
Edited music score	
Film	
Live performances	
Play	
Dance	
Music	
Personal communications	
Letter, email, conversation, phone call, SMS etc	
Ephemera	
Exhibition catalogue or brochure, author or curator, print	
Exhibition catalogue or brochure, author or curator, online	
Theatre or Concert ticket	
Theatre program	
Appendix A: Figures and Tables	
Figure captions	
Table captions	
Musical notation	
Appendix B: Quick guide to referencing articles	
Appendix C: Quick guide to in-text citing	
Appendix D: Sample Harvard style reference list	

Key terms

Source means the place where the information was found. **Source type** refers to whether the source is a book, article, website etc. and whether it is print or electronic. Referencing rules differ for each source type. Do not try to memorise the rules; always check with the Harvard Guide.

A **Reference List** is the complete list of all sources cited (and <u>only</u> those sources you have cited in-text) in your work. It records the full publication details of each source. The reference list appears at the end of your work. See Appendix B for a sample reference list. A **Bibliography** is different from a Reference List. A Bibliography is a complete list of all sources consulted, whether cited in-text or not. It records the full publication details of each source in the same way as for a reference list. The Bibliography appears at the end of your work. Use a Bibliography ONLY if specifically requested to do so.

Author can be single or multiple authors; or single or multiple editors; or single or multiple organisations as author; or a combination of these; or the title if the source has no designated author.

In-text citation refers to the record in brackets (citation) in your sentence (in-text). It is a record of author, date and page number of any sources you use in that sentence (see the notes about page numbers below). **NOTE: use surname only (no initials) for in-text citations.** For example:

The UK experienced polarisation between 'work-rich' and 'work-poor' households (Harkness & Evans 2011, p.676).

The in-text citation is the part in brackets at the end of the sentence above.

There are two types of in-text citations. There are examples of both types of in-text citation throughout this guide.

Author prominent in-text citation. This technical term simply means the author is mentioned before the information. For example:
 As Brick (2006, p. 14) argues, 'most of the writing at university is likely to involve presenting a position'.
 Or
 As Brick argues, 'most of the writing at university is likely to involve presenting a position' (2006, p. 14).
 Or
 As Brick argues, 'most of the writing at university is likely to involve presenting a position' (2006, p. 14).
 Or
 Or
 As Brick (2000) expression of the university is likely to involve presenting a position' (2006, p. 14).
 Or
 Description:
 Or
 As Brick (2000) expression of the university is likely to involve presenting a position' (2006, p. 14).
 Or
 Or
 As Brick (2000) expression of the university is likely to involve presenting a position' (2006, p. 14).
 Or
 Description:
 Or
 Or
 Description:
 Or
 Or

As Brick (2006) argues, 'most of the writing at university is likely to involve presenting a position' (p. 14).

The first of the three examples above shows the most commonly used form of author prominent in-text citation.

2. Information prominent in-text citation. This technical term simply means the information is mentioned before the author. For example:

Academic autonomy 'involves mastering the specific skills involved in analysis, critical thinking and problem solving' (Brick 2006, p. 52).

Paraphrasing refers to using information from a source in your own words. It is the most common way to use sources.

Summarising is a form of paraphrasing in which you report only the main points (no details or examples) in your own words.

Quoting refers to using word/s exactly as they appear in the source. Quoting should be kept to less than 10% of the total word count of your writing. A page number is **always** required. Use **single** quotation marks for quotes. Use **double** quotation marks for a quote within a quote.

Short quotes less than 30 words, incorporated into your sentence. See example in Appendix C and throughout this guide.

Long quotes 30 or more words. Separated from your writing with a semi colon, new line, whole quote indented, one size smaller font, single line spacing, brackets outside final punctuation, page number/s required. See example in Appendix C.

Page numbers for print sources: page numbers are required for <u>all</u> quotes and for <u>all</u> paraphrasing of information (unless referring to the source as a whole)

- page (p. 23)
- or page range (pp. 23-24)
- or non-consecutive pages (p. 23, p. 31)
- or (n.p.) meaning 'no page numbers' if the print source is unpaginated ('unpaginated' means it has no page numbers)

Page numbers for electronic sources: page numbers are required for <u>all</u> quotes and for <u>all</u> paraphrasing of information taken from a source (unless referring to the source as a whole)

- page (p. 23)
- or page range (pp. 23-24)
- or non-consecutive pages (p. 23, p. 31)

If the electronic source is unpaginated ('unpaginated' means it has no page numbers) you can **pinpoint** the information by doing one of the following:

- giving approximate page number (p. 3 of 9; pp. 3-7 of 9; pp. 3, 5, 7 of 9)
- giving a paragraph number for short text (para. 2)
- using the relevant heading or subheading from the source

For audiovisual sources use a counter to identify the start of segments. For example:

Melodramatic lines such as 'her soul had heard the call of the death bird' (Murnau 1922, min. 36:50) were calculated to generate poignancy in the face of impending horror.

doi means 'digital object identifier' and is a unique number for an individual article. If the article has a doi, that doi will be on the first page. The term doi is in lower case letters; separate the term doi from the number itself with a colon. For example:

Novick, M 2012, 'Allowable interval sequences and separating convex sets in the plane', *Discrete Computational Geometry*, vol. 47, no. 2, pp. 378-392, doi: 10.1007/s00454-011-9365-5

Abbreviations and symbols used in referencing

&	Use an ampersand (&) between two authors or before the final author in your reference list, or within the parenthesis in an in-text citation. Don't use for author prominent citing in-text.			
bar or bars	bar or bars of music in a score. See Appendix A for musical notation. Note that American publications may use m or mm (measure or measures) instead of bar or bars. When paraphrasing or quoting you should convert 'm' or 'mm' to 'bar' or 'bars' unless otherwise instructed.			
chor.	choreographer For the choreographer of a dance performance. For example: Page (chor. 2009) demonstrated sophisticated fluidity of choreography.			
dir.	director For director of live or recorded performances. For example:			
	The performance by Max Gillies was energetic (Bell dir. 2011).			
ed. or eds	editor or editors			
edn	edition This is used only for a second or later edition of a source, not for a first edition. Editions contain major revisions, but reprints do not, so do not include a reprint number.			
	ellipsis. Three dots is called an 'ellipsis'. An ellipsis is used to show that one or more words have been omitted. For example: Kolbert (2011, p. 112) describes outcomes for a generalist reader; 'natural processes that could counter acidification operate far too slowly to make a difference on a human time scale'.			
et al.	This means 'and others' This is used in in-text citations (including the first in-text citation) when there are four or more authors. However, all authors are listed in full in the reference list. NOTE: stop only after 'al.', not after 'et'. For example:			
	Czinkota et al. (2008) address theoretical issues in the Asia Pacific market.			
	include titles such as Jr (Junior), Sr (Senior) or III (Third) in the reference list but not in in-text citations			

min.	minute NOTE: used for audiovisual sources. Use the counter in your player (e.g. windows media player, RealTime player) to indicate the start of the information. For example:				
	Miller and Stapleton (2012, 1:33 mins) chose from among 'almost 400 pieces' to produce the program.				
n.d.	no date This is uncommon, particularly for academic sources. For example:				
	Complex structures and themes interweave through the concerto (van Beethoven n.d.).				
	no page numbers For example:				
	Mathews' use of dialogue shifts to the lyrical: 'I would like to see the beginning of the rest of the world' (2010, n. p.).				
n.p.	NOTE: Instructions for electronic sources without page numbers If page numbers are not given use approximate page number (p. 3 of 9); or paragraph number for short text (para. 2); or the heading given in the source for the particular section. For example:				
	The ABS (2004, p. 1 of 4) defines residents as 'economic entities (persons, organisations or enterprises) which have a closer association with the territory of Australia than with any other territory'. Or				
	Flitton (2012, para. 1) reports 'Australia is about to confront the biting reality of US military decline'.				
p. or pp.	single page (p.) or multiple pages (pp.)				
rev.	revised NOTE: 1. In the reference list the initial is before the surname (reverse the usual order). 2. rev. follows trans. (see below). For example:				
	González Sánchez, CA 2011, New world literacy: writing and culture across the Atlantic, 1500-1700, trans. T Platt, rev. B Aram, Bucknell University Press, Lewisburg.				
sec.	second NOTE: used for audiovisual sources. Use the counter in your player (e.g. windows media player, RealTime player) to indicate the start of the information. For example:				

	Stephen Fry stated that 'the people I know that swear the most tend to have the widest vocabularies' (gsmokeyjoe 2007, sec. 00:36).			
(sic)	so called Use (sic) immediately after an error in the source (e.g. spelling or grammar error). For example:			
. ,	The United Nations (2010 cited in Shirazi 2012, p. 49) estimates that '7% of tenured university faculty position (sic) are held by women'.			
[Square brackets]	indicate a change or addition made for clarity. For example:			
	Schulhofer, Tyler and Huq (2011, p. 337) claim that polarisation rests on 'conspicuous racial disparities in [America's] prison populations'.			
Sr	*include titles such as Jr (Junior), Sr (Senior) or III (Third) in the reference list but not in in-text citations			
trans.	translated NOTE: In the reference list the initial is before the surname (reverse the usual order). For example:			
	González Sánchez, CA 2011, New world literacy: writing and culture across the Atlantic, 1500-1700, trans. T Platt, rev. B Aram, Bucknell University Press, Lewisburg.			

Source type		In-text citat	tion models		
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Books: p	rint				
One author	Brick (2009, pp. 113- 117) suggests three categories of reporting verbs. *page numbers required for paraphrasing specific information	Various factors play a role in independent learning (Brick 2009, pp. 47-55). * pinpoint the specific information	As Brick (2009, p. 14) argues, 'most of the writing at university is likely to involve presenting a position'. * pinpoint the quote	Academic autonomy 'involves mastering the specific skills involved in analysis, critical thinking and problem solving' (Brick 2009, p. 52). * pinpoint the quote	Brick, J 2009, Academic culture: a student's guide to studying at university, National Centre for English Language Teaching and Research, Sydney.
Organisation as author	The United Nations Development Programme (2006) argues that water is the most fundamental issue for the future. *page numbers NOT required for referring to source as a whole *if you have only one in- text citation to a source in your work, you must use the full author name (no initials or abbreviations)	The water crisis is most detrimental to the world's poor (United Nations Development Programme [UNDP] 2006). *if you have two or more in-text citations to a source such as UNDP in your work include the initials in square brackets inside the round brackets for the first citation . For the subsequent in-text citations use only initials	In subsequent in-text citations: UNDP (2006, p. 53) claims that 'one of the deepest disparities in water and sanitation is between urban and rural areas'. * pinpoint the quote * use initials UNDP only for second/subsequent citations	In subsequent in-text citations: The problem in sub- Saharan Africa is its reliance on 'rainfed agriculture' (UNDP 2006, p. 177). * pinpoint the quote *use initials UNDP only for second/subsequent citations	United Nations Development Programme (UNDP) 2006, Human development report 2006: beyond scarcity: power, poverty and the global water crisis, Palgrave Macmillan, New York. * initials in round brackets only if you have used initials in your in- text citations

Source type	In-text citation models				
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Two authors	Carter and McCarthy (2006) include a chapter analysing academic grammar and usage. *use and in sentence	A descriptive approach to grammar usage in contexts is employed (Carter & McCarthy 2006). *use & in citation	Carter and McCarthy (2006, p. 267) point out that academic writing 'can refer to things in complex and condensed ways'.	Hedging is often used to make statements 'less assertive' (Carter & McCarthy 2006, p. 279). * pinpoint the quote *use & in citation	Carter, R & McCarthy, M 2006, Cambridge grammar of English: a comprehensive guide, Cambridge University Press, Cambridge. *retain order of authors given in the source
			* pinpoint the quote *use and in sentence		
Three authors	Bretag, Crossman and Bordia (2010) explain the concept of voice in writing. *use and in sentence *use all three authors' names in all in-text citations	Reporting verbs create different effects in writing (Bretag, Crossman & Bordia 2010). *use & in citation	For Bretag, Crossman and Bordia (2010, p. 6), critical reading 'involves making judgements about the value of what you are reading'. * <i>pinpoint the quote</i> *use and <i>in sentence</i>	⁽ Practising thoroughly also reduces anxiety' (Bretag, Crossman & Bordia 2010, p. 194). * <i>pinpoint the quote</i> *use & in citation	Bretag, T, Crossman, J & Bordia, S 2010, <i>Communication skills,</i> McGraw-Hill, Sydney. *retain order of authors given in the source
Four or more authors	Czinkota et al. (2008) address theoretical issues in the Asia Pacific market. *use et al for all in-text citations (note stop only after 'al., not after 'et')	Clearly detailed agreements are necessary (Czinkota et al. 2008). *use et al.	Czinkota et al. (2008, p. xv) assert that 'the marketer must adapt to these foreign environments'. * <i>pinpoint the quote</i> *use et al.	'Overall, growth potential may be threatened by uncertainty' (Czinkota et al. 2008, p. 558). * pinpoint the quote *use et al. *ellipsis of three dots indicates word/s omitted	Czinkota, M, Ronkainen, I, Sutton-Brady, C & Beal, T 2008, <i>International marketing,</i> Cengage Learning Australia, South Melbourne. *retain order of authors given in the source

Source type		In-text citat	tion models		
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent]
No author *use title in place of author	The Style manual for authors, editors and printers (1996) outlines publication rules and conventions.	Punctuation and grammar rules are clearly explained (<i>Style</i> <i>manual</i> 1996).	According to the <i>Style</i> <i>manual</i> (1996, p. 43), 'hierarchical structures can often be used for more detailed material'.	Writers need to understand 'how readers absorb information' (<i>Style</i> <i>manual</i> 1996, p. 37).	Style manual for authors, editors and printers 1996, 5th edn, Australian Government Publishing Service, Canberra.
	*title in italics *if you have only one in-text citation to a source with the title in place of author in your work, you must use the full title (no initials or abbreviations)	* you can choose to abbreviate title for second/subsequent citations	* pinpoint the quote * you can choose to abbreviate title for second/subsequent citations	* pinpoint the quote * you can choose to abbreviate title for second/subsequent citations	*use title in italics in place of author
Second or later edition *do not confuse edition with edited book	Godfrey et al. (2010) survey and categorise the major theories in accounting in the first half of the book. *use et al. (note stop only after 'al.', not after 'et')	Important differences between normative and positive theories of accounting are identified throughout the text (Godfrey et al. 2010). *use et al.	Godfrey et al. (2010, p. 30) indicate that a major criticism of statistical research is the way it 'tends to lump everything together'. * <i>pinpoint the quote</i> *use et al.	A criticism advanced is that large-scale statistical research 'tends to lump everything together' (Godfrey et al. 2010, p. 30). * pinpoint the quote *use et al.	Godfrey, J, Hodgson, A, Tarca, A, Hamilton, J & Holmes, S 2010, <i>Accounting theory,</i> 7th edn, John Wiley & Sons, Australia, Milton. *retain order of authors given in the source
Translated and/or Revised	González Sánchez (2011) traces the impact of books on new world colonisers.	Perceptions play a greater role in later methodologies (González Sánchez 2011).	As González Sánchez (2011, p. 91) argues, this monopoly 'helped reinforce the supposed homogeneity'. * <i>pinpoint the quote</i>	Prohibition increased 'the temptation and enjoyment of such accursed books' (González Sánchez 2011, p. 76). * <i>pinpoint the quote</i>	González Sánchez, CA 2011, New world literacy: writing and culture across the Atlantic, 1500- 1700, trans. T Platt, rev. B Aram, Bucknell University Press, Lewisburg. *for translator and/or reviser use initials first (reverse the usual order)

Source type					
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Same author, different years	Deegan (2007; 2010) updates information on changes to the standards. * chronological order	Accounting standards are regularly reviewed (Deegan 2007; 2010). * chronological order	Deegan (2007, p. xxiv) updates changes to standards 'released for application in 2005'; and also (2010, p. xxii) to 'the adoption of the International Financial Reporting Standards'. * pinpoint the guote	The IASB publishes an explanation of 'how it reaches its decision' (Deegan 2007, p. 38; 2010, p. 34) and also has 'full control over its technical agenda' (Deegan 2010, p. 34). * pinpoint the quote	Deegan, C 2007, <i>Australian</i> <i>financial accounting,</i> 4th edn, McGraw-Hill, Sydney. Deegan, C 2010, <i>Australian</i> <i>financial accounting,</i> 6th edn, McGraw-Hill, Sydney. * ascending chronological order
Same author, same year	Matthews (2010a; 2010b) writes for both teenagers and very young children.	A crime committed in Australia is the basis for her first fictional account (Matthews 2010a); while in the second the narrative inches slothfully into adventure (Matthews 2010b).	Mathews' use of dialogue shifts from the idiomatic, 'she jumps a mile and screams' (2010a, p. 47) to the lyrical 'I would like to see the beginning of the rest of the world' (2010b, n. p.). * pinpoint the quote *n. p. indicates a source with no page numbers	Movement to epiphany; for example, 'light has flooded the darkness' (2010a, p. 278) and the final words of <i>Zizzy</i> 'he could do anything' (2010b, n. p.), is a feature of writing by Matthews. * <i>pinpoint the quote</i> * <i>n. p. indicates a source</i> <i>with no page numbers</i>	Matthews, P 2010a, <i>A girl like</i> <i>me,</i> Penguin Books, Camberwell. Matthews, P 2010b, <i>Zizzy,</i> Omnibus Books, Malvern. *order alphabetically by the next element (title)
Single editor *to use material written by the editor *do not confuse editor with edition	A study by Larkin (ed. 2004) collates and evaluates writing by Thomas Paine.	Paine's work triggered controversy (Larkin ed. 2004).	Larkin (ed. 2004, p. 10) claims that Paine's writings 'represented a turning point in the revolution'. * <i>pinpoint the quote</i>	'Paine's choice of metaphors, diction, syntax, and evidence were crucial to his success' (Larkin ed. 2004, p. 26). * pinpoint the quote	Larkin, E (ed.) 2004, <i>Common</i> <i>sense: Thomas Paine,</i> Broadview Editions, Toronto.

Source type					
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Multiple editors *to use material written by the editors *do not confuse editor with edition	Strangio and Costar (eds. 2006, pp. 5-9) divide Victorian state politics into three major stages. * pinpoint the specific information *use and in sentence	The first state Labor government in Victoria was elected in 1952 (Strangio & Costar eds. 2006, p. 8). * pinpoint the specific information *use & in citation	Strangio & Costar (eds. 2006, p. 7) emphasise that 'strong premierships are built on the rock of parliamentary dominance'. * <i>pinpoint the quote</i> *use and <i>in sentence</i>	The 'shift from volatility to stability' in Victorian politics occurred in the 1950s (Strangio & Costar eds. 2006, p. 8). * pinpoint the quote *use & in citation	Strangio, P & Costar, B (eds.) 2006, <i>The Victorian premiers</i> <i>1856-2006,</i> The Federation Press, Sydney.
Scholarly edition of a previously published book *edited or with an introduction by a scholar	Mill's (Himmelfarb ed. 1974) concept of the freedom of the individual, originally published in 1859, still inspires debates.	The introductory essay gives background to Mill's development of the idea of freedom (Himmelfarb ed. 1974).	For Mill (Himmelfarb ed. 1974, p. 59), the 'struggle between liberty and authority' is one of the driving forces of political change. * <i>pinpoint the quote</i>	Power over the individual by public opinion and government legislation will not diminish 'in the present circumstances of the world' (Himmelfarb ed. 1974, p. 74). * pinpoint the quote	Himmelfarb, G (ed.) 1974, <i>John</i> <i>Stewart Mill: On liberty,</i> Penguin Books, Harmondsworth. * <i>capitalise the first word of</i> a book title within the title <i>(On liberty)</i>
Chapter in an edited book	For Gregory (2008), the portable house was a symbol of British imperialism.	Portable houses were harbingers of more permanent settlement (Gregory 2008).	Gregory (2008, p. 213) refers to 'fragmentary evidence' that some portable housing was made in Sydney. * <i>pinpoint the quote</i>	Apparently, 'thousands' of portable houses were imported (Gregory 2008, p. 211). * <i>pinpoint the quote</i>	Gregory, J 2008, 'Journeying across colonial landscapes: portable housing in nineteenth century Australia', in A Mayne (ed.), <i>Beyond the Black Stump:</i> <i>histories of outback Australia'</i> , Wakefield Press, Kent Town, pp.211-237. *use 'in' (lower case) and for editor use initials first (reverse usual order)
					* capitalise any names in the title

Source type					
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Edited book translated into English	According to Wullschlager (ed. 2004), Andersen is a modern literary writer.	Andersen's later stories employ more complex language (Wullschlager ed. 2004).	Wullschlager (ed. 2004, p. xv) insists that 'in his anxiety over the future of civilised values Andersen is one of us'. * <i>pinpoint the quote</i>	Andersen is not considered an author 'but rather the curator of his stories' (Wullschlager ed. 2004, p. xvi). * pinpoint the quote	Wullschlager, J (ed.) 2004, Hans Christian Andersen fairy tales, trans. T Nunnally, Penguin Books, London. * for translator use initials first (reverse usual order)
Different authors, same surname, different years	O'Neill (2011) addresses the construction of leadership while O'Neill (2010) argues that humiliation plays a role in the production of refugees.	Poor leaders deny others' rights (O'Neill 2011) in the same way that asylum seekers are denied rights in many areas (O'Neill 2010).	While O'Neill (2011, p. 44) contends that dominance can lead to 'fear or rebellion', O'Neill (2010, p. 29) claims that it is imperative to understand the 'impact of humiliation'. * <i>pinpoint the quote</i>	There is concern that forced corporate 'compliance' (O'Neill 2011, p. 44) and 'the dehumanising asylum system and process' (O'Neill 2010, p. 81) result in escalating problems. * <i>pinpoint the quote</i>	O'Neill, A 2011, <i>Manager to</i> <i>leader: skills and insights for a</i> <i>successful transition,</i> CCH Australia, Sydney. O'Neill, M 2010, <i>Asylum,</i> <i>migration and community</i> , The Policy Press, Bristol.
Different authors, same surname, same year	Peter Chapman (2010) details stakeholder reactions to the 1933 Glass-Steagall Act while Meyrick Chapman (2010) attends to the intent and effects of the act. * in this situation include first names	Peter Chapman (2010) describes the new Act as separating various financial functions while Meyrick Chapman (2010) describes the banks' anger at the constraints on their freedom to invest depositors' money.	For Peter Chapman, the Act 'split up the two broad functions of banking, basically, the cash box and casino sides' (2010, p. 112); while for Meyrick Chapman it stopped banks 'distorting securities issuance business' (2010, p. 115). * pinpoint the quote	The new Act 'made banks declare what they wanted to be' (Peter Chapman 2010, p. 113) and also 'prohibited the overlap of business by banks, insurance companies, brokers and fund managers' (Meyrick Chapman 2010, p. 115). * pinpoint the quote	Chapman, M 2010, <i>Don't be</i> fooled again: lessons in the good, bad and unpredictable behaviour of global finance, Prentice Hall, London. Chapman, P 2010, <i>The last of the</i> <i>imperious rich: Lehman brothers</i> , <i>1844-2008</i> , Portfolio Penguin, London. *order alphabetically by next available item (initial)

Source type					
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Citing a source within a source *try to locate and use the cited source	Fahey (1993 cited in Frost 2008, p. 69) provides evidence that wages were lower in regional areas. * pinpoint the specific information *include author and year of publication for both sources	The value placed on private property was the cause of violent clashes with the nomadic indigenous people (Reynolds 1981 cited in Frost 2008, p. 63). * pinpoint the specific information	Kirschner (1970 cited in Frost 2008, p. 61) reports that rural communities 'saw cities as places that were "full of moral snares for the unwary" ⁽ . * <i>pinpoint the quote</i> * <i>no space between</i> <i>adjacent double and</i> <i>single quote marks</i>	For Australia 'the wool industry remained 'the cornerstone of Australia's economic and social edifice''' (Hancock 1930 cited in Frost 2008, p. 75). * <i>pinpoint the quote</i> *no space between adjacent double and single quote marks	Frost, L 2008, 'Across the great divide: the economy of the inland corridor', in A Mayne (ed.), <i>Beyond the Black Stump:</i> <i>histories of outback Australia'</i> , Wakefield Press, Kent Town. *in the Reference list include only the book you actually used (<u>not</u> the source cited in the book you used).
Book in a series	Swales and Feak (2004) incorporate new research in textual analysis. *use and in sentence	Writing critiques helps articulate scholarly expectations (Swales & Feak 2004). *use & in citation	Swales and Feak (2004, p. 4) aim to encourage 'rhetorical consciousness'. <i>*use</i> and <i>in sentence</i>	Summaries are a 'foundation for other, more complex tasks' (Swales & Feak 2004, p. 147). *use & in citation	Swales, JM & Feak, CB 2004, Academic writing for graduate students: essential tasks and skills, Michigan series in English for academic and professional purposes, The University of Michigan Press, Ann Arbor. *include the name of the series (Michigan series in English for academic and professional purposes).
Edited volume in a multivolume set	Broer, Hasselblatt and Takens (eds. 2010) address issues they view as likely to generate research. *use and in sentence	Both abstract and concrete definitions are explored (Broer, Hasselblatt & Takens eds. 2010). *use & in citation	According to Broer, Hasselblatt and Takens (eds. 2010, p. 6), 'the evolution map Φ is completely determined by the map φ'. * <i>pinpoint the quote</i> * <i>use</i> and <i>in sentence</i>	State spaces 'always have some extra structure' (Broer, Hasselblatt & Takens eds. 2010, p. 4). * pinpoint the quote *use & in citation	Broer, H, Hasselblatt, B & Takens, F (eds.) 2010, <i>Handbook</i> <i>of dynamical systems</i> , vol. 3, Differentiable dynamical systems, Elsevier, Amsterdam. * <i>include the name of the</i> <i>multivolume set (</i> Differentiable dynamical systems).

Source type		In-text cita	tion models		
	Paraphrasing*page number (p. 23), non-consecutive pages (p.23, p. 31) or page range (pp. 23-24) required for allparaphrasing (unless referring to the source as awhole)Author prominent		Quoting (less than 10% of total word count)*page or paragraph number always required* use single quotation marks for quotes*use double quotation marks for a quote within a quoteAuthor prominent		Reference List models
Citing multiple sources simultaneously in a sentence	For Flower et al. (1990); Mateos & Solé (2009); McGinley (1992) and Spivey (1997) academic reading often involves synthesising conflicting arguments. *this is a single sentence citing multiple sources *use et al. for source with four or more authors (note stop only after 'al., not after 'et')	Synthesising requires making decisions about organising the material from multiple sources (Flower et al. 1990; Mateos & Solé 2009; McGinley 1992; Spivey 1997). *this is a single sentence citing multiple sources	For clarity quote sources separately	For clarity quote sources separately	 Flower, L, Stein, V, Ackerman, J, Kantz, MJ, McCormick, K & Peck, WC, 1990, <i>Reading to write,</i> Oxford University Press, New York. Mateos, M & Solé, I 2009, Synthesising information from various texts: a study of procedures and products at different educational levels, <i>European Journal of Psychology</i> <i>of Education</i>, 24, pp. 435–451. McGinley, W 1992, The role of reading and writing while composing from multiple sources, <i>Reading Research Quarterly</i>, 27, pp. 227–248 Spivey, NN 1997, <i>Reading,</i> <i>writing and the making of</i> <i>meaning: the constructivist</i> <i>metaphor</i>, Academic Press, San Diego.

Source type					
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Book in a foreign language	Dufays and Plane (2009) analyse the introduction of creative writing in the French education system. *use and in sentence	A discussion of the status of creative writing in the curriculum and in practice unfolds (Dufays & Plane 2009). *use & in citation	Dufays and Plane (2009, p. 15) outline debates regarding 'une question récurrente' [the ongoing issue (my translation)] of differences between literature, narrative and fiction. * pinpoint the quote *use and in sentence	Territorial battles, 'chacun d'entre eux s'estimait le dépositaire d'une partie de l'héritage légué' [each considered itself custodian of part of the legacy (my translation)], ensued (Dufays & Plane 2009, p. 19).	Dufays, J-L & Plane, S 2009, L'écriture de fiction en classe de français (Writing fiction in French class), Recherches en didactique du français, Presses Universitaires de Namur, Namur. *translate the title if relevant
Sacred book	<i>The Q'uran</i> (2004) is written largely in the form of didactic speeches. <i>*use title in italics</i>	The role and status of women in Islam are outlined in <i>The Q'uran</i> (2004, pp. 50-66). * pinpoint the specific information	Regarding dietary custom, <i>The Q'uran</i> (2004, p. 67) stipulates that 'you are forbidden to eat carrion'. * <i>pinpoint the quote</i>	Psychological insights, 'if evil touches him he loses all hope and becomes despondent' (<i>The Q'uran</i> 2004, p. 310) occur throughout. * <i>pinpoint the quote</i>	The Q'uran 2004, trans. M Haleem, Oxford World's Classics, Oxford University Press, Oxford. *use title in italics in place of author * for translator use initials first (reverse usual order)
Encyclopedia, no author *encyclopedias are NOT acceptable as academic sources, unless as objects of research	Encyclopedias often indicate the history of a term; for example, according to <i>McGraw-</i> <i>Hill encyclopedia of</i> <i>science and technology</i> (1997, p. 609) lagomorphs are no longer considered to be rodents. * <i>pinpoint the specific</i> <i>information</i> *use title as author	Extended definitions are a feature of encyclopedias as in a description of ion exchange in terms of materials, properties and applications (<i>McGraw-Hill</i> encyclopedia of science and technology 1997, pp. 393-399). * pinpoint the specific information	McGraw-Hill encyclopedia of science and technology (1997, p. 594) characterises the Kondo effect as 'unusual', an example of an encyclopedia reporting evaluations from the discipline. * pinpoint the quote	While encyclopedias aim to provide accurate information; for example 'the Z ⁰ particle has an extremely short lifetime of about 10 ⁻²⁵ s' (<i>McGraw-Hill</i> <i>encyclopedia of science</i> <i>and technology</i> 1997, p. 337), the currency of the information needs to be checked. * <i>pinpoint the quote</i>	McGraw-Hill encyclopedia of science and technology 1997, vol. 9, ice-leo, 8th edn, McGraw- Hill, New York. *use title in italics in place of author *include volume number and title (vol. 9, ice-leo).

Source type		In-text citat	tion models		
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Encyclopedia, one or more authors, specific entry *encyclopedias are NOT acceptable as academic sources, unless as objects of research	Golden (1998, pp. 107- 108) outlines but does not detail conflicting views of mimesis. * pinpoint the specific information	Aristotle's definition of tragedy is addressed in terms of extant interpretations only (Golden 1998, p. 106). * pinpoint the specific information	Golden (1998, p. 107) refers to a 'cognitive' view of catharsis, now in need of review. * pinpoint the quote	Recent scholars 'adopt, adapt, or modify Aristotelian theory' as they see fit (Golden 1998, p. 108). * <i>pinpoint the quote</i>	Golden, L 1998 'Reception of Aristotle in modernity', M Kelly (ed.), <i>Encyclopedia of aesthetics</i> , vol. 1, ABHI-DEPI, Oxford University Press, Oxford. * <i>include volume number and title</i> (vol. 1, ABHI-DEPI).
Dictionary, one or more authors *dictionaries are NOT acceptable as academic sources, unless as objects of research	Soanes and Stevenson (eds. 2005) include advice on usage in ambiguous cases. *use and in sentence	Presbyterian churches are now often called Reformed churches (Soames & Stevenson eds. 2005, p. 1391). * pinpoint the specific information *use & in citation	Soanes and Stevenson (eds. 2005, p. 481) define diarchy as 'government by two independent authorities'. * pinpoint the quote *use and in sentence	The prefix xeno has its origin in the Greek for 'stranger, foreigner' (Soanes and Stevenson eds. 2005, p. 2037). * pinpoint the quote *use & in citation	Soanes, C & Stevenson, A (eds.) 2005, <i>Oxford dictionary of</i> <i>English</i> , 2nd edn rev, Oxford University Press, Oxford. *record editors/edition/revised as relevant
Dictionary, no author, specific entry *dictionaries are NOT acceptable as academic sources, unless as objects of research	'Isotherm' (2005) gives only basic definitions of technical terms.	For academic purposes, technical terms such as 'isotherm' ('Isotherm' 2005, p. 424) are better described in subject dictionaries. * pinpoint the specific information	'Isotherm' (2005, p. 424) defines isotherm as 'a line on a map linking places of equal temperature'. * <i>pinpoint the quote</i>	The term isotherm comes from 'Greek <i>isos</i> equal + <i>thermē</i> heat' ('Isotherm' 2005, p. 424). * <i>pinpoint the quote</i> * <i>retain italics used in</i> <i>the source</i>	'Isotherm' 2005 <i>Collins</i> <i>Australian dictionary</i> , Harper Collins Publishers, Pymble. *use title, as for book with no author

Paraph	rasing	Quoting (less than 10% of total word count)		Reference List models
*page number (p. 23), nor	-consecutive pages (p.	*page or paragraph number always required		
23, p. 31) or page range (op. 23-24) required for all	* use single quotation ma	arks for quotes	
paraphrasing (unless refe	rring to the source as a	*use double quotation ma	arks for a quote within a	
whole)		quote		
Author prominent	Information prominent	Author prominent	Information prominent	
	*page number (p. 23), non 23, p. 31) or page range (p paraphrasing (unless refer whole)	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)	*page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)*page or paragraph numb * use single quotation may * use double quotation may quote	ParaphrasingQuoting (less than 10% of total word count)*page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)*page or paragraph number always required

Periodicals/Serials: print

One author	Prentice (2010) analyses the ambivalence of indigenous peoples in capitalist nation states.	The political dimensions of cultural exchange are enacted in fiction by Aboriginal and Maori writers (Prentice 2010).	Prentice (2010, p. 40) asserts a need 'to examine the complicity between representation and commodification'. * <i>pinpoint the quote</i>	Indigenous cultural signification struggles in relation to a 'consumerist hegemony' (Prentice 2010, p. 42). * pinpoint the quote	Prentice, C 2010, 'Terms of ambivalence: cultural politics and symbolic exchange', <i>Australian Literary Studies,</i> vol. 25, no. 4, pp. 33-54.
Two authors	Harkness and Evans (2011) analyse the effects of male job losses on a partner's employment. *use and in sentence	In the UK in 2008, 59% of women with unemployed partners worked (Harkness & Evans 2011, p. 681). * pinpoint the specific information * use & in citation	Harkness and Evans (2011, p. 690) show that current policies mitigate slightly the 'rising worklessness among couples'. * <i>pinpoint the quote</i> *use and <i>in sentence</i>	The UK suffered polarisation between 'work-rich' and 'work- poor' households (Harkness & Evans 2011, p. 676). * pinpoint the quote *use & in citation	Harkness, S & Evans, M 2011, 'The employment effects of recession on couples in the UK: women's and household employment prospects and partner's job loss', <i>Journal of</i> <i>Social Policy</i> , vol. 40, no. 4, pp. 675-693.

Source type		In-text cita	tion models		
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Three authors	Schulhofer, Tyler and Huq (2011) argue for a new procedural justice model of policing in the United States. *use and in sentence	The role of perceptions of the legitimacy of police practice in shaping willingness to obey the law is analysed (Schulhofer, Tyler & Huq 2011). *use & in citation	Schulhofer, Tyler and Huq (2011, p. 337) claim that polarisation rests on 'conspicuous racial disparities in [America's] prison populations'. * pinpoint the quote *use and in sentence *square brackets indicate word added or altered for	'Conceptual ambiguity and a failure to study empirical data' are features of debates about policing (Schulhofer, Tyler & Huq 2011, p. 341). * pinpoint the quote *use & in citation	Schulhofer, SJ, Tyler, TR & Huq, AZ 2011, 'American policing at the crossroads: unsustainable policies and the procedural justice alternative', <i>The Journal of</i> <i>Criminal Law & Criminology,</i> vol. 10, no. 2, pp. 335-374.
Four or more authors	Data from Ho et al. (2010) demonstrate networks of individuals holding positions in multiple powerful organisations. *use et al. (note stop only after 'al., not after 'et')	Universal suffrage in Hong Kong was moved to 1012, then to 2017, and then to 2020 (Ho et al. 2010, p. 467). * <i>pinpoint the specific</i> <i>information</i> *use et al.	<i>clarity</i> Ho et al. (2010, p. 466) argue that there is a 'systemic barrier against further democratic development'. * <i>pinpoint the quote</i> * <i>use</i> et al.	Democratic reform is prevented by 'substantial linkages [which] exist between the most powerful organisations' (Ho et al. 2010, p. 482). * pinpoint the quote *use et al. * square brackets indicate word added or altered for clarity	Ho, W, Lee, W, Chan, C, Ng, Y & Choy, Y 2010, 'Hong Kong's elite structure, legislature and the bleak future of democracy under Chinese sovereignty', <i>Journal of</i> <i>Contemporary Asia</i> , vol. 40, no. 3, pp. 466-486.

Source type		In-text citat	tion models		
	Paraph *page number (p. 23), noi 23, p. 31) or page range (paraphrasing (unless refe whole) Author prominent	pp. 23-24) required for all	Quoting (less than 10 *page or paragraph numb * use single quotation ma *use double quotation ma quote Author prominent	arks for quotes	Reference List models
No author *title in place of author	The anonymous review of Leslie's essay ('TE Cliffe Leslie on the celibacy of the nation' 2011) canvasses reasons for the low incidence of marriage in Britain in the mid-1800s.	Almost 40% of women between 20 and 40 years of age in Britain in 1851 were unmarried ('TE Cliffe Leslie on the celibacy of the nation' 2011, p. 185). * pinpoint the specific information	It is wittily asserted ('TE Cliffe Leslie on the celibacy of the nation' 2011, p. 187) that 'the necessity of watching the price of flour for the signal to marry' will dissipate. * pinpoint the quote	The number of marriages was directly correlated with 'the average earnings of the great mass of the people' ('TE Cliffe Leslie on the celibacy of the nation' 2011, p. 186). * pinpoint the quote	⁽ TE Cliffe Leslie on the celibacy of the nation' 2011, <i>Population and</i> <i>Development Review</i> , vol. 37, no. 1, pp. 185-190. *article title in place of author
Citing a source within a source *try to locate and use the cited source	For Derrida (1993 cited in Tawa 2011, p. 132), waiting implies being open to the future. * pinpoint the specific information *include author and year of publication for both sources	Cinema is primarily experienced between the visible frames (Godard 1997 cited in Tawa 2011, p. 132). * pinpoint the specific information	Heidegger (2009 cited in Tawa 2011, p. 129) identifies three types of ambiguity, two of which are 'illegitimate'. * <i>pinpoint the quote</i>	Symbolism exceeds logic and has been characterised as the 'colloidal anatomy of the visible (Carter 2009 cited in Tawa 2011, p. 128). * pinpoint the quote	Tawa, M 2011, 'Entr'acte: interval: a review of Adrian Snodgrass' "Thinking through the gap" and Linda Marie Walker's "And so on, and", <i>Architectural</i> <i>Theory Review</i> , vol. 16, no. 2, pp. 125-136. *in the Reference list include only the article you actually used (<u>not</u> the source cited in the article you used).

Source type					
	Paraphrasing *page number (p. 23), non-consecutive pages (p. 23, p. 31) or page range (pp. 23-24) required for all paraphrasing (unless referring to the source as a whole)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Newspaper article	While Devlin (2011, p. 32) reports the highlights of a study of	A recent study by Deacon university attributes four major	Devlin (2011, p. 32) reports on a recently published study which	Students nominated 'perseverance' as a significant factor	Devlin, M 2011, 'Keys found to success by the less privileged', <i>The Australian,</i> 16 November, p. 32.
* newspapers are NOT acceptable academic sources unless	first year students from low socio-economic backgrounds, it is not the role of a newspaper to assess such studies.	factors to first year success (Devlin 2011, p. 32). * pinpoint the specific information	points to a move from 'elite, through mass to universal access' in Australian higher education.	contributing to success in first year university, according to a news report (Devlin 2011, p. 32).	32.
as objects of research	* pinpoint the specific information		* pinpoint the quote	* pinpoint the quote	
Newspaper article, no author	It has been claimed ('Wage claims must be contained' 2011, p. 15) that tax relief rather than pay rises is	Social and community workers will gain up to 33% percent pay rise ('Wage claims must be contained' 2011, p. 15).	A recent editorial ('Wage claims must be contained' 2011, p. 15) asserts higher tax thresholds to be 'a	The initiative has been labelled in the media as intervention 'under the guise' of promoting gender equality ('Wage	'Wage claims must be contained' 2011, <i>The Australian,</i> November 17, p. 15.
* newspapers are NOT acceptable academic	required. * pinpoint the specific information	* pinpoint the specific information	strong incentive' to return to work.	claims must be contained' 2011, p. 15).	*use title in place of author
academic sources unless as objects of research	mormation		* pinpoint the quote	* pinpoint the quote	
Newspaper article from a news service	According to a recent report (Associated Press 2011, p. 11), the conversation was	A secret recording of the conversation may be released to the public (Associated Press 2011, p. 11).	Associated Press (2011, p. 11) reports that the tape possibly 'contains embarrassing political statements'.	The recording was called a 'covert operation' by the National Party chairman (Associated Press	Associated Press 2011, 'Key tape "could change votes", <i>The</i> <i>Australian</i> , 17 November, p. 11.
* newspapers are NOT acceptable academic sources unless as objects of research	secretly taped. * pinpoint the specific information	<i>* pinpoint the specific information</i>	* pinpoint the quote	Associated Press 2011, p. 11). * pinpoint the quote	

Source type		In-text citat	tion models		
	Paraphrasing*page number (p. 23), non-consecutive pages (p.23, p. 31) or page range (pp. 23-24) required for allparaphrasing (unless referring to the source as awhole)Author prominent		Quoting (less than 10% of total word count)*page or paragraph number always required* use single quotation marks for quotes*use double quotation marks for a quote within a quoteAuthor prominent		Reference List models
Magazine article * magazines are NOT acceptable academic sources unless as objects of research	Appropriately for a non- academic target audience, Kolbert's (2011) feature article intersperses anecdote with science.	A range of effects of increasing CO ₂ in oceans is explained for a non scientific target audience (Kolbert 2011).	Kolbert (2011, p. 112) describes outcomes clearly for a generalist reader; 'natural processes operate far too slowly to make a difference on a human time scale'. * pinpoint the quote * ellipsis of three dots indicates word/s omitted	Language is hedged to avoid alarm; 'the acidification that has occurred so far is probably irreversible' (Kolbert 2011, p. 108, emphasis added). * pinpoint the quote *(emphasis added) in citation indicates you have added italics for emphasis.	Kolbert, E 2011, 'The acid sea', <i>National Geographic</i> , vol. 219, no. 4, pp. 100-121.
Magazine article, no author, * magazines are NOT acceptable academic sources unless as objects of research	The questionnaire ('The 1983 all-America research team' 1983, p. 76) was distributed to one thousand organisations. * pinpoint the specific information	Among the methodological limitations is disparity in market exposure ('The 1983 all-America research team' 1983, p. 76). * pinpoint the specific information	Despite overall prosperity ('The 1983 all-America research team' 1983, p. 73), 'some businesses faltered'. * <i>pinpoint the quote</i>	1983 was 'one of the most bullish periods ever' ('The 1983 all- America research team' 1983, p. 73). * pinpoint the quote	'The 1983 all-America research team' 1983, <i>Institutional Investor,</i> vol. 17, no. 10, pp. 73-174. <i>*use title in place of author</i>
Annual report, print	State of Victoria (2004, p. 31) listed twenty environmental incidents for the year, of which seven were of level 3 severity. * pinpoint the specific information	Vicroads undertook nine major development projects in the year 2003-2004 (State of Victoria 2004). * pinpoint the specific information	State of Victoria (2004, p. 61) identifies 'increased recruitment' as a key factor in capacity building. * <i>pinpoint the quote</i>	Assistance to non- English speaking customers included '4056 interpreter assisted tests' (State of Victoria 2004, p. 50). * <i>pinpoint the quote</i>	State of Victoria 2004, <i>Vicroads</i> <i>annual report 2003-2004,</i> Corporate Publications, Kew.

	In-text citation models				
Source type	Paraphrasing Quoting (less than 10% of total word count)				Reference List models
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	*page or paragraph numb * use single quotation ma *use double quotation ma quote *if necessary use n.p. (no	rks for quotes arks for a quote within a	
	Author prominent	Information prominent	Author prominent	Information prominent	

Books: electronic

E-book	Wheeler (2007) traces the shaping of concepts in astrophysics.	Stellar death involves simultaneous contraction of the core and expansion of the surrounding material (Wheeler 2007).	As Wheeler (2007, p. 228) points out, 'direct evidence for black holes in terms of a "dark spot" yet eludes us'. * <i>pinpoint the quote</i>	'We are gripped in a trispatiocentrism we rarely stop to recognise', limiting our ability to envisage multiple dimensions (Wheeler 2007, p. 299). * pinpoint the quote	Wheeler, JC 2007, <i>Cosmic</i> catastrophes: exploding stars, black holes, and mapping the universe, 2nd edn, e-book, Cambridge University Press, New York ,viewed 10 January2012, http://lib.myilibrary.com.ezproxy.li b.monash.edu.au/Open.aspx?id= 75048&loc=&srch=undefined&src =0
E-book, book in a series	Morgan (2011) investigates the terminology surrounding family practices.	Issues of time and space are particularly relevant in blended families (Morgan 2011, p. 75). * pinpoint the specific information	For Morgan (2011, p. 132), ethics deals with 'everyday concerns'. * pinpoint the quote	Family is 'continually being constructed and reconstructed through the performance of these practices' (Morgan 2011, p. 162). * <i>pinpoint the quote</i>	Morgan, DHJ 2011, <i>Rethinking</i> <i>family practices</i> , Palgrave Macmillan studies in family and intimate life, e-book, Palgrave Macmillan, London, viewed 10 January 2011, http://reader.eblib.com.au.ezprox y.lib.monash.edu.au/%28S%28vq w3ydmd1pqyexssamhs0xvv%29 %29/Reader.aspx?p=665684&o= 90&u=TCr7fu8GcTgxs0wCGWTz 3A%3d%3d&t=1329258839&h=1 D62585C6DBF2EF30584D6556 D1A01FF753C63D7&s=5253272 &ut=233&pg=1&r=img&c=- 1&pat=n <i>*include name of series</i>

Source type	Parapl	hrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required to not when referring to the electronic sources, if the give approximate (p.3 of to sources (para. 2) OR rele page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
E-book accessed via an e-book reader (e.g. Kindle, Nook, Sony Reader) *many e- readers do not have page numbers, so it is preferable to locate a version of the source with page numbers	As Strunk (2011) indicates in the introduction, this now canonical text was initially published for students.	In contrast to conventions followed in Australia, American punctuation requires a comma after all terms in a list of three or more items (Strunk 2011, n.p.). * pinpoint the specific information (in this case *n.p. means no page numbers).	Strunk (2011, n.p.) acknowledges in the introductory section that sophisticated writers 'sometimes disregard the rules of rhetoric'. * pinpoint the quote	As outlined in the introduction, Study of 'the masters of literature' will enhance writing skills (Strunk 2011, n.p.). * pinpoint the quote	Strunk, W, Jr, 2011, <i>The</i> <i>elements of style</i> , rev. C Hong (ed.), e-book, Elements of Style Press, Kindle Edition. * <i>rev for revised, ed. for edited (in</i> <i>this case it is the same person)</i> * <i>include Jr (Junior) in the</i> <i>reference list(but not in in-text</i> <i>citations) if it is part of the name</i> * <i>include titles such as Jr (Junior),</i> <i>Sr (Senior) or III (Third) in the</i> <i>reference list but not in in-text</i> <i>citations</i> * <i>where relevant, include version</i> <i>of the reader, (e.g. Kindle 3G),no</i> <i>URL required</i>

		In-text citat	tion models		
Source type	Parapl	nrasing	Quoting (less than 10% of total word count)		Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Chapter in an edited e-book	McLaughlin (2011) reports the discovery of rotating radio transients.	Results for specific objects are analysed in detail (McLaughlin 2011).	McLaughlin (2011, p. 58) claims that 'the XMM observations of J1819-1458 have confirmed the neutron star nature of J1819- 1458'. * pinpoint the quote	New discoveries 'hint at the rich variety of transient sources that remain to be discovered' (McLaughlin 2011, p. 65). * pinpoint the quote	McLaughlin, M 'Rotating radio transients', in W Becker (ed.), <i>Neutron stars and pulsars</i> , e- book, SpringerLink, Heidelberg, viewed 10 January 2011, pp. 41- 66, http://www.springerlink.com.ezpro xy.lib.monash.edu.au/content/v4u 65t/#section=50478&page=3&loc us=58
					* for editor use 'in' + initials first (reverse usual order) *include name and city of electronic publisher
Encyclopedia, no author, specific entry *encyclopedias are NOT acceptable academic	'Geoffrey Blainey' (2012) gives minimal biographical and professional information.	Blainey's work is significant in Australian economic and social history, but is not detailed ('Geoffrey Blainey' 2012).	'Geoffrey Blainey' (2012, para. 3) describes Blainey's, style as 'lucid and imaginative', but gives no examples. * pinpoint the quote	Blainey's 'authoritative texts' have generated controversy, but there is no supporting evidence in the entry itself ('Geoffrey Blainey' 2012, para. 1). * pinpoint the guote	'Geoffrey Blainey' 2012, Encyclopædia Britannica online, viewed 13 January 2012, http://www.britannica.com/EBche cked/topic/68731/Geoffrey- Blainey
academic sources unless as objects of research					*use title, as for book with no author

ſ						
	Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
		*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)Author prominentInformation prominent		*page or paragraph number always required* use single quotation marks for quotes*use double quotation marks for a quote within a quote*if necessary use n.p. (no page number given)Author prominent		
A	Dictionary no author, specific entry tradictionaries are NOT acceptable academic sources unless as objects of research	'Argument' (2011) clearly traces the etymology of the term.	Various usages and nuances of the term 'argument' are demonstrated through historical examples ('Argument' 2011).	'Argument' (2011, p. 2 of 4) highlights the logical dimension: 'A connected series of statements or reasons intended to establish a position (and, <i>hence</i> , to refute the opposite); a process of reasoning; argumentation'. * <i>pinpoint the quote</i>	The mathematical term 'argument' refers to 'an independent variable of a function' ('Argument' 2011, Draft additions 1997, p. 4 of 4). * <i>pinpoint the quote</i>	'Argument' 2011, Oxford English dictionary online, viewed 11 January 2012, http://www.oed.com.ezproxy.lib.m onash.edu.au/view/Entry/10663
-	Dictionary, one or more authors dictionaries are NOT acceptable academic sources unless as objects of research	Matsumoto (2009) attempts to account for recent changes meanings of terms in psychology.	Major theories in psychology are briefly described (Matsumoto 2009).	Matsumoto (2009, p. 417) defines quantitative psychology as 'approaches that use mathematics in order to describe the workings of the mind and control of behaviour.' * pinpoint the quote	Psychology spans 'the microlevel neural processes to macrolevel social and cultural processes' (Matsumoto 2009, p. xv). * pinpoint the quote * ellipsis of three dots indicates word/s omitted	Matsumoto, D 2009, <i>The</i> <i>Cambridge dictionary of</i> <i>psychology,</i> e-book, Cambridge University Press, Cambridge, viewed 11 January 2012, http://www.monash.eblib.com.au. ezproxy.lib.monash.edu.au/patro n/FullRecord.aspx?p=461152&ec ho=1&userid=TCr7fu8GcTgxSOw CGWTz3A%3d%3d&tstamp=132 6338030&id=75E4D9C9A1C07E DC28AC8A9304DA874ABAC409 98

	In-text citation models				
Source type	ParaphrasingQuoting (less than 10% of total word count)			Reference List models	
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR releve page number)	source as a whole). For are are no page numbers 0) OR paragraph for short vant heading OR n.p. (no	*page or paragraph numb * use single quotation ma *use double quotation ma quote *if necessary use n.p. (no	rks for quotes orks for a quote within a page number given)	
	Author prominent	Information prominent	Author prominent	Information prominent	

Periodicals/Serials: electronic

One author	Downing (2010) recorded data from online forums.	Internet piracy, rather than being chaotic, operates within informal constraints (Downing 2010).	As Downing (2010, p. 103) points out, 'acquisition of the external device(s) needed to pirate is itself a process that requires one to possess a certain knowledge base'. * pinpoint the quote	Many pirates 'present legitimate arguments for downloading software' (Downing 2010, p. 116). * pinpoint the quote	Downing, S 2010, 'Social control in a subculture of piracy', <i>Journal</i> <i>of Criminal Justice and Popular</i> <i>Culture</i> , vol. 17, no. 1, pp. 77- 123, viewed 18 November 2011, http://www.albany.edu/scj/jcjpc/jcj pc_vol17.html
Two authors	Head and Redmond (2011) argue that prevention significantly improves outcomes. *use and in sentence	A history of prevention approaches reveals a wide range of underlying assumptions (Head & Redmond 2011). * <i>use</i> & <i>in citation</i>	Head and Redmond's (2011, p. 7) argument 'implicitly takes the "clean slate" approach to child development'. * pinpoint the quote *use and in sentence *use double quotation marks for a quote within a quote * ellipsis of three dots indicates word/s omitted	It is argued that 'the value judgements and choices need to be better articulated and understood' (Head & Redmond 2011, p. 18). * pinpoint the quote *ellipsis of three dots indicates word/s omitted	Head, BW & Redmond, G 2011, 'Making prevention work in human services for children and youth', <i>Australian Review of</i> <i>Public Affairs</i> , vol. 10, no. 1, pp. 5-22, viewed 5 January 2012, http://www.australianreview.net/jo urnal/v10/n1/head_redmond.pdf

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
T I 4	Author prominent	Information prominent	Author prominent	Information prominent	
Three authors	Townsend, McDonald and Esders (2008) found that mainstream media cartoons were cynical but not destructive. *use and in sentence	Cartoons concerning Work Choices were classified thematically (Townsend, McDonald & Esders 2008). *use & in citation	A study by Townsend, McDonald and Esders (2008, p. 22) showed that the cartoons 'were moderate in tone'. *pinpoint the quote *use and in sentence *ellipsis of three dots indicates word/s omitted	As expected, 'published cartoons were only part of the wider political discourse at a tumultuous time' (Townsend, McDonald & Esders 2008, p. 22). *pinpoint the quote *use & in citation	Townsend, K, McDonald, P & Esders, L 2008, 'How political, satirical cartoons illustrated Australia's <i>Work Choices</i> debate', <i>Australian Review of</i> <i>Public Affairs,</i> vol. 9, no. 1, pp. 1- 26, viewed 5 January 2012, http://www.australianreview.net/jo urnal/v9/n1/townsend.pdf
Four or more authors	Carson et al. (2002) analyse a consultation process involving citizens. *use et al. for source with four or more authors (note stop only after 'al., not after 'et')	Community consultation was not common at that time (Carson et al. 2002, p. 2). *pinpoint the specific information *use et al.	Carson et al. (2002, p. 11) observed that 'participants want to suggest solutions'. <i>*pinpoint the quote</i> <i>*use</i> et al.	'Consultation need not be an add-on, a requirement to show the public agrees', but can shape the outcome (Carson et al. 2002, p. 12). *pinpoint the quote *use et al.	Carson, L, White, S, Hendriks, C & Palmer, J 2002, 'Community consultation in environmental policy making', <i>The Drawing</i> <i>Board: An Australian Review of</i> <i>Public Affairs,</i> vol. 3, no. 1, pp. 1- 13, viewed 5 January 2012, http://www.australianreview.net/jo urnal/v3/n1/carson.pdf
No author *use article title in quote marks	'Freezing fish at sea' (1958) reports on a study into quick freezing technology.	The experimental quick freezing process was successful in all conditions ('Freezing fish at sea' 1958, p. 817). *pinpoint the specific information	Freezing fish at sea' (1958, p. 817) describes the experiment as 'extensive and impressive'. *pinpoint the quote	Quick freezing technology was trialled to improve quality in situations in which 'the earlier part of the catch may be some twelve days old when it is landed' ('Freezing fish at sea' 1958, p. 817). *pinpoint the quote	'Freezing fish at sea' 1958, <i>Nature,</i> vol.181, no. 4612 p. 817. viewed 13 January 2012, http://www.nature.com.ezproxy.lib .monash.edu.au/nature/journal/v1 81/n4612/pdf/181817b0.pdf *use title in place of author

In-text citation models					
Source type	Parapl	hrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Article from a database	Kim and Johnson (2012) examined motivations for participation in political blogs. *use and in sentence	Blogs serve as an interactive forum for interpersonal discussion (Kim & Johnson 2012, p. 106). * pinpoint the specific information *use & in citation	Kim and Johnson (2012, p. 105) conclude that the blogs exist 'to find out what other people think about important issues or events and to keep up with the main issues of the day'. * pinpoint the quote *use and in sentence	There appears to be 'a weak relation between demographics and motivations for using blogs, consistent with past studies' (Kim & Johnson 2012, p. 106). * pinpoint the quote *use & in citation	Kim, D & Johnson, T 2012, 'Political blog readers: predictors of motivations for accessing political blogs', <i>Telematics and</i> <i>Informatics</i> , vol. 29, no. 1, pp. 99- 109, (online Ebscohost). *include database name in brackets, no URL required, no viewed date required
Article with doi *many recent articles now have a digital object identifier (doi); if so, use it in preference to a URL or a database name	Novick (2012) uses a recently devised method to address the separation of convex sets in the plane.	A series of proofs from 1979 onward is invoked as partial support for the main argument (Novick 2012).	Novick (2012, p. 379) refers to a previous proof 'known as <i>allowable sequences of</i> <i>permutation'</i> (emphasis in original). * pinpoint the quote * (emphasis in original) indicates no change to original	The 'upper bound from Proposition 6.1 increases by no more than $n - 3j + 1$ ', according to Novick (2012, p. 392). * pinpoint the quote	Novick, M 2012, 'Allowable interval sequences and separating convex sets in the plane', <i>Discrete Computational</i> <i>Geometry</i> , vol. 47, no. 2, pp. 378- 392, doi: 10.1007/s00454-011- 9365-5 *copy the full digital object identifier (doi:xxxxx) from the article *no URL required, no viewed date required, no database name required

Source type	Paraph *page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Citing a source within a source *try to locate and use the cited source	Esfandiari (1997 cited in Shirazi 2012, pp. 47-48) reports that Iranian women's movements have a long history. *pinpoint the citation in your source *include year of publication for both sources	Where freedom of expression is constrained, subversive modes of dissent arise (Haider 2009 cited in Shirazi 2012, p. 46). *pinpoint the citation in your source	The United Nations (2010 cited in Shirazi 2012, p. 49) estimates that '7% of tenured university faculty position (sic) are held by women'. *pinpoint the quote *use (sic) immediately after an error in source	'Every print magazine for women we had was closed, so we created a new world for ourselves in cyberspace' (Soguel, 2010 cited in Shirazi 2012, p. 49). *pinpoint the quote	Shirazi, F 2012, 'Information and communication technology and women empowerment in Iran', <i>Telematics and Informatics,</i> vol. 29, no. 1, pp. 45-55, (online Science Direct). *in the Reference list include only the article you actually used, (<u>not</u> the source cited in the article you used).
					<i>*if source is from a database, include database name in brackets, no URL required, no viewed date required. See also Appendix B.</i>

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10	0% of total word count)	Reference List models
			*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Newspaper article from a database * newspapers are NOT acceptable academic sources unless as objects of research	Devlin (2011, p. 32) reports on a recent study of first year students from low socio- economic backgrounds. * pinpoint the specific information	A recent study by Deakin university attributes four major factors to first year success (Devlin 2011, p. 32). *pinpoint the specific information	Devlin (2011, p. 32) points to a move from 'elite, through mass to universal access' in Australian higher education. *pinpoint the quote	Students nominated 'perseverance' as a significant factor contributing to success in first year university (Devlin 2011, p. 32). *pinpoint the quote	Devlin, M 2011, 'Keys found to success by the less privileged', <i>The Australian</i> , 16 November, p. 32, (online Factiva). *include database name in brackets, no URL required *include day of publication and page number
* for multiple authors see examples above					
Newspaper article * newspapers are NOT acceptable academic sources unless as objects of research * for multiple authors see examples above	Flitton (2012) reports a substantial cut in funding for the US military.	New forms of warfare have influenced US government funding of its defence forces (Flitton 2012, para. 11). * pinpoint the specific information	Flitton (2012, para. 1) claims that 'Australia is about to confront the biting reality of US military decline'. * pinpoint the quote	Australian foreign policy must respond to the 'US's formal strategy to fight two large adversaries at once' (Flitton 2012, para. 3). * pinpoint the quote	Flitton, D 2012, 'Economic woes hit US defence ambitions', <i>The</i> <i>Canberra Times,</i> 4 January, viewed 4 January 2012, http://www.canberratimes.com.au /news/world/world/general/econo mic-woes-hit-us-defence- ambitions/2409318.aspx *include both day of publication and viewed
Newspaper	Recent articles such as	Robbery and mugging	'Stabbed man found	Use of statements from	'Stabbed man found lying in

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10	0% of total word count)	Reference List models
			*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
article, no author *use title of article in quote marks * newspapers are NOT acceptable academic sources unless as objects of research	'Stabbed man found lying in street' (2012) demonstrate a continuing focus on sensationalist reporting.	feature in local newspapers, as in a recent news story ('Stabbed man found lying in street' 2012).	lying in street' (2012, para. 3) reports that 'the victim refused to hand over his property'. * pinpoint the quote	hospital staff is common; for example, a man is reported as in 'a critical condition' ('Stabbed man found lying in street' 2012, para. 1) after being mugged. * pinpoint the quote	street' 2012, <i>The Townsville</i> <i>Bulletin,</i> 5 January, viewed 5 January 2012, http://www.townsvillebulletin.com. au/article/2012/01/05/295451_ne ws.html *use title in place of author
Article in an online newsletter * newsletters are NOT acceptable academic sources unless as objects of research *if there is no author, use article title	Stellman (2011) is an example of informing the general public of recent programs.	Explaining procedures to a general audience is one common purpose of newsletters (Stellman 2011).	Stellman (2011, p. 2), as is typical for a general audience, asserts, but does not provide evidence that local populations 'have been burning country since time immemorial as it was critical to their existence'. * pinpoint the quote	Explanations are basic; for example, 'the proliferation of Buffel Grass in the arid zone is altering the fire regime' (Stellman 2011, p. 2). * <i>pinpoint the quote</i>	Stellman, J 2011, 'Fighting fire with fire: recent burning programs in the APY lands', <i>Caring for</i> <i>Country</i> , newsletter, no. 3, viewed 4 January 2012, http://www.awnrm.sa.gov.au/Port als/3/AW%20News%20Edition3.p df
Annual report	World Bank (2011)	A wide range of	Among its successes,	The objective 'to lift and	World Bank 2011, World Bank

Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)Author prominentInformation prominent		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
			Author prominent	Information prominent	
	provides evidence that the global financial crisis did not affect developing countries as greatly as developed countries.	environmental and social predictors are assessed (World Bank 2011).	World Bank (2011, p. 33) claims that in Bangladesh, '20 million people benefitted from microfinance projects during the last 20 years'. * <i>pinpoint the quote</i>	keep people out of poverty' is the mission of the World Bank (2011, p. 26). * pinpoint the quote	annual report 2011, viewed 11 January 2012, http://issuu.com/world.bank.public ations/docs/9780821388280/5

		In-text citation models				
Source type	Paraph	nrasing	Reference List models			
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For are are no page numbers B) OR paragraph for short vant heading OR n.p. (no	*page or paragraph numb * use single quotation ma *use double quotation ma quote *if necessary use n.p. (no	arks for quotes arks for a quote within a page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent		

Websites

One author Websites for a non-academic target audience are NOT acceptable academic sources unless as objects of research	Fein (2011) is an example of an opinion piece providing no supporting evidence.	In an American website with explicit religious aims, the Patriot Act is depicted as unconstitutional (Fein 2011).	Fein (2011, para. 10) claims, without supporting statistics, that 'the vast majority of victims of illegal or unconstitutional surveillance under FISA are never informed of the spying'. *pinpoint the quote	Websites promoting particular beliefs and values are common; for example the belief that 'Liberty for its own sake is the definition of America' (Fein 2011, para. 17). *pinpoint the quote	Fein, B 2011, 'The Patriot Act is at war with the constitution', <i>The</i> <i>American view: God, family,</i> <i>republic</i> , viewed 8 November 2011, http://archive.theamericanview.co m/index.php?id=1770 * <i>this is an example of a non-</i> <i>academic website which may be</i> <i>analysed for research purposes.</i> <i>Do not rely on the information in</i> <i>the website-find an academic</i> <i>source instead</i>
---	--	--	---	---	---

		In-text citat	tion models		
Source type	Parapl *page numbers required f not when referring to the electronic sources, if the give approximate (p.3 of & sources (para. 2) OR rele page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Organisation as author Websites for a non-academic target audience are NOT acceptable academic sources unless as objects of research	The Royal Society for the Prevention of Cruelty to Animals, Victoria (2011) argues against jumps racing, as appropriate to its mission. *if you have only one in- text citation to a source in your work, you must use the full author name (no initials or abbreviations)	It is asserted without evidence that the campaign against jumps racing in Victoria attracted strong support (The Royal Society for the Prevention of Cruelty to Animals [RSPCA] Victoria 2011). *first of two or more <i>citations include full</i> <i>name</i> and <i>initials in</i> square <i>brackets</i>	In subsequent in-text citations: RSPCA Victoria (2011, para.6) claims, again with no evidence, that jumps racing is 'a small and unprofitable part of the racing industry'. * pinpoint the quote *initials for second and subsequent citations ONLY *pinpoint the quote	In subsequent in-text citations: The basis on which claims rest is not given; for example, 'in a jumps race there is a one in 14 chance of injury and a one in 116 chance of death for the racehorse' (RSPCA Victoria 2011, para. 9). * pinpoint the quote *initials for second and subsequent citations ONLY	The Royal Society for the Prevention of Cruelty to Animals (RSPCA) Victoria 2011, <i>Jumps</i> <i>racing</i> , viewed 24 November 2011, http://www.rspcavic.org/issues- take-action/jumps-racing/ * <i>include initials in round</i> <i>brackets only if the source is</i> <i>cited more than once in-text</i> *this is an example of a non- academic website. Do not rely on the information in the website (it may be too basic or unreliable) - find an academic source instead

Source type	Paraph	nrasing	Quoting (less than 109	% of total word count)	Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Website sponsor as author <i>Websites for a non-academic target audience are NOT acceptable academic sources unless as objects of research</i>	Better Health Channel (2011) is an education site for the general public.	A website providing basic information for general audience describes a range of diseases relate to obesity (Better Health Channel 2011).	Better Health Channel (2011, para. 2) presents facts in bullet points or short attention grabbing sentences; for example, 'obesity rates in Australia have more than doubled over the past 20 years'. * pinpoint the quote	Summaries and key points are used in preference to detailed evidence and explanation; for example, 'obesity costs Australian taxpayers an estimated \$1.5 billion every year in direct health costs (Better Health Channel 2011, para.10). *pinpoint the quote	Better Health Channel 2011, Obesity, viewed 6 January 2012, http://www.betterhealth.vic.gov.au /bhcv2/bhcarticles.nsf/pages/Obe sity *this is an example of a non- academic website. Do not rely on the information in the website (it may be too basic or unreliable) - find an academic source instead
Report from an institution website Websites for a non-academic target audience are NOT acceptable academic sources unless as objects of research	Reese (2013) examines how the Syrian and Iraqi conflicts have spilled into neighbouring countries.	The report examines the escalation of conflict in Syria during 2012 and early 2013 (Reese, 2013).	Reese (2013) concludes that 'Syria and Iraq have become the battlefronts for a regional conflict that is marked by increase in sectarian rhetoric and violence' with no obvious stabilizing influence (p. 19-20). *pinpoint the quote	According to the report, the U.S. 'must pursue a regional strategy, not just a Syria-centric or Iran- centric strategy' (Reese 2013, p. 20). *pinpoint the quote	Reese, A 2013 'Sectarian and regional conflict in the Middle East', <i>Middle East Security</i> <i>Report 13</i> , Institute for the study of war, viewed 27 August 2013, http://www.understandingwar.org/ sites/default/files/SectarianandRe gionalConflictintheMiddleEast_3J UL.pdf

		In-text citation models				
Source type	Paraph	Reference List models				
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of & sources (para. 2) OR relev page number)	source as a whole). For bre are no page numbers B) OR paragraph for short	*page or paragraph numb * use single quotation ma *use double quotation ma quote *if necessary use n.p. (no	rks for quotes arks for a quote within a page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent		

Social media

Blog * Blogs are NOT acceptable academic sources unless as objects of research * see next page for individual blog responses	Krawetz (2011) uses a blog to discuss advanced forensic image analysis techniques.	Blogs may give credence to opinion, in some cases with supporting evidence; for example the claim that many images of fashion models have been digitally enhanced (Krawetz 2011).	See blog post next page for quotes	See blog post next page for quotes	Krawetz, N 2011, ' <i>The hacker</i> <i>factor blog</i> ', web log, viewed 15 November 2011, http://www.hackerfactor.com/blo g/
Blog post * Blog posts are NOT acceptable academic sources unless as objects of research * list the author's name as given (including nicknames)	Patterson (2011, para. 2) argues that the peer review process does not evaluate the significance of a work. * pinpoint the specific information	Publication rates in open-access journals have increased over the last four years (Patterson 2011, para. 4). *pinpoint the specific information	Patterson (2011, para. 4) reports that PLoS ONE 'will publish as much as 1.5% of all articles indexed in PubMed in 2011'. *pinpoint the quote	Open-access journals are challenging the 'primacy of the [traditional] journal as the mechanism for the organization of published research' (Patterson 2011, para. 7). *pinpoint the quote	Patterson, M 2011, 'Open- access megajournals – find out more in Estonia', <i>The official</i> <i>PLoS Blog</i> , web log post, 20 June, viewed 25 October 2011, http://blogs.plos.org/plos/2011/0 6/open-access-megajournals- %e2%80%93-find-out-more-in- estonia/ * include both the date the blog entry was posted and the date viewed

Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Wiki entry * Wikis are NOT acceptable academic sources unless as objects of research	* avoid author prominent as wiki articles cannot be reliably attributed to any one (or more) persons	Information is framed for a general audience ('Cretaceous' 2011). * cite the title of the wiki and the date of last revision	* avoid author prominent as wiki articles cannot be reliably attributed to any one (or more) persons	Language style is basic; for example, the use of parallel construction in the repeated modal verb 'modern crocodilians can live as scavengers and can survive for months without food' ('Cretaceous' 2011, para. 30). *pinpoint the quote * cite the title and the	'Cretaceous', 2011, <i>Wikipedia</i> , wiki article, viewed 12 November 2011, http://en.wikipedia.org/wiki/Cretac eous * use the date of the last revision to the wiki article as the publication year
Update on social network (e.g. Facebook, Twitter, other) * social media are NOT acceptable academic sources unless as objects of research	Gillard's (2011) strategy included using Facebook to announce the plan to deliver a pay rise to employees in the social services sector. *pinpoint the specific information	The marketing of the proposal also targeted a large internet audience (Gillard 2011). *pinpoint the specific information	Gillard (2011, para. 1) further broadcast the message online that proposed wage increases would benefit '150,000 of Australia's lowest paid workers'. *pinpoint the quote	date of last revision The government used online forums to declare that it was 'prepared to provide over \$2 billion' (Gillard 2011, para. 1). *pinpoint the quote	Gillard, J 2011, Facebook update, 11 November, viewed 24 November 2011, https://www.facebook.com/juliagill ard/posts/263639040354656

Source type	Parapl	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
YouTube (or similar) video * YouTube or similar are NOT acceptable academic sources unless as objects of research	* avoid author prominent format as the user who uploaded the video is not necessarily the author	For the purpose of entertainment, Stephen Fry has argued for the value of swearing (gsmokeyjoe 2007).	* avoid author prominent format since the user who uploaded the video is not necessarily the person being quoted	During his musings Stephen Fry provocatively declared 'the people I know that swear the most tend to have the widest vocabularies' (gsmokeyjoe 2007, sec. 00:36).	gsmokeyjoe 2007, Stephen Fry on the joys of swearing, online video, viewed 17 January 2012, http://www.youtube.com/watch?v =s_osQvkeNRM&feature=youtu.b e
				*use the counter in YouTube to pinpoint the start of the quote	
Bulletin boards, Forums, Usenet, Email lists	Adams (2011, para. 4) noted the usefulness of Principal Coordinates Analysis in this situation. * pinpoint the specific information	Computation time is a major issue with very large covariance matrices (Adams 2011, para. 3). * <i>pinpoint the specific</i> <i>information</i>	Adams (2011, para. 2) notes that, in this case, 'the issues related to Rao's curse of dimensionality are less applicable'. * pinpoint the quote	Principal Coordinates Analysis produces the 'matrix of pairwise distances between objects' (Adams 2011, para. 4). * pinpoint the quote	Adams, D 2011, ' <i>Re: PCA with</i> VERY large number of landmarks?', list server, 5 October 2011, Morphmet, viewed 30 November 2011 http://www.mail- archive.com/morphmet%40morp hometrics.org/msg02412.html

		In-text citation models			
Source type	Paraph	Reference List models			
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For are are no page numbers 0) OR paragraph for short vant heading OR n.p. (no	Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	

Government sources/Industry report

Hansard	Commonwealth of	Need for performance	It is asserted by Combet	'In the period from 1	Commonwealth of Australia,
* Hansard is the name given to transcripts of Australian parliamentary proceedings and should be referenced as if in print even if viewed electronically	Australia (2011, p. 13751) records the first and second readings of the Corporations Amendment (Further Future of Financial Advice Measures) Bill 2011. * pinpoint the specific information	reporting, cultural change and parliamentary scrutiny was asserted by the member for Lyne, Oakshott (Commonwealth of Australia 2011, p. 13773). * pinpoint the specific information	in Commonwealth of Australia (2011, p. 13883) that IPCC reports are among 'the most scrutinised documents in the history of science'. * pinpoint the quote	August 2010 to 18 November this year, Australian forces have apprehended 1,074 detainees', according to the Minister for Defence (Commonwealth of Australia 2011, p. 13744). * pinpoint the quote	2011, Parliamentary debates: House of Representatives: official Hansard, vol 18, pp. 13742- 13891.

Source type	Parapl *page numbers required f not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR rele page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Australian Bureau of Statistics, print	The Australian Bureau of Statistics (2009) reports on the status of housing in Australia in 2007-2008. * <i>if you have only one in-</i> <i>text citation to</i> Australian Bureau of Statistics <i>in your work</i> , <i>you must use the full</i> <i>name (no initials or</i> <i>abbreviations)</i>	A statistical comparison of different household types is provided (Australian Bureau of Statistics [ABS] 2009). *if you have two or more in-text citations to a source such as ABS in your work include the initials in square brackets inside the round brackets for the first citation. For subsequent in-text citations use only the initials	In subsequent in-text citations: The ABS (2009, p. 4) states that there were '8.1 million households living in private dwellings in Australia' in the period surveyed. * pinpoint the quote * initials ABS for second and subsequent citations ONLY	In subsequent in-text citations: The following criterion is among those used to determine overcrowding 'single household members 18 and over should have a separate bedroom, as should parents or couples' (ABS 2009, p. 84). * pinpoint the quote * initials ABS for second and subsequent citations ONLY	Australian Bureau of Statistics 2009, 2007-2008 Housing occupancy and costs Australia, cat. no. 4130.0, Australian Bureau of Statistics, Canberra. *for print ABS include catalogue number after title

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Australian Bureau of Statistics, online	The Australian Bureau of Statistics (2004, para. 3) defines non-resident entities as including businesses located abroad. * pinpoint the specific information *if you have only one in- text citation to a source such as ABS in your work, you must use the full author name (no initials or abbreviations)	A number of technical terms relating to international finance are defined (Australian Bureau of Statistics [ABS] 2004). *if you have two or more in-text citations to a source such as ABS in your work include the initials in square brackets inside the round brackets for the first citation. For subsequent in-text citations use only the initials	In subsequent in-text citations: The ABS (2004, p. 1 of 4) defines residents as entities 'which have a closer association with the territory of Australia than with any other territory'. * pinpoint the quote * initials ABS for second and subsequent citations ONLY	In subsequent in-text citations: 'Australian balance of payments and international investment position statistics are expressed in Australian dollars' according to the ABS (2004, p. 3 of 4). * pinpoint the quote * initials ABS for second and subsequent citations ONLY	Australian Bureau of Statistics (ABS) 2004, 5362.0.55.001 A guide to Australian balance of payments and international investment position statistics, viewed 24 November 2011, http://www.abs.gov.au/ausstats/a bs@.nsf/mf/5362.0.55.001 * initials in round brackets as above only if the source is cited more than once in-text *for electronic ABS, catalogue number is part of the title
Government documents, one or more authors, print	Goodrum, Hackling and Rennie (2000) identified a range of circumstances inhibiting science teaching.	Resourcing was found to be a major problem in science teaching (Goodrum, Hackling & Rennie 2000).	Among the recommendations of Goodrum, Hackling and Rennie (2000, p. x) is 'that incentives be provided to attract larger numbers of quality students into science teaching'. * pinpoint the quote	Factors including 'student focus versus content focus, resources, time and the quality of teachers' were found to limit science teaching (Goodrum, Hackling & Rennie 2000, p. 87). * pinpoint the quote	Goodrum, D, Hackling, M & Rennie, L 2000, <i>The status and</i> <i>quality of teaching and learning of</i> <i>science in Australian schools</i> , report, Department of Education, Training and Youth Affairs, Canberra. * <i>insert report, research report,</i> <i>discussion paper, working paper,</i> <i>occasional paper, fact sheet ,</i> <i>white/green paper, media release</i> <i>as necessary (e.g. if not in title)</i>

Source type	Parapl	nrasing	Quoting (less than 1)	0% of total word count)	Reference List models
not when referring to electronic sources give approximate (p				ber always required arks for quotes arks for a quote within a page number given) Information prominent	
O	Author prominent	Information prominent	Author prominent	•	Ocelandra I Deditor D
Government documents, one or more authors, online	Cashmore et al. (2010) investigated shared care of Australian children. *use et al. for a source with four or more authors (note stop only after 'al.', not after 'et')	Shared care is depicted as atypical throughout a recent report (Cashmore et al. 2010). *use et al.	Cashmore et al. (2010, p. 9) provide statistics showing that 'shared care arrangements are less likely to last over a substantial time period.' * <i>pinpoint the quote</i> *use et al.	Of 136 participants, 'just under half the children (45%) indicated that they were "neither happy nor sad" about their living arrangements; a third were unhappy or very unhappy, and about one in five (22%) were happy or very happy with them (Cashmore et al 2010, p. 116). * <i>pinpoint the quote</i> *use et al. *use double quotation marks for a quote within a quote	Cashmore, J, Parkinson, P, Weston, R, Patulny, R, Redmond, G, Qu, L, Baxter, J, Rajkovic, M, Sitek, T & Katz, I 2010, Shared care parenting arrangements since the 2006 Family Law reforms: report to the Australian Government Attorney-General's Department, viewed 17 January 2012, http://www.sprc.unsw.edu.au/med ia/File/AG_Shared_Care.PDF *insert report, research report, discussion paper, working paper, occasional paper, fact sheet , white/green paper, media release as necessary (e.g. if not in title)
Government documents, department as author, print	The Parliament of Victoria, Drugs and Crime Prevention Committee (2002, p. 128) found that the highest incidence of inhaling drugs was among adolescents. * pinpoint the specific information	Drug abuse is part of wider social and health issues (Parliament of Victoria, Drugs and Crime Prevention Committee 2002).	The Parliament of Victoria, Drugs and Crime Prevention Committee (2002, p. 6) defines Volatile Substance Abuse as 'deliberate inhalation of a volatile substance to change a mental state'. * pinpoint the quote	For young people, boredom can lead to 'risk taking behaviour' (Parliament of Victoria, Drugs and Crime Prevention Committee 2002, p. 51). * pinpoint the quote	Parliament of Victoria, Drugs and Crime Prevention Committee 2002, Inquiry into the inhalation of volatile substances: final report, Government Printer, Melbourne. *insert report, research report, discussion paper, working paper, occasional paper, fact sheet, white/green paper, media release as necessary (e.g. if not in title)

Source type	Irce type Paraphrasing Quoting (less than 10% of total word count)				Reference List models
*page numbers required not when referring to the electronic sources, if th give approximate (p.3 of			*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Government documents, department as author, online	The Australian Health Ministers Advisory Council (2011, p. 14) reported that since the early 1990s efforts to improve the birth weight of indigenous babies has had limited impact. * pinpoint the specific information	Efforts to improve the birth weight of indigenous babies has had limited impact since the early 1990s (Australian Health Ministers' Advisory Council 2011, p. 14). * pinpoint the specific information	The Australian Health Ministers' Advisory Council (2011, p. 14) reports that 'in very remote areas, babies born to Indigenous mothers were almost three times as likely to be of low birthweight'. * pinpoint the quote	Indigenous hospitalisation rates were '1.4 times as high' as non indigenous rates' (Australian Health Ministers' Advisory Council 2011, p. 14). * pinpoint the quote	Australian Health Ministers' Advisory Council 2011, Aboriginal and Torres Strait Islander health performance framework report 2010, viewed 10 November 2011, http://www.health.gov.au/internet/ publications/publishing.nsf/Conte nt/health-oatsih-pubs- framereport- toc/\$FILE/HPF%20Report%2020 10august2011.pdf
Government white paper, online	The Australian Government Department of Defence (2009, p. 22) expressed the view that war between major powers remains a potential threat. * pinpoint the specific information *if you have only one in- text citation to a source in your work, you must use the full author name (no initials or abbreviations)	The Australian capacity for defence was internally reviewed (Australian Government Department of Defence [ADF] 2009). *if you have two or more in-text citations to a source such as ADF in your work include the initials in square brackets inside the round brackets for the first citation. For subsequent in-text citations use only the initials	In subsequent in-text citations: The ADF (2009, p. 104) identifies a need for 'new analytic tools and methods'. * pinpoint the quote * initials ADF for second and subsequent citations ONLY	In subsequent in-text citations: The ADF may be 'increasingly called upon to undertake regional stabilisation, humanitarian and disaster relief operations' (Australian Government Department of Defence 2009, p. 18). * pinpoint the quote * initials ADF for second and subsequent citations ONLY	Australian Government Department of Defence (ADF) 2009, Defending Australia in the Asia Pacific century: force 2030: Defence Force white paper, viewed 30 November 2011, http://www.defence.gov.au/whitep aper/docs/defence_white_paper_ 2009.pdf * initials in round brackets as above only if the source is cited more than once in-text

Source type	Parapl	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number) * use single quotation marks for a quote wit quote * if necessary use n.p. (no page number give		arks for quotes arks for a quote within a		
	Author prominent	Information prominent	Author prominent	Information prominent	
Government green paper, online	The Victorian Government Department of Sustainability and Environment (2008) green paper surveys potential environmental strategies.	The argument that ecosystems must contribute economic and social benefits is advanced (Victorian Government Department of Sustainability and Environment 2008, p. 32). * pinpoint the specific information	The State of Victoria Department of Sustainability and Environment 2008, p. 62) acknowledges addressing potential environmental damage 'may not be straightforward'. * pinpoint the quote	It is recognised that 'significant gaps remain in Victoria's natural resource management knowledge base '(Victorian Government Department of Sustainability and Environment 2008, p. 32). * pinpoint the quote	The State of Victoria Department of Sustainability and Environment 2008, <i>Land and biodiversity at a</i> <i>time of climate change</i> , green paper, viewed 30 November 2011, http://www.dse.vic.gov.au/default- import-location/land-and- biodiversity-at-a-time-of-climate- change-the-green-paper#gp <i>*insert</i> green paper as it is not in the title
Government fact sheet, print *fact sheets are not acceptable academic sources unless as objects of research	Queensland Government, Department of Education and Training (2009) provides basic information for parents on supporting children's learning. * <i>if you have only one in-</i> <i>text citation to</i> the particular government department <i>in your</i> <i>work, you must use the</i> <i>full name (no initials or</i> <i>abbreviations)</i>	Among parental education information are resources such as a basic fact sheet on literacy and numeracy (Queensland Government, Department of Education and Training [DET] 2009). *first of two or more <i>citations include initials</i> <i>in square brackets</i> <i>within citation</i>	In subsequent in-text citations: DET (2009, p. 1) defines literacy as 'the ability to read, view, write, design, speak and listen in a way that allows us to communicate effectively and to make sense of the world'. * pinpoint the quote * initials ONLY for second and/or subsequent citations	In subsequent in-text citations: 'Numeracy enables you to develop logical thinking and reasoning strategies in your daily life' according to DET (2009, p. 2). * pinpoint the quote * initials ONLY for second and/or subsequent citations	Queensland Government, Department of Education and Training (DET) 2009, <i>Literacy</i> <i>and numeracy fact sheet:</i> <i>supporting your child</i> , The State of Queensland, Brisbane. * <i>initials in round brackets</i> only <i>if</i> <i>the source is cited more than</i> <i>once in-text</i>

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Government fact sheet, online *fact sheets are not acceptable academic sources unless as objects of research	The Australian Government's (2010) new measures stipulate immunisation as a prerequisite for child support.	The Commonwealth government aims to increase immunisation rates (Australian Government 2010).	The Australian Government (2010, p. 1) claims that 'immunisation is the safest and most effective way of giving protection against a disease'. * pinpoint the quote	Parents' failure to immunise a child has been negatively represented as 'risking their child's health and the health of other children (Australian Government 2010, p. 1). * pinpoint the quote	Australian Government 2010, Strengthening immunisation for children, fact sheet, viewed 17 January 2012, http://www.fahcsia.gov.au/sa/fami lies/payments/Pages/strengthenin g_immunisation.aspx
Standards, online	Standards Australia (2000) specifies the materials and strength requirements for roof bars.	The minimum safety requirements for roof bars are detailed (Standards Australia 2000).	Standards Australia (2000, p. 3) has determined that materials resist 'outside temperatures between - 20 ⁰ C and +60 ⁰ C'. * <i>pinpoint the quote</i>	The 'rear roof bar shall remain fixed to the roof under a force of 0,5 <i>F</i> _a (Standards Australia International 2000, p. 3). * <i>pinpoint the quote</i>	Standards Australia International 2000, AS 1235-2000 Road vehicles: roof load carriers: roof bars, 5th edn, standards, viewed 3 February 2012, http://infostore.saiglobal.com/stor e/Details.aspx?ProductID=21857 7
Patents, online	Not applicable *for information about a particular patent, you may need to contact the author or agent, or search for publications detailing the invention	Not applicable	Not applicable	Not applicable	Commonwealth Scientific and Industrial Research Organisation 2009, Aqueous coating solutions and method for the treatment of a metal surface, Australian sealed patent number 2009202792, filed 10 July 2009, viewed 2 February 2012, http://www.ipmonitor.com.au/pate nts/case/2009202792.

Source type	Parap	hrasing	Quoting (less than 1	0% of total word count)	Reference List models
	give approximate (p.3 of		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Industry report, author	Burgio-Ficca (2013) includes guns and firearms in the broad category of sports and camping equipment.	Demand for summer sports equipment, such as tennis and cricket, increases significantly during the summer months in Australia (Burgio-Ficca 2013).	Burgio-Ficca is optimistic about consumer sentiment, expecting an increase during 2013-14 as 'lower levels of unemployment and increased job security boost confidence levels amongst consumers' (2013, p. 5). *pinpoint the quote	'Demand for tennis and cricket equipment increases during the summer months in Australia as these are traditionally viewed as summer sports' (Burgio- Ficca 2013, p.14). *pinpoint the quote	Burgio-Ficca, C 2013, <i>IBISWorld</i> <i>Industry Report G4241. Sport and</i> <i>camping equipment retailing in</i> <i>Australia,</i> IBISWorld, viewed 26 August 2013.
Industry report, no author	DATAMONITOR's Drinks MediaWatch report includes a spotlight segment on Carlsberg (2011).	Wine is perceived as a healthier drink than beer in North America and Europe ('DATAMONITOR: Drinks MarketWatch' 2011, p. 26) *use title as author	According to DATAMONITOR's Drinks MarketWatch report (2011 p. 22), 'Carlsberg is the fourth largest brewer in the world and is particularly strong in Northern and Western Europe.' *pinpoint the quote	'The company [Carlsberg] markets and sells more than 500 different beer brands around the world' ('DATAMONITOR: Drinks MarketWatch' 2011, p. 22). *pinpoint the quote	'DATAMONITOR: Drinks MarketWatch' 2011, Marketwatch: Drinks, 10, 9, pp. 1- 28, Business Source Complete, EBSCOhost, viewed 27 August 2013. *use title as author

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10	0% of total word count)	Reference List models
			*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Legal so	urces				
Bill *Bills are cited in-text by title	<i>Children's services</i> <i>Amendment Bill 2011</i> , S.45A indicates that the Secretary can cancel a	The cancellation of a service approval by the Minister is possible for a number of reasons	<i>Children's services</i> <i>Amendment Bill 2011</i> , S.45A states that, 'the Secretary may decide to	The Secretary may decide to cancel a service approval to the extent it relates to an	Parliament of Victoria 2011, Children's services Amendment Bill 2011 * to cite legal sources outside
*legislation should be referenced as if in print even if viewed electronically	service approval for a number of reasons. * pinpoint the specific information	(Children's services Amendment Bill 2011, S.45A). * pinpoint the specific information	cancel a service approval to the extent it relates to an approved associated children's service'. * pinpoint the quote	approved associated children's service (<i>Children's services</i> <i>Amendment Bill 2011,</i> S.45A). * pinpoint the quote	Australia, include the country * list Acts/Bills alphabetically in a <u>separate section</u> of your reference list (see Appendix B)
Act of Parliament	First in-text citation : In Section 142R (1A) of	In subsequent in-text citations:	In subsequent in-text citations:	In subsequent in-text citations:	Aboriginal and Torres Strait Islander Act 2005 (Cwlth)
*Acts are cited in-text by title *legislation should be referenced as if in print even if	Aboriginal and Torres Strait Islander Act 2005 (Cwlth) the circumstances under which the Minister may fix the eligible number for the TSRA are	In specified circumstances the Minister is able to fix the eligible number for the TSRA (<i>Aboriginal and</i> <i>Torres Strait Islander</i> <i>Act s.</i> 142R (1A).	In Aboriginal and Torres Strait Islander Act s.142R (1A), it is stated that, 'the Minister may fix the eligible number for the TSRA by notice in the Gazette.'	'The Minister may fix the eligible number for the TSRA by notice in the Gazette.' (Aboriginal and Torres Strait Islander Act s.142R (1A).	* list Acts/Bills alphabetically in a <u>separate section</u> of your reference list labelled Legislation (see Appendix B: sample reference list)
viewed electronically	outlined. In subsequent in-text citations: Aboriginal and Torres Strait Islander Act	* pinpoint the specific information * Aboriginal and Torres Strait Islander Act for second and subsequent citations ONLY	* pinpoint the quote * Aboriginal and Torres Strait Islander Act for second and subsequent citations ONLY	* pinpoint the quote * Aboriginal and Torres Strait Islander Act for second and subsequent citations ONLY	

Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Case *cases are cited in-text by title *cases should be referenced as if in print even if viewed electronically	Metro Trains Melbourne Pty Ltd v Marotta [2012] FWA 432 is a precedent related to aggressive behaviour on trains.	The issue was decided with a three month ban on entry to Metro trains for the passenger (<i>Metro Trains</i> <i>Melbourne Pty Ltd v</i> <i>Marotta</i> [2012] FWA 432, para. 90). * pinpoint the specific information	In Metro Trains Melbourne Pty Ltd v Marotta [2012] FWA 432 it was argued that the relevant act 'provides forceful discouragement of misuse of the right' of entry (para. 83). *pinpoint the quote	It was found that the behaviour was 'a misuse of the Respondent's statutory right of entry' (<i>Metro</i> <i>Trains Melbourne Pty</i> <i>Ltd v Marotta</i> [2012] <i>FWA 432</i> , para. 82). *pinpoint the quote	Metro Trains Melbourne Pty Ltd v Marotta [2012] FWA 432 *list cases alphabetically in a <u>separate section</u> of your reference list labelled Cases (see Appendix B: sample reference list)

		In-text citation models				
Source type	Paraph	Reference List models				
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	quote			
	Author prominent	Information prominent	Author prominent	Information prominent		

Conferences

Conference paper, in conference proceedings, print *'proceedings' means the collection of papers from a conference	Gorman (1995) argues for a revision of cataloguing rules rather than devising a new set.	Extant cataloguing rules can cope with electronic sources (Gorman 1995).	For Gorman (1995, p. 22) the existing formulae are 'intensely user friendly'. * <i>pinpoint the quote</i>	Change 'should be gradual, evolutionary, and within' the existing structures (Gorman 1995, p. 25). * <i>pinpoint the quote</i>	Gorman, M 1995, 'AACR3? Not!' in BEC Schottlaender (ed.), <i>The</i> <i>future of the descriptive</i> <i>cataloguing rules: American</i> <i>Library Association Annual</i> <i>Conference,</i> 22 June, Chicago, American Library Association, Chicago, pp. 19-30. *use 'in' and for editor use initials first (reverse usual order)
Conference paper, online *the words 'paper presented at' indicate that this is an unpublished paper (the paper may also be published elsewhere)	Newland (2007) analyses the responses of churches to the coup.	Media interest highlights concerns about the relationship between politics and religion in Fiji (Newland 2007).	Newland (2007, p. 21) claims that the Catholic church is more tolerant of the coup 'for the reason that it provides opportunity for the government to change direction radically'. * pinpoint the quote	A negative shift has occurred: 'the military's relationship with the churches has profoundly changed since the 1987 and 2000 coups and is now oppositional to ACCF interests' (Newland 2007, p. 22). * pinpoint the quote	Newland, L 2007, Religion and politics: the Christian churches and the 2006 coup in Fiji', paper presented at the <i>10th Pacific</i> <i>Islands Political Studies</i> <i>Association (PIPSA) Conference</i> , 7-8 December, Vanuatu, viewed 3 February 2012, http://ips.cap.anu.edu.au/ssgm/pa pers/conference_papers/pipsa/13 PIPSApaperLyndaNewland.pdf

Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of & sources (para. 2) OR relev page number) Author prominent	source as a whole). For ere are no page numbers B) OR paragraph for short	*page or paragraph number always required* use single quotation marks for quotes*use double quotation marks for a quote within aquote*if necessary use n.p. (no page number given)Author prominentInformation prominent		
Conference proceedings, published, print *to refer to the proceedings as a whole *'proceedings' means the collection of papers from a conference	van der Veer, Sloep and van Eekelen (2011) argue for the development of research questions in computer science education. *use and in sentence	The conference is multidisciplinary in perspective (van der Veer, Sloep & van Eekelen 2011). *use & in citation	As van der Veer, Sloep and van Eekelen (2011, p. 7) point out, conferences 'have mainly featured examples of curricula and experience reports'. * pinpoint the quote *use and in sentence	'Novel questions for this just emerging discipline' are the focus of the conference papers (van der Veer, Sloep & van Eekelen 2011, p. 7). * pinpoint the quote *use & in citation	van der Veer, G, Sloep, P & van Eekelen, M 2011, <i>Computer</i> <i>Science Education Research</i> <i>Conference</i> , conference proceedings, Computer Science Education Research Conference (CSERC '11), 7-8 April, Heerlen, Netherlands, Open Universiteit, Heerlen, * <i>retain punctuation of author</i> <i>names</i>
Conference proceedings, online *to refer to the proceedings as a whole *'proceedings' means the collection of papers from a conference	Segrave (ed. 2009) contains papers critically evaluating recent trends in criminology.	The conference extended recent consolidation of the field of critical criminology (Segrave ed. 2009).	Segrave (ed. 2001, p. 5) dates the origin of the annual conference to 'the inaugural 2007 gathering in Sydney'. * <i>pinpoint the quote</i>	The conference highlights the 'breadth and scope of critical criminological research in Australia and New Zealand' (Segrave ed. 2009, p. 5). * pinpoint the quote	Segrave, M (ed.) 2009, Australia and New Zealand Critical Criminology Conference 2009: conference proceedings, Criminology, School of Political & Social Inquiry, Faculty of Arts, Monash University, viewed 3 February 2012, http://arts.monash.edu.au/criminol ogy/c3-conference- proceedings/anz-critical- criminology-conference-2009- proceedings.pdf

	In-text citation models				
Source type	ParaphrasingQuoting (less than 10% of total word count)				Reference List models
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR rele page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	

Theses/dissertations

Thesis, print	Howie (2008) argues that major cities are crucial targets for displays of terrorism.	The commodification of terrorism is analysed (Howie 2008).	Howie (2008, p. 68) suggests 'fiction and reality are not easily distinguishable when they are both images'. * <i>pinpoint the quote</i>	Televisual images are 'substitutes or simulations, for being first-hand witnesses of terrorism' (Howie 2008, p. 155). * pinpoint the quote	Howie, L 2008, Terrorsex: witnesses and the reanimation of 9/11 as image event, commodity and pornography, doctoral thesis, Monash University, Melbourne. *no quote marks, no italics *insert masters thesis, honours thesis, doctoral thesis as
Thesis, online *always check that a thesis available on the open internet is authentic	The thesis (Clark 2011) extends research into interlocked architectures.	A number of methods were tested and rejected (Clark 2011).	Clark (2011, p. 183) amusingly characterises this polymer as a molecular 'charm bracelet'. * <i>pinpoint the quote</i>	Interlocked molecules have are defined as 'discrete molecules that contain no covalent bonds between them, but that cannot be separated without cleavage of at least one covalent bond' (Clark 2011, p. 2). * pinpoint the quote	 necessary Clark, PG 2011, Synthesis of interlocked molecules by olefin metathesis, doctoral thesis, California Institute of Technology, California, viewed 31 January 2012, http://thesis.library.caltech.edu/59 81/1/Paul_Clark_PhD_Thesis8- 10-2010.pdf

		In-text citat	tion models		
Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	 *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number) *page or paragraph number always required * use single quotation marks for quotes * use double quotation marks for a quote within a quote * if necessary use n.p. (no page number given) 				
	Author prominent	Information prominent	Author prominent	Information prominent	
Thesis from a database *preferred source of electronic theses	Kato (2011) interrogates the dominant values which have excluded mainstream rock from the literature.	The introduction of mainstream rock to music research literature is justified (Kato 2011).	According to Kato (2011, p. 20), 'heavy metal artists included complex meters such as 5/4 and 7/8, extremely high and low ranges, abrupt tempo changes, and harmonic complexity'. * pinpoint the quote	It has been claimed that 'the main audience for mainstream rock is probably educated, middle-class, and suburban or metropolitan' (Kato 2011, p. 3). * pinpoint the quote	Kato, SF 2011, The popular music canon and the neglect of mainstream rock, masters thesis, California State University, Fullerton, (online Proquest). *no quote marks, no italics *insert masters thesis, honours thesis, doctoral thesis as necessary

Source type	Parap	hrasing	Quoting (less than 10	0% of total word count)	Reference List models
not when referring to electronic sources, give approximate (p.3		for all paraphrasing (but source as a whole). For ere are no page numbers 8) OR paragraph for short evant heading OR n.p. (no	*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Universit	y course mate	rials			
Source from a university unit reader, print *these are collections of sources. Follow appropriate rules (book, article, etc) for each source in the collection	Fredericks (2010) argues that white women act to preserve their dominant status.	The current marginalisation of Aboriginal women continues colonial practices (Fredericks 2011, p. 546). * pinpoint the specific information	Fredericks (2011, p. 548) asserts that indigenous perspectives have been 'distorted, erased and altered'. * <i>pinpoint the quote</i>	Feminism 'can be one vehicle among many' for Aboriginal women (Fredericks 2011, p. 549). * pinpoint the quote	Fredericks, B 2010, 'Reempowering ourselves: Australian Aboriginal women', <i>Signs: Journal of Women in</i> <i>Culture and Society,</i> vol. 35, no. 3, pp. 546-550. *reference the individual source appropriately
Course materials produced by the lecturers, print *citing course materials is NOT usually acceptable	Squire (2001) demonstrates and assesses McCall's method.	McCall attempted to quantify software quality (Squire 2001).	Squire (2001, p. 1) comments that 'unfortunately, many of the metrics McCall defined for these purposes can only be defined subjectively'. * pinpoint the quote	⁽ It is difficult, and in some cases impossible, to develop direct measures of the above quality factors' (Squire 2001, p. 1). * <i>pinpoint the quote</i>	Squire, D 2001, 'McCall's Software Quality Checklist', <i>CSE3308 - Software Engineering:</i> <i>Analysis and Design,</i> Lecture 11A materials, Semester 1, 2001, Monash University. *insert course materials, lecture materials, tutorial materials as necessary

		In-text citat	tion models		
Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For are are no page numbers B) OR paragraph for short vant heading OR n.p. (no	For * use single quotation marks for quotes nbers * use double quotation marks for a quote within a quote short quote p. (no * if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Course materials produced by the lecturers, online <i>*citing course</i> materials is NOT usually acceptable	Soo-Han and Gray (2011, p. 7) suggest that media and its reception rely on wider contextual factors. * pinpoint the specific information	A focus on how news is manufactured gives insights into the values and perceptions promulgated (Soo-Han & Gray 2011, p. 10). * pinpoint the specific information	Soo-Han and Gray (2011, p. 7) indicate that 'there is some research pointing to blogs/ weblogs as a potential fifth estate because bloggers are independent producers of information'. * pinpoint the quote	'The "propaganda model" of the media argues that the media function as a vehicle of propaganda for the ruling elite' (Soo-Han & Gray 2011, p. 5). * <i>pinpoint the quote</i>	Soo-Han, G & Gray, L 2011, ATS1279 Media and Culture: topic summaries, online course materials, Semester 1, 2011, Monash University. *insert course materials, lecture materials, tutorial materials as necessary

		In-text citation models			
Source typ	e Parapl	ParaphrasingQuoting (less than 10% of total word count)			
	*page numbers required f not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR rele page number)	source as a whole). For ere are no page numbers 3) OR paragraph for short	*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	

Data, figures and images

Figure, print *figures include diagrams and all types of graphs	Bernard (1989, Figure 3) showed that <i>E. coli</i> accumulation is positively correlated with temperature.	<i>Mytilus edulis</i> tend to accumulate more coliform bacteria than other bivalves (Bernard 1989, Figure 2).	* - if you reproduce a graph or figure in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce a graph or figure in your work you must provide a caption and citation as shown in Appendix A	Bernard, FR 1989, 'Uptake and elimination of coliform bacteria by four marine bivalve mollusks', <i>Canadian Journal of Fisheries</i> <i>and Aquatic Sciences</i> , vol. 46, no. 9, pp. 1592-1599.
Figure, online *figures include diagrams and all types of graphs	Rittmeyer et al. (2012, Figure 2) describe a new species of <i>Paedophryne</i> from the south-east of Papua New Guinea. *use et al. for source with four or more authors (note stop only after 'al., not after 'et')	The first finger and toe of <i>Paedophryne</i> are reduced to vestigial nubs (Rittmeyer et al. 2012, Figure 1). * <i>use</i> et al.	* if you reproduce a graph or figure in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce a graph or figure in your work you must provide a caption and citation as shown in Appendix A	Rittmeyer, EN, Allison, A, Gründler, MC, Thompson, DK & Austin, CC 2012, 'Ecological guild evolution and the discovery of the world's smallest vertebrate', <i>PLoS</i> <i>ONE</i> , vol. 7, no. 1, p. e29797, doi:10.1371/journal.pone.002979 7

		In-text citat	tion models		
Source type	Paraph *page numbers required f not when referring to the s electronic sources, if the give approximate (p.3 of & sources (para. 2) OR rele page number) Author prominent	source as a whole). For ere are no page numbers B) OR paragraph for short	Quoting (less than 10% of total word count)*page or paragraph number always required* use single quotation marks for quotes*use double quotation marks for a quote within a quote*if necessary use n.p. (no page number given)Author prominentInformation prominent		Reference List models
Table, print	Tenopir et al. (2005, Table 7) found that astronomers primarily read articles published in the last year. *use et al. for source with four or more authors (note stop only after 'al., not after 'et')	Astronomers tend to have fewer personal journal subscriptions than other scientists (Tenopir et al. 2005, Table 4). *use et al.	* if you reproduce a table in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce a table in your work you must provide a caption and citation as shown in Appendix A	Tenopir, C, King, DW, Boyce, P, Grayson, M & Paulson, K-L 2005, 'Relying on electronic journals: reading patterns of astronomers', <i>Journal of the American Society</i> <i>for Information Science and</i> <i>Technology</i> , vol. 56, no. 8, pp. 786-802.
Table, online	Brazzeal (2011, Table 1) found that most citations to Wikipedia in Chemistry journals were for general scientific information.	Relatively few citations to Wikipedia are for specific mathematical formulas or chemical properties (Brazzeal 2011, Table 1).	* if you reproduce a table in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce a table in your work you must provide a caption and citation as shown in Appendix A	Brazzeal, B 2011, 'Citations to Wikipedia in chemistry journals: a preliminary study', <i>Issues in</i> <i>Science and Technology</i> <i>Librarianship,</i> Fall 2011, viewed 9 February 2012, http://www.istl.org/11- fall/refereed2.html

		In-text citat	tion models		
Source type	Paraph	nrasing	Quoting (less than 10	0% of total word count)	Reference List models
	*page numbers required for not when referring to the s electronic sources, if the give approximate (p.3 of 8 sources (para. 2) OR relev page number)	source as a whole). For ere are no page numbers B) OR paragraph for short	*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Map, print	Data from the Department of Transport and Communications (1985) indicates that broadcast signal strength was restricted around Broken Hill.	In the early 1980s, SBS broadcasting from Broken Hill reached as far south as the town of Morgan Vale (Department of Transport and Communications 1985).	* if you reproduce a map in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce a map in your work you must provide a caption and citation as shown in Appendix A	Department of Transport and Communications 1984, Sound and television broadcasting stations: field strength contour maps, map, 1:2,500,000, Department of Transport and Communications, '2NB Broken Hill', 31°56'S 141°29'E. * give the author, year, title of the map collection, map, scale, publisher, map sheet name, and latitude and longitude if possible
Map, online	An early map (Bowen 1777) contributes to the depiction of Australia, as <i>terra nullius</i> .	A 1777 map of Australia employs the older name of New Holland (Bowen 1777).	* if you reproduce a map in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce a map in your work you must provide a caption and citation as shown in Appendix A	Bowen, T 1777, <i>A new & accurate</i> map of Asia: drawn from the most approved modern maps & charts, Middleton's complete system of geography, C Middleton (ed.), map, ca. 1:33,000,000. No Publisher (Printed for J. Cooke) London , viewed 13 January 2012, http://nla.gov.au/nla.map- rm185

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Atlas, print *to refer to the atlas as a whole or to text in the atlas	Schwartzberg (ed. 1992) provides comprehensive cartographic interpretation of historical changes in South Asia.	Images of primary sources are provided with each set of maps (Schwartzberg ed. 1992).	Schwartzberg (ed. 1992, p. 215) claims that 'India's struggle for freedom was sympathetically regarded in much of the rest of the world'.	'It is quite characteristic for South Asia that societies at different developmental stages have coexisted for long periods' (Schwartzberg ed. 1992, p. 155).	Schwartzberg, JE (ed.) 1992, A historical atlas of South Asia, Oxford University Press, New York.
			*pinpoint the quote	*pinpoint the quote	
			* if you reproduce a map from the atlas in your work you must provide a caption and citation as shown in Appendix A	* ellipsis of three dots indicates word/s omitted * if you reproduce a map from the atlas in your work you must provide a caption and citation as shown in Appendix A	
Atlas, online *to refer to the atlas as a whole or to text in the atlas	According to Cook (2005, Plate 2d) the Montes Caucasus range on the moon reaches 6000 metres in height. <i>*indicate map</i> /photograph number	Clarity of images of the moon's surface depends greatly on favourable conditions (Cook 2005).	Cook (2005, p. 2 of 2) reports that 'water ice (or at least water molecules) may have been detected '. *pinpoint the quote * if you reproduce a map from the atlas in your work you must provide a caption and citation as shown in Appendix A	Maps of the moon need updating due to 'changes in lunar nomenclature' (Cook 2005, Introduction p. 1 of 2). *pinpoint the quote * if you reproduce a map from the atlas in your work you must provide a caption and citation as shown in Appendix A	Cook, J 2005, <i>The Hatfield SCT</i> <i>lunar atlas: photographic atlas for</i> <i>Meade, Celestron and other SCT</i> <i>telescopes,</i> e-book, British Astronomical Association, London, viewed 13 January 2012, http://www.springerlink.com.ezpro xy.lib.monash.edu.au/content/j35 236/#section=549465&page=2&lo cus=47

Source type	ParaphrasingQuoting (less than 10% of total word count)			Reference List models	
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent	
Electronic dataset, doi * only applies to published raw data uploaded to a data repository	The data of Meachen- Samules and Van Valkenburgh (2009) includes muzzle width measurements from 35 species of felines.	Premolar length in museum specimens of <i>Otocolobus manul</i> ranges from 10.2 mm to 11.9 mm (Meachen- Samules & Van Valkenburgh 2009).	* do not quote raw data, summarise instead	* do not quote raw data, summarise instead	Meachen–Samuels, J & Van Valkenburgh, B 2009, 'Data from: Craniodental indicators of prey size preference in the Felidae', electronic data set, <i>Dryad Digital</i> <i>Repository,</i> doi:10.5061/dryad.6h722
Computer software, online	Holland (2009) provides a simple tool for rarefaction.	Diversity curves were constructed using <i>Analytic rarefaction</i> (Holland 2009).	* not applicable	* not applicable	Holland, S 2009, ' <i>Analytic</i> <i>rarefaction</i> ', Version 2.0, software, Hunt Mountain Software, Athens http://www.huntmountainsoftware .com/html/rarefaction.html
Computer software, no programmer, online	Reference management software, such as <i>EndNote X5</i> (2011) has become commonplace.	Downloaded journal articles can be attached to individual records (<i>EndNote X5</i> 2011).	* not applicable	* not applicable	<i>EndNote X5</i> 2011, Version 15, Build 5478, software, Thompson Reuters, Carlsbad, http://www.endnote.com/enhome. asp
*use title in place of author					* Give the version and build number, where available, even if the version number is part of the software title\

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Web software (e.g. Flash and Java applets, other browser- based learning objects)	Interactive maps, such as those provided by <i>Geological Data</i> <i>Repository Maps</i> (2011), allow the underlying geology to be analysed.	The mapping of Canadian geological data in can be performed from within the web-browser itself (<i>Geoscience Data</i> <i>Repository Maps</i> 2011).	* not applicable	* not applicable	Geoscience Data Repository Maps 2011, web software, Geological Survey of Canada, Ottawa, available http://gdr.ess.nrcan.gc.ca/e
Source code	Reiche and Ford (2002) provide a simple example of collision detection code.	The collision detection employed is somewhat rudimentary, however (Reiche & Ford 2002).	* long excerpts of code should be reproduced as a figure, see Appendix A for figure examples	* long excerpts of code should be reproduced as a figure, see Appendix A for figure examples	Reiche, P & Ford, F 2002, ' <i>The</i> <i>ur-quan masters</i> ', Version 0.7.0, source code, Toys for Bob, Novato, California, available http://sourceforge.net/projects/sc 2/files/UQM/0.7/uqm-0.7.0- source.tgz/download
CD-ROM / DVD-ROM * stand alone data discs, not audio discs or software	Financial data given in International Financial Statistics (2008) has been extensively analysed.	Analysis was facilitated by the availability of large financial statistics datasets (<i>International</i> <i>Financial Statistics</i> 2008).	* not applicable	* not applicable	International Financial Statistics 2008, CD-ROM, International Monetary Fund, Washington, D.C. * substitute DVD-ROM for CD- ROM where appropriate
Database, online * use only for the database itself	Froese and Pauly (eds. 2011) provide dorsal spine data for many species in the family Mugilidae. *use and in sentence	Analysis of dorsal spines facilitated by the availability of online databases (Forese & Pauly eds. 2011). *use & in citation	* to refer to a specific piece of information held in a database, use the appropriate reference style for that information	* to refer to a specific piece of information held in a database, use the appropriate reference style for that piece of information	Froese, R & Pauly, D (eds.) 2011, <i>FishBase</i> , online database, FishBase Consortium, Kiel, viewed 7 December 2011, http://www.fishbase.org

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Work of art, viewed in person	Pollock's (1952) painting is textually dense and layered.	The vivid colours and textures draw the hand, in imagination, toward the painting (Pollock 1952).	Not applicable	Not applicable	Pollock, J 1952, <i>Blue Poles,</i> painting, National Gallery of Australia, Canberra, viewed 18 March 2011. <i>*indicate type of artwork as</i> <i>necessary (e.g. photograph,</i> <i>sculpture, collage, etc)</i>
Images, online	Cattani's (2011) photograph of Christian the lion in his owners' showroom is part of a series.	A lion photographed in a London showroom by Cattani (2011) has been used to generate income.	* if you reproduce an image in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce an image in your work you must provide a caption and citation as shown in Appendix A	Cattani, D 2011, <i>CTL-005 John,</i> <i>Christian and Ace in the</i> <i>showroom of Sophisto-Cat,</i> online image, viewed 28 October 2011, http://www.christianthelionprints.c om/ctlshop/ *cite details and URL of location (e.g. web page) on which the image is was viewed

		In-text citat			
Source type	Paraph	ParaphrasingQuoting (less than 10% of total word count)			Reference List models
	not when referring to the s electronic sources, if the give approximate (p.3 of 8	age numbers required for all paraphrasing (but of when referring to the source as a whole). For ectronic sources, if there are no page numbers we approximate (p.3 of 8) OR paragraph for short purces (para. 2) OR relevant heading OR n.p. (no age number)		er always required arks for quotes arks for a quote within a page number given)	
	Author prominent	Information prominent	Author prominent	Information prominent	
Images from a database, known creator,	Kandinsky (1914) explored the use of brilliant colour to express emotional states.	The painting utilises abstract forms and lush colour to demonstrate the similarity between painting and music (Kandinsky 1914).	* if you reproduce an image in your work you must provide a caption and citation as shown in Appendix A	*Not applicable	Kandinsky, V 1914, Panel for Edwin R. Campbell no. 2, digital image of painting, Artstor, ID number 79450, viewed 23 November 2011, http://www.moma.org/collection/o bject.php?object_id=79450
Images from a database, unknown creator *use title	<i>Bird: an artwork</i> (1993) was created as part of a larger project involving child artists.	The artwork demonstrates technical competence in a young child (<i>Bird: an artwork</i> 1993).	* if you reproduce an image in your work you must provide a caption and citation as shown in Appendix A	*not applicable	<i>Bird: an artwork</i> 1993, John Oxley Library, State Library of Queensland digital image collection, image number 7116/3/16, viewed 23 November 2011, http://hdl.handle.net/10462/deriv/ 151889

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Speeche	s/broadcasts/a	udiovisual/m	isic scores		
Broadcast speech	Bryce's (2012) speech to the Samoan parliament was the first by a head of state since 1962.	The role of women in politics was a key theme in the speech and coincided with debates in Samoa on the issue (Bryce 2012).	Bryce (2012, min.1:15) asserts that 'a key aspect of an effective democracy is the empowerment of women'. *pinpoint the quote	'I congratulate Samoa on the steps being taken to increase the number of women in this parliament' (Bryce 2012, min.1:22). *pinpoint the quote	Bryce, Q 2012, Address to the Samoan parliament, online video, viewed 5 June 2012, http://www.radioaustralia.net.au/i nternational/2012-04- 02/australian-gg-makes-historic- speech-in-samoa/788998
Transcript/text of a speech	Obama (2012) again signalled strong support for Israel.	The threat to nuclear non-proliferation posed by Iran was discussed at some length (Obama 2012).	Obama (2012, p. 3 of 6) reiterated the American government's position on Israel; 'we have continued to insist that any Palestinian partner must recognise Israel's right to exist'. *pinpoint the quote	A clear statement that 'the United States and Israel both assess that Iran does not yet have a nuclear weapon' (Obama 2010, p. 4 of 6) did little to allay fears. <i>*pinpoint the quote</i>	Obama, B 2012, 'Address to America Israel Public Affairs Committee', transcript, <i>The</i> <i>Guardian</i> , 4 March, viewed 22 May 2012, http://www.guardian.co.uk/world/2 012/mar/04/obama-aipac-speech- read-text

Source type	Paraphrasing *page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		Quoting (less than 10% of total word count) *page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		Reference List models
	Author prominent	Information prominent	Author prominent	Information prominent	
Radio broadcast	Miller and Stapleton (2012) collated bird sounds, music, poetry and documentary in this program.	The contributors to the program shared their love of Australian birds through poetry and music (Miller & Stapleton 2012).	Miller and Stapleton (2012, min.1:33) chose from among 'almost 400 pieces' to produce the program. *pinpoint the quote	The program is a response to questions of the role of birds in 'our individual sense of self' (Miller & Stapleton 2012, min. 1:17) *pinpoint the quote	Miller, G & Stapleton, R 2012, <i>Birdland</i> , radio program, ABC Radio National, 14 January. * producer, presenter, sound engineer etc as authors as relevant
Transcript, radio, online	Ramachandran was interviewed (Mitchell & Miller 2005) about his views on neuroscience and art.	A number of controversial claims are proposed (Mitchell & Miller 2005).	In a radio interview (Mitchell & Miller 2005, para. 20), Ramachandran claims that in 'the entire history of the human species most of the art is highly distorted, exaggerated, even abstract'. *pinpoint the quote	'When you explain something in terms of component parts you enrich your understanding a bit you certainly don't diminish from the experience' (Mitchell & Miller 2005, para. 10) *pinpoint the quote	Mitchell, N & Miller, G 2005, 'The Marco Polo of neuroscience: V S Ramachandran', <i>All in the mind,</i> radio transcript, ABC Radio National, 7 May, viewed 9 February 2012, http://www.abc.net.au/radionation al/programs/allinthemind/the- marco-polo-of-neuroscience-vs- ramachandran/3440754 *program episode in quote marks, program title in italics
Television broadcast	Hickey (2011) shows that Australia is multicultural despite historical efforts to prevent this.	Until the 1930s, Australian governments explicitly pursued a white Australia policy in a variety of ways (Hickey 2011).	*if possible, use an online version with closed captions for quotes	*if possible, use an online version with closed captions for quotes	Hickey, J (series producer) 2011, 'Episode 1', <i>Immigration nation:</i> <i>the secret life of us,</i> television program, SBS, 28 January.

		In-text citation models				
Source type	Parap	hrasing	Quoting (less than 10% of total word count)		Reference List models	
	not when referring to the source as a whole). For * use single quot electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short quote		*page or paragraph numb * use single quotation ma *use double quotation ma quote *if necessary use n.p. (no	arks for quotes arks for a quote within a		
	Author prominent	Information prominent	Author prominent	Information prominent		
Transcript, television, online	Clark & Ryan (2000) survey perceptions of the role of architecture.	Architects are portrayed as collaborative (Clark & Ryan 2000).	Sean Godsell (Clark & Ryan 2000, p. 18 of 20) asserts 'the client is the essential catalyst'. *pinpoint the quote	The spiritual dimension of the High Court was captured in its architecture: 'a very pleasant place to work, but it was also to have the symbolic reflection of access to justice, openness and transparency' (Clark & Ryan 2000, p. 5 of 20). *pinpoint the quote	Clark, T & Ryan, J 2000, 'Episode 1: keeping the faith', <i>In the mind</i> <i>of the architect,</i> television transcript, ABC TV, viewed 9 February 2012, http://www.abc.net.au/arts/archite cture/ep_trn1.htm *program episode in quote marks, program title in italics	
Podcast or vodcast	Monash Postgraduate Association (2011) discusses types of plagiarism and associated university policy and processes.	Clear guidelines are provided on what the University considers plagiarism (Monash Postgraduate Association 2011).	Monash Postgraduate Association (2011, sec. 00:34) defines the term as 'passing off somebody else's work as your own'. *pinpoint the quote	Plagiarism 'can be inadvertent or it can be intentional' according to Monash Postgraduate Association (2011, sec. 00:41). *pinpoint the quote	Monash Postgraduate Association 2011, 'Plagiarism', <i>Compass online: winter,</i> podcast, viewed 12 December 2011, http://mpa.monash.edu.au/compa ss- archives/Winter11/podcast.html *insert 'podcast' or 'vodcast' as appropriate.	

Source type	Paraphrasing*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)Author prominentInformation prominent		Quoting (less than 10% of total word count)*page or paragraph number always required* use single quotation marks for quotes*use double quotation marks for a quote within a quote*if necessary use n.p. (no page number given)Author prominent		Reference List models
Music score	Sculthorpe's (Faber	Jagged melodic	* if you reproduce	* if you reproduce	Sculthorpe, P 1982 Mountains,
*music scores are referenced in the same way as books.	1982) <i>Mountains</i> was composed for the Sydney International Piano Competition.	phrases in the upper register symbolise the peaks of mountains (Sculthorpe 1982)	musical notation in your work you must provide a caption and citation as shown in Appendix A	musical notation in your work you must provide a caption and citation as shown in Appendix A	Faber, London.
Music score transcription	Ellington's (Alfred 2005) <i>Purple Gazelle</i> was transcribed by Paul Berger.	Berger's transcriptions contribute to the increasing jazz literacy of high school jazz bands (Ellington 2005).	* if you reproduce musical notation in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce musical notation in your work you must provide a caption and citation as shown in Appendix A	Ellington, D 2005 <i>Purple Gazelle</i> , Jazz at Lincoln Center Library, Alfred Publishing, California. <i>*include the name of the series</i>
Edited music score or Critical edition	van Beethoven's (Pauer ed., n.d.) concerto No 5 begins dramatically.	Complex structures and themes interweave through the concerto (van Beethoven n.d.).	* if you reproduce musical notation in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce musical notation in your work you must provide a caption and citation as shown in Appendix A	Pauer, M (ed.) n.d., <i>L van</i> Beethoven: Concerto for piano and orchestra No.5, op.72, Edition Peters, London. *n.d. for 'no date' for this particular edition *retain punctuation of author names in source
Film	Murnau's (dir. 1922) silent film, <i>Nosferatu,</i> remains a powerful and iconic horror film.	As an early example of German expressionist film, <i>Nosferatu</i> employs a range of cinematic effects manipulating the sense of time (Murnau dir. 1922).	Murnau (dir. 1922, min. 26:35) generated a frisson of fear through the juxtaposition of apparently ordinary lines as "I will be in a very deep sleep indeed' with the imagery of decay. *pinpoint the quote	Melodramatic lines such as 'her soul had heard the call of the death bird' (Murnau dir. 1922, min. 36:50) were calculated to generate poignancy in the face of impending horror. *pinpoint the quote	Murnau, FW (dir) 1922, <i>Nosferatu,</i> DVD, Eureka Video, London. *use 'motion picture', 'DVD' or 'videorecording' as appropriate

		In-text citation models				
Source type	Paraphrasing		Quoting (less than 10% of total word count)		Reference List models	
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For <i>electronic sources,</i> if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph numb * use single quotation ma *use double quotation ma quote *if necessary use n.p. (no	arks for quotes arks for a quote within a page number given)		
	Author prominent	Information prominent	Author prominent	Information prominent		

Live performances

Play	Bell (dir. 2011) incorporated gymnastic activity.	The performance by Max Gillies was energetic (Bell dir. 2011).	Not applicable	Not applicable	Bell, J (dir.) 2011, <i>Much ado</i> <i>about nothing,</i> by W Shakespeare, theatre performance, 8 April- 14 May 2011, Bell Shakespeare Company, Drama Theatre, Sydney Opera House, viewed 10 April 2011.
Dance	Page (chor. 2009) demonstrated sophisticated fluidity of choreography.	The Matthina opening night choreography was varied and inspired (Page chor. 2009).	Not applicable	Not applicable	Page, S (chor.) 2009, <i>Matthina,</i> dance performance, 29 May- 7 June 2009, Bangarra Dance Theatre, Playhouse, Queensland Performing Arts Centre, viewed 29 May 2009.
Music	Goerne (2011) offered a profound and moving interpretation of the complete song cycle.	The unremitting bleakness of the snowy landscape was relieved during <i>Fruhlingstraum</i> (Goerne 2011).	Not applicable	Not applicable	* choreographer as author Goerne, M. (baritone) 2011, <i>Winterreise,</i> by F Schubert, concert performance, 28 September 2011, Melbourne Recital Centre, viewed 28 September 2011.
					*performer as author

		In-text citation models				
Source t	ype Para	Paraphrasing		0% of total word count)	Reference List models	
	not when referring to the electronic sources, if the give approximate (p.3 of	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		
	Author prominent	Information prominent	Author prominent	Information prominent		

Personal communications

Letter, email,	B Hetherington (2011, 3	The view that child	B Hetherington (2011,	'Children with a history	*personal communications are
conversation,	July), in a personal	offenders presented a	pers. comm. 3 July)	of offending generally	not included in the reference list
phone call,	conversation, expressed	strain on the resources	asserts that 'children	are more difficult in the	as they have not been published
SMS etc	the view that children with	of their schools has	with a history of	classroom situation and	and are not available to readers
	a history of offending	been expressed (B	offending generally are	thus place a greater	
* a personal	presented a great strain	Hetherington 2011,	more difficult in the	strain on school	
communication	on the resources of their	pers. comm. 3 July).	classroom situation and	resources' claims B	* gain permission of the author
is NOT an	schools.		thus place a greater	Hetherington (2011,	before using a personal
acceptable		*give full date	strain on school	pers. comm. 3 July).	communication
academic	*give full date		resources'.		
source unless				* pinpoint the quote	
as an object of			* pinpoint the quote	*give full date	
research			*aive full date	give iuii dale	
			*give full date		

		In-text citation models			
Source type	Paraphrasing		Quoting (less than 10% of total word count)		Reference List models
	*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote		
	Author prominent	Information prominent	Author prominent	Information prominent	

Ephemera

Exhibition catalogue or brochure, author or curator, print	Holland (2010, p. 2) describes the special relationship between an artist and their subject. * pinpoint the specific information	The catalogue displays a selection of artists' works expressing love and loss (Holland 2010).	Holland (2010, p. 2) asserts that 'for many artists drawing is a compulsive act'. * <i>pinpoint the quote</i>	Common among artists in the exhibition are the 'shared beliefs and deep-felt emotions that have determined paths one has taken' (Holland 2010, p. 26). * pinpoint the quote	Holland, A 2010, <i>Love, loss & intimacy,</i> exhibition catalogue, 13 February-25 July, National Gallery of Victoria, Melbourne.
Exhibition catalogue or brochure, author or curator, online	Campbell (2010, p. 2) discusses the various influences on Australian printmakers during the two decades. * pinpoint the specific information	The catalogue demonstrates the versatility of Australian printmaking artists (Campbell 2010).	Campbell (2010, p. 8) contends that there are only a 'relatively small number of urban subjects created by Australian artists using the technique of linocutting'. * pinpoint the quote	Art in the exhibition illustrates the 'capacity of these techniques to create images that were <i>modern'</i> (Campbell 2010, p. 2, emphasis in original). * <i>pinpoint the quote</i>	Campbell, H 2010, <i>Colour,</i> <i>rhythm, design: wood and lino</i> <i>cuts of the 20's & 30's</i> , catalogue, 13 March-11 July 2010, Art Gallery of NSW, Sydney, viewed 23 October 2010, http://www.artgallery.nsw.gov.au/ education/education- materials/online-catalogues/ colour-rhythm-design/

not when referring to the s electronic sources, if the give approximate (p.3 of 8	or all paraphrasing (but source as a whole). For are are no page numbers	*page or paragraph numb * use single quotation ma		Reference List models
not when referring to the s electronic sources, if the give approximate (p.3 of 8	ource as a whole). For re are no page numbers	* use single quotation ma		
*page numbers required for all paraphrasing (but not when referring to the source as a whole). For electronic sources, if there are no page numbers give approximate (p.3 of 8) OR paragraph for short sources (para. 2) OR relevant heading OR n.p. (no page number)		*page or paragraph number always required * use single quotation marks for quotes *use double quotation marks for a quote within a quote *if necessary use n.p. (no page number given)		
Author prominent	Information prominent	Author prominent	Information prominent	
The ticket for the <i>PJ</i> Harvey Concert (2012) contains a digital barcode.	The design includes an image of the venue (<i>PJ Harvey Concert</i> 2012)	* if you reproduce the ticket in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce the ticket in your work you must provide a caption and citation as shown in Appendix A	<i>PJ Harvey Concert</i> 2012, concert ticket, Regent Theatre, Melbourne, 15 January.
Bell (dir. 2011) describes the contemporary scenery used in the play.	The production programme (Bell dir. 2011) includes a list of all performing actors and their biographies.	* if you reproduce part of the program in your work you must provide a caption and citation as shown in Appendix A	* if you reproduce part of the program in your work you must provide a caption and citation as shown in Appendix A	Bell, J (dir.) 2011, <i>Much ado</i> <i>about nothing,</i> by W Shakespeare, program, 8 April- 14 May 2011, Bell Shakespeare Company, Drama Theatre, Sydney Opera House. * <i>director as author</i>
Bell (lesci	dir. 2011) ribes the emporary scenery	ode.The productiondir. 2011)The productionribes theprogramme (Bell dir.emporary scenery2011) includes a list ofin the play.all performing actors	ode.and citation as shown in Appendix Adir. 2011)The production programme (Bell dir. 2011) includes a list of all performing actors* if you reproduce part of the program in your work you must provide a caption and citation as	Ains a digital ode.Harvey Concert 2012)must provide a caption and citation as shown in Appendix Amust provide a caption and citation as shown in Appendix Adir. 2011) ribes the emporary scenery in the play.The production programme (Bell dir. 2011) includes a list of all performing actors* if you reproduce part of the program in your work you must provide a caption and citation as shown in Appendix A* if you reproduce part of the program in your work you must provide a caption and citation as

Appendix A: Figures and Tables

Figure captions

Figure captions are given below the figure, and start with a sequential figure number (e.g. Figure 1, Figure 2). All figures in your paper must be referred to in the main body of the text. Captions should include a statement of what is being figured, and definitions for any symbols or acronyms used. Axes must be labelled and at an appropriate scale to identify the relevant features. A good figure and its caption should be self-contained, and able to stand on its own. For example:

Figure 1: Estimated most probable numbers (MPN) of coliform bacteria (*E. coli*) present in two species of bivalve molluscs species (*Mytilus edilus* and *Crassostrea gigas*) immersed in water (W) or held in dry (D) conditions in an incubator at 12°C (Bernard 1989, p. 1598, Figure 7). Curves were calculated using the exponential function $Y = ae^{bX}$.

Table captions

Table captions are given above the table, and start with a sequential table number (e.g. Table 1, Table 2). All tables in your paper must be referred to in the main body of the text. Captions should include a statement of what is being figured, definitions for any symbols or acronyms used. A good table and its caption should be self-contained, and able to stand on its own. For example:

Table 1: Regression constants for estimated most probable number of coliform bacteria (*E. coli*) present when *Mytilus edilus* and *Crassostrea gigas* were held immersed in water (W) or held in dry (D) conditions in an incubator at 12°C (Bernard 1989, p. 1598, Table 4). For the exponential equation $Y = ae^{bX}$, where X is time, a and b are the fitted parameters and r^2 is the coefficient of determination.

Species		а	b	r²
Crassostrea gigas	W	1473.17	-0.17	0.89
Classosliea yiyas	D	1926.02	-0.16	0.91
Mytilus edilus	W	865.67	-0.21	0.95
	D	506.25	-0.50	0.75

Musical notation

Musical notation captions are given above the notation and start with the sequential example number (e.g. Example 1, Example 2). You should provide the following details as necessary: Example number, composer, *title*, movement (if appropriate) or section (if appropriate), and bar number or numbers. For example:

Example 1: Schumann, String quartet Op. 41 No. 2, Andante, quasi variazioni, bars 1-6

The following example is from Murray, RD 2011, Australian piano music 1980-2010 from a pianist's perspective: a presentation of two performance events, doctoral dissertation, University of Melbourne, Melbourne.

Example 10: Sculthorpe, Mountains, bars 19-21

Appendix B: Quick guide to referencing articles

Print article	Carroll, M 2008, 'Identities in dialogue: patterns in the chaos', <i>The Writing Centre Journal,</i> vol. 28, no. 1, pp. 72–79.
Article from a database	Carroll, M 2008, 'Identities in dialogue: patterns in the chaos', <i>The Writing Centre Journal</i> , vol. 28, no. 1, pp. 72–79, (online Expanded Academic ASAP).
Article from the WWV	Carroll, M 2008, 'Identities in dialogue: patterns in the chaos', <i>The Writing Centre Journal</i> , vol. 28, no. 1, pp. 72–79, viewed 6 September 2009, http://www.cas.udel.edu/writing-center/journal/Pages/default.aspx
Article with a DOI	Novick, M 2012, 'Allowable interval sequences and separating convex sets in the plane', <i>Discrete Computational Geometry</i> , vol. 47, no. 2, pp. 378-392, doi: 10.1007/s00454-011-9365-5

Appendix C: Quick guide to in-text citing

Appendix D: Sample Harvard style reference list

References

Australian Bureau of Statistics (ABS) 2004, 5362.0.55.001 A guide to Australian balance of payments and international investment position statistics, viewed 24 November 2011, http://www.abs.gov.au/ausstats/abs@.nsf/mf/5362.0.55.001

Brick, J 2006, *Academic culture: a student's guide to studying at university,* National Centre for English Language Teaching and Research, Sydney.

Cashmore, J, Parkinson, P, Weston, R, Patulny, R, Redmond, G, Qu, L, Baxter, J, Rajkovic, M, Sitek, T, & Katz, I 2010, *Shared care parenting arrangements since the 2006 Family Law Reforms: report to the Australian Government Attorney-General's Department* viewed 17 January 2012, http://www.sprc.unsw.edu.au/media/File/AG_Shared_Care.PDF

Department of Transport and Communications 1984, *Sound and television broadcasting stations: field strength contour maps*, 1:2,500,000, Department of Transport and Communications, '2NB Broken Hill', 31°56'S 141°29'E.

Devlin, M 2011, 'Keys found to success by the less privileged', The Australian, 16 November, p. 32.

Godfrey, J, Hodgson, A, Tarca, A, Hamilton, J & Holmes, S 2010, *Accounting theory,* 7th edn, John Wiley & Sons, Australia, Milton.

González Sánchez, CA 2011, *New world literacy: writing and culture across the Atlantic, 1500-1700,* trans. T Platt, rev. B Aram, Bucknell University Press, Lewisburg.

Goodrum, D, Hackling, M & Rennie, L 2000, *The status and quality of teaching and learning of science in Australian schools*, Department of Education, Training and Youth Affairs, Canberra.

Gregory, J 2008, 'Journeying across colonial landscapes: portable housing in nineteenth century Australia', in A Mayne (ed.), *Beyond the Black Stump: histories of outback Australia*', Wakefield Press, Kent Town.

Kim, D & Johnson, T 2012, 'Political blog readers: predictors of motivations for accessing political blogs', *Telematics and Informatics*, vol. 29, no. 1, pp. 99-109, (online Ebscohost).

Larkin, E (ed.) 2004, Common sense: Thomas Paine, Broadview Editions, Toronto.

Novick, M 2012, 'Allowable interval sequences and separating convex sets in the plane', *Discrete Computational Geometry*, vol. 47, no. 2, pp. 378-392, doi: 10.1007/s00454-011-9365-5

Oxford English dictionary online 2011, 'Argument', viewed 11 January 2012, http://www.oed.com.ezproxy.lib.monash.edu.au/view/Entry/10663

Prentice, C 2010, 'Terms of ambivalence: cultural politics and symbolic exchange', *Australian Literary Studies,* vol. 25, no. 4, pp. 33-54.

Strangio, P & Costar, B (eds.) 2006, The Victorian premiers 1856-2006, The Federation Press, Sydney.

Wheeler, JC 2007, *Cosmic catastrophes: exploding stars, black holes, and mapping the universe,* 2nd edn, Cambridge University Press, MyiLibrary, LaVergne, viewed 10 January 2012, http://lib.myilibrary.com.ezproxy.lib.monash.edu.au/Open.aspx?id=75048&loc=&srch=undefined&src=0

Legislation Civil Unions Bill 2011 Cases Metro Trains Melbourne Pty Ltd v Marotta [2012] FWA 432

*Include Legislation and/or Cases sections of a reference list only when required *remove hyperlinks so that there is no underlining or blue lettering (right click on the hyperlink, then click on 'Remove hyperlink'