Referencing: A to Z

Referencing Different Sources

A. Referencing Books

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author/editor (Last name and initials of given name/s i.e. Emil, R. R.)

· year of publication

· title

· edition number

· publisher

· place of publication

· the page numbers of any quote/s you may use

NB 1: This includes any novels you may refer to. If these are no longer in copyright note both original publishing year and the edition you are using.

NB 2: In the in-text citation, if pages are being directly referenced, include the page number/s after the year.
NB 3: Capitalization - Capitalize only the first word of the title and of the subtitle, if any, and any proper nouns.

Book with one author

Step 2 - References in the Body of Your Text
· Hassan (2004) has argued that…
· In a major study (Hassan, 2004), it was found that…
Step 3 - References at the End of Your Work

Author. (Year of publication). Title of book (Edition). Place of publication: Publisher.
· Castells, M. (2000). End of millennium (2nd ed.).

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref02-bookOneAuthor.html?style=1&type=1&detail=2"Malden, MA: Blackwell.
· Hassan, R. (2004). Media, politics and the network society. Maidenhead, England: Open University Press.
Book with two authors
Step 2 - References in the Body of Your Text
· In their findings ... (Wellman & Haythornthwaite, 2002)
· Wellman and Haythornthwaite (2002) refute the argument…
Step 3 - References at the End of Your Work

Author, A. A., & Author B. B. (Year of publication). Title of book (Edition). Place of publication: Publisher.
· Wellman, B., & Haythornthwaite, C. A. (2002). The Internet in everyday life. Oxford, England: Blackwell.
Book with three or more authors

Step 2 - References in the Body of Your Text
· ...as argued (Sharp et al., 2002)
· Sharp et al. (2002) argued...
Step 3 - References at the End of Your Work

Author, A. A., Author, B. B, & Author, C. C. (Year of publication). Title of book (Edition). Place of publication: Publisher.
· Sharp, J. A., Peters, J., & Howard, K. (2002). The management of a student research project. Aldershot, England: Gower.
Book with no author

Step 2 - References in the Body of Your Text
· As discussed in Good Housekeeping (1995)
· ...infants are weaned (Good Housekeeping, 1995)
Step 3 - References at the End of Your Work

Title of book (Edition). (Year of publication). Place of publication: Publisher.

· The Good Housekeeping illustrated book of child care: From newborn to preteen. (1995). New York, NY: Hearst Books.
Secondary source in a book
Step 2 - References in the Body of Your Text
· Freud's study (as cited in Smith, Jones & Black, 1983)
Step 3 - References at the End of Your Work

Author, A. A. & Author, B. B. (Year of publication). Title of book (Edition). Place of publication: Publisher.
· Smith, P., Jones, M., & Black, J. (1983). Introduction to psychology: A reader. New York, NY: McGraw-Hill.
Edited book
Step 2 - References in the Body of Your Text
· Beckman and Ma (2008) suggest that…
· …this theory was disproved (Beckman & Ma, 2008).
Step 3 - References at the End of Your Work

Editor, A. A., & Editor, B. B. (Eds.). (Year of publication). Title of book (Edition). Place of publication: Publisher.
· Beckman, K. R., & Ma, J. (Eds.). (2008). Still moving: Between cinema and photography. Durham, NC: Duke University Press.
Chapter in a book

Step 2 - References in the Body of Your Text
· ... has been argued (Daniels, 1993).

· Daniels (1993) argues that …
Step 3 - References at the End of Your Work

Author, A. A., & Author, B. B. (Year of publication). Title of chapter or section. In A. Editor, B. Editor, & C. Editor (Eds.), Title of book (pages of the chapter referred to). Place of publication: Publisher.

If there is no author, as in an article or section from a reference work:
Title of entry or section (Year of publication). In Title of reference work (xx ed., Vol. xx, pp. xxx-xxx). Place of publication: Publisher.

· Daniels, P. J.

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref08-bookChapter.html?style=1&type=1&detail=7"(1993). Australia's foreign debt: Searching for the benefits. In P. Maxwell & S. Hopkins (Eds.), Macroeconomics: Contemporary Australian readings (pp. 200-250). Pymble, Australia: Harper Educational.
Book with group as author
Step 2 - References in the Body of Your Text
· In a recent study, the Organization for Economic Co-operation and Development [OECD] (2007) found ...
· ... was found (Organization for Economic Co-operation and Development [OECD], 2007).
· A recent OECD (2007) report suggested ...
· ... in work situations (OECD, 2007).
Step 3 - References at the End of Your Work

Full name of group author. (Year of publication). Title of publication (Additional information). Place of publication: Publisher.
· Organization for Economic Co-operation and Development. (2007). Babies and bosses: Reconciling work and family life: A synthesis of findings for OECD countries. Paris, France: Author.
NB 1: Edition is written as 2nd ed. or Rev. ed. for revised.
NB 2: When author and publisher are identical, use the word ‘Author’ as the publisher.
Edited book

Step 2 - References in the Body of Your Text
· Beckman and Ma (2008) suggest that…
· …this theory was disproved (Beckman & Ma, 2008).
Step 3 - References at the End of Your Work

Editor, A. A., & Editor, B. B. (Eds.). (Year of publication). Title of book (Edition). Place of publication: Publisher.

· Porter (1953) wrote "It's Alright With Me" for the musical Can-Can.
· Beckman, K. R., & Ma, J. (Eds.). (2008). Still moving: Between cinema and photography. Durham, NC: Duke University Press.
NB 1: Use the abbreviation (Eds.). for multiple editors.
NB 2: For major reference works with a large number of editors, use the name of the lead editor followed by et al. and, in parentheses, the year.
Doctoral dissertations and master's theses

Step 2 - References in the Body of Your Text
· Considine (1986) has shown ...

· ... was found (Considine, 1986).
Step 3 - References at the End of Your Work

For an unpublished thesis:
· Author, A. A. (Year). Title (Unpublished doctoral dissertation/Master's thesis). Institution issuing degree, City, Country.

For a thesis available through a database service, such as ProQuest Dissertations and Theses database, include the name of the database and the accession or order number in the reference:
· Author, A. A. (Year). Title (Doctoral dissertation/Master's thesis). Retrieved from Name of Database. (Accession or Order No.)

For a thesis from an institutional database:
· Author, A. A. (Year). Title (Doctoral dissertation/Master's thesis). Retrieved from web address

For a thesis available on the web:
· Author, A. A. (Year). Title (Doctoral dissertation/Master's thesis, Institution issuing degree). Retrieved from web address

When citing the abstract for a thesis, as from Dissertation Abstracts International:
· Author, A. A. (Year). Title. Dissertation Abstracts International: Section. Title of section, Volume(Issue), Number of abstract.

Considine, M. (1986). Australian insurance politics in the 1970s: Two case studies. (Unpublished doctoral dissertation). University of Melbourne, Melbourne, Australia.
B. Referencing Journals

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author/editor (Last name and initials of given name/s i.e. Emil, R. R.)

· year of publication

· title

· publisher

· volume and issue number
· numbers of the first and last pages of the article (for example pp.33-42)

· the page numbers of any quote/s you may use

Style notes

· In the text, for a work with more than three authors, record only the surname of the first, followed by et al. and the year for first and subsequent citations.
· Use an ampersand (&) to join author names in the Reference List or in brackets, not and
(but use and when two authors are mentioned in the narrative)
· Capitalize the first and all major words of the publication name. Give the publication name in full. e.g., Journal of Immunology not J Immunol.

· Capitalize the article title as follows: first word of title and subtitle and proper names and proper adjectives. e.g. Still moving: Between cinema and photography.

· Give the volume number of journals, magazines and newsletters.

· When each journal issue starts on page 1, include the issue number in parentheses immediately (no space) after the volume number.

· If a journal or newsletter does not use volume numbers, include the month or season, or other designation with the year, e.g., (2008, May).

· Give inclusive page numbers. In the in-text citation, if pages are being directly referenced, include the page number/s after the year.
· Include both article title and subtitle, regardless of length.

· For supplementary material, include a description of the content in brackets after the title, e.g., [Special issue], [Special section].

· Include the issue number in parentheses if the journal is paginated by issue.

Journal article with one author

Step 2 - References in the Body of Your Text
· … was summarised (Hanson, 2010).
· Hanson (2010) summarised .…
Step 3 - References at the End of Your Work

Author, A. A. (Year of publication). Title of article. Name of publication, Volume(Issue), pp-pp.

· Hanson, L. (2010). Global citizenship, global health, and the internationalization of curriculum: A study of transformative potential. Journal of Studies In International Education, 14

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref10-journalOneAuthor.html?style=1&type=2&detail=1"(1), 70-88.
Journal article with two authors
Step 2 - References in the Body of Your Text
· Pegg and Panizzon (2011) state that …
· ... was stated (Pegg & Panizzon, 2011).
Step 3 - References at the End of Your Work

Authors, A. A., & Author, B. B. (Year of publication). Title of article. Name of publication, Volume(Issue), pp-pp.

· Pegg, J., & Panizzon, D.

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref11-journalTwoAuthors.html?style=1&type=2&detail=2"(2011). Collaborative innovations with rural and regional secondary teachers: Enhancing student learning in mathematics, Mathematics Education Research Journal, 23

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref11-journalTwoAuthors.html?style=1&type=2&detail=2"(2), 149-167.

Journal article with three or more authors
Step 2 - References in the Body of Your Text
· Lindgren et al. (2009) mention that ...
· ... was mentioned (Lindgren et al., 2009).
Step 3 - References at the End of Your Work

Authors, A. A., & Author, B. B., Author, C. C., & Author, D. D. (Year of publication). Title of article. Name of publication, Volume(Issue), pp-pp.

· Lindgren, K., Inkinen, M., & Widmalm, S. (2009). Who knows best what the people want: Women or men? Comparative Political Studies, 42

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref12-journalThreeOrMoreAuthors.html?style=1&type=2&detail=3"(2), 31-55.
For 8 or more authors:

· Dotsch, S., Wigboldus, R. J., van Knippenberg, Z., Ackermannered, L., Griskevicius, B., Li, N. P., . . . Botros, N. (2011). Post-traumatic stress disorder: Can hypnotherapy help? Journal of New Therapies, 22(3), 17-34.

C. Referencing Online Articles

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· Author / editor (Last name and initials of given name/s i.e. Emil, R. R.)

· year of publication

· title of article

· title of publication
· volume and issue number
· numbers of the first and last pages of the article (for example pp.33-42)

· DOI number
[DOI = Digital Object Identifier]
Online article with DOI
[DOI = Digital Object Identifier]
Step 2 - References in the Body of Your Text
· Welch and Venkateswaran (2009) found that
· . . . environmental considerations (Welch & Venkateswaran, 2009).
Step 3 - References at the End of Your Work

Author, A. A., & Author, B. B. (Publication date). Title of article. Title of publication, volume number (issue number), pp-pp. doi:xxxxxxxxxx.

· Welch, J. B., & Venkateswaran, A. (2009). The dual sustainability of wind energy. Renewable and Sustainable Energy Reviews, 13

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref21-journalArticlesWithDOI.html?style=1&type=2&detail=4"(5), 1121-1126. doi:10.1016/j.rser.2008.05.001
NB 1: No retrieval date is necessary when a DOI is available.
NB 2: DOI numbers are often located on the first page of an article near the copyright notice. If available, they are included in the references retrieved by Discovery.
Style notes

· No retrieval date is necessary when a DOI is available.

· DOI numbers are often located on the first page of an article near the copyright notice. If available, they are included in the references retrieved by Discovery.
· For supplementary material available online, include a description of the content in brackets after the title, e.g., [Letter to the editor], [Map], [Audio podcast].

Online article without DOI

[DOI = Digital Object Identifier]
Step 2 - References in the Body of Your Text
· Thierstein (2009) identifies
· . . . was identified (Thierstein, 2009).
Step 3 - References at the End of Your Work

Author, A. A. (Publication date). Title of article. Title of publication, volume number (issue number), pp-pp. Retrieved from web address of journal.

· Thierstein, J. (2009). Education in the digital age. Educause Review, 44

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref21a-journalArticlesWithoutDOI.html?style=1&type=2&detail=5"(1), 33-34. Retrieved from http://www.educause.edu/er
· Parris, K. M., Velik-Lord, M., & North, J. M. A. (2009). Frogs call at a higher pitch in traffic noise.Ecology and Society, 14

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref21a-journalArticlesWithoutDOI.html?style=1&type=2&detail=5"(1), 1-24. Retrieved from http://www.ecologyandsociety.org/
Style notes

· The journal’s title, italicized, is followed by a comma, a space, and the volume number, also italicized. Do not include Vol.
· When each issue of a journal is paginated separately, give the issue number in parentheses directly after the volume number (no space and not italicized).

· When no DOI is available, provide the home page URL of the journal or of the book or report publisher, not the URL of the article as retrieved from a database search. Do not place a period after the URL.

· For both free resources and subscription resources, quote the web address (URL) of the journal’s home page, not the URL of the article or the database. For those supplied by the University of Melbourne through Discovery, you may need to do a quick search for the journal’s home page.

· For archival documents that cannot be found through their original publishing channels, provide the URL for the home page of the online archive, e.g., documents from such electronic databases as ERIC or JSTOR.

· The retrieval date need only be included if the content is likely to change, as with Wikis.

· To cite a pre-publication version of an article, add Advance online publication before Retrieved from web address.
Magazine
Step 2 - References in the Body of Your Text
· Newman (2008) reported that
· Apple has been beset with more patent suits since developing the iPod (Claburn, 2008).
Step 3 - References at the End of Your Work

Author, A. A. (Year of publication, Month day). Title of article. Name of Publication, xx, pp-pp.

· Claburn, T. (2008, May 5). Swarm of patent suits bites Apple. Electronic Engineering Times,1525, 22.

· Newman, M. (2008, October). Baffling the bandits. National Wildlife, 46, 14-15.

Online magazine article:

· Burrows, C. (2009, March/April). The shyness myth: Questioning student stereotypes. ESL Magazine, 68,22-26. Retrieved from http://www.eslmag.com/
Style notes

· In the Reference List, give the year and month separated by a comma. If appropriate, include the exact date, e.g., (2008, March 3). If the date is given as a season, provide the year and the season, e.g., (2011, Winter).

· In the in-text citation, give only the first author’s surname and the year.

· Italicize the name of the magazine and volume number.

· Capitalize the first and all major words of the magazine’s name.

· Give the magazine’s name in full, e.g., Reproduction, Fertility and Development.

· Give the volume number if available.

· Give inclusive page numbers.

· Include both article title and subtitle, regardless of length.
Secondary source in a journal article

Step 2 - References in the Body of Your Text
· According to Lakatos (as cited in Gholson & Barker, 1985), scientists justifiably continue
Step 3 - References at the End of Your Work

Author, A. A., & Author, B. B. [authors of the article you read] (Year of publication). Title of article you read. Name of Journal, xx(issue), pp-pp.

· Gholson, B., & Barker, P. (1985). Kuhn, Lakatos, and Laudan: Applications in the history of physics and psychology. American Psychologist, 40

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref15-journalSecondarySource.html?style=1&type=2&detail=7"(6), 755-769.
Style notes

· Use secondary sources sparingly, e.g., when the original text is not accessible.

· In the Reference List, record only the secondary source.

· In the text, name the original article, and give a citation in parentheses for your secondary source. That is, if you did not read the article cited, list the reference for the work you did access in the Reference List, but in the text, after identifying the original work, put in parentheses the phrase as cited in followed by the authors’ names for your source and the publication year of their work.

· Journal titles are italicized.

· If pages are being directly referenced in the text, include the page number/s in the in-text citation after the year.

D. Referencing Online Sources
Here you will find referencing about

· Web page with author

· Web page with no author

· Blog post, Online forum post or Video blog post (YouTube video)
· Facebook & Twitter post

· Online reference work
Web page with author

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author (surname and initials of given name/s i.e. Emil, R. R.)

· year of publication

· title of page

· full internet web page address [only include full URL in the references at the end of your work]

Step 2 - References in the Body of Your Text

Greenblatt (2002) argues that

. . . was argued (Greenblatt, 2002)
Step 3 - References at the End of Your Work

· Author, A., & Author, B. (Publication date). Title of page. Retrieved from web address.
Greenblatt, S. (2002). A special letter from Stephen Greenblatt. Retrieved from http://www.mla.org/scholarly_pub
Style Notes

· Because not all internet sources have title and copyright pages, the elements can be difficult to find. In general, include the same elements, in the same order, as you would for a reference to a fixed-media source, and add as much electronic retrieval information as needed for others to locate the sources you cited.
· Prefer the home page URL to avoid more specific addresses which may have changed, except when citing articles from sites such as media sites or government agencies, from which specific articles may be hard to locate.
· The date an electronic resource was retrieved is only needed if the content you are citing is likely to be changed or updated.

· Specific formats can be included in brackets immediately after the title, e.g., [Lecture notes] or [Video webcast].

Web page with no author

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· title of page

· year of publication

· full internet web page address [only include full URL in the references at the end of your work]

Step 2 - References in the Body of Your Text

· Use the first few words of the reference entry.
. . . the overall threat has gone away ("UK terror threat", 2011).

· Citing an entire website:

You Are Not So Smart is a website that exposes almost universal behavioural irrationalities (http://youarenotsosmart.com/)

Step 3 - References at the End of Your Work

· Title of page. (Publication date). Retrieved from web address.
UK terror threat reduced to "substanial."BBC News UK. (2011, July). Retrieved from http://www.bbc.co.uk/news/uk-14111281
Style Notes

· Organization name may be used in place of Author/s’ name if not otherwise given.
· Because not all internet sources have title and copyright pages, the elements can be difficult to find. In general, include the same elements, in the same order, as you would for a reference to a fixed-media source, and add as much electronic retrieval information as needed for others to locate the sources you cited.

· Prefer the home page URL to avoid more specific addresses which may have changed, except when citing articles from sites such as media sites or government agencies, from which specific articles may be hard to locate.

· The date an electronic resource was retrieved is only needed if the content you are citing is likely to be changed or updated.

· Specific formats can be included in brackets immediately after the title, e.g., [Lecture notes] or [Video webcast].

· The abbreviation (n.d.) is used if no publication date is available.

· When citing an entire website, you need only provide its web address in parentheses in the text. An entry in the Reference List is not needed.

Blog post, Online forum post or Video blog post (YouTube video)

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author / alias (surname and initials of given name/s i.e. Emil, R. R.)

· year, month & day

· title of page / title of original blog / title of video file

· full internet web page address [only include full URL in the references at the end of your work]

Step 2 - References in the Body of Your Text

Kraus (2010) mentions that even for basic cognitive tasks…

. . . even for basic cognitive tasks, higher incentives lead to poorer performance (Kraus, 2010).

Step 3 - References at the End of Your Work

· Author, A. A. [or Alias] (Year, Month day). Title [Web blog post]. Retrieved from Web address.
· Comment on a blog
Author, A. A. [or Alias] (Year, Month day). Title of original blog [Web blog comment]. Retrieved from Web address
· Video blog
Author, A. A. (Year, Month day). Title [Video file]. Retrieved from Web address

· Online forum post
Author. A. [or Alias.] (Year, Month day). Title of discussion thread [Online forum comment]. Message posted to Web address
JRK. (2010, July 1). Re: Great animation on motivation [Web log comment]. Retrieved from http://www.leekrausonline.com/2010/07/great-animation-on-motivation.html#comments
Kraus, L. (2010, July 1). Great animation on motivation [Web log post]. Retrieved from http://www.leekrausonline.com/
Video blog:

Pirillo, C. (2007, August 2). What is a blog? [Video file]. Retrieved from http://www.youtube.com/watch?v=YXUIHT5USWc/
Mr Creosote. (2011, July 12). Re: Why the NBN needs to happen [Online forum comment].Retrieved from http://foums.whirlpool.net.au/archive/1736055
Style Notes

· The name of the author should be stated as on the message. Nicknames or aliases are acceptable if that was what was used by the blogger.

· Titles of blog entries are not italicized.

· When citing a comment on a blog, give the name or alias of the commenter, the date of the comment, and put Re: before the title of the original blog. Give the web address specific to the comment.
· After the date, as title, give the name of the discussion thread or the subject line of the message.

· Give a description of the form in brackets immediately after the name of the thread, e.g., [Electronic mailing list message]

· Provide the address for the archived version of the message.

· Include as much information as possible, e.g., message number or identifier.

Facebook & Twitter post

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· screen name of author (surname and initials of given name/s i.e. Emil, R. R.)

· year, month & day

· whole post if short; a truncated version if long
· full internet web page address [only include full URL in the references at the end of your work]

Step 2 - References in the Body of Your Text

Julia Gillard committed her government . . . (Gillard, 2011).

Irish writers are bucking the trend . . . (G@GuardianBooks, 2011).

Step 3 - References at the End of Your Work

· Screen name / Author, A. [screen name] (Year, Month day). Whole post if short; a truncated version if long. [Twitter post / Facebook update]. Retrieved from exact web address
G@GuardianBooks

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref23a-ElecSourceFacebookTwitterPost.html?style=1&type=4&detail=4"(2011, July 12). Strong showing for Irish writers on Frank O'Connor short list: http://gu.com/p/3vfpa/tf [Twitter post]. Retrieved from http://twitter.com/#!/GuardianBooks/status/90782203549724672
Julia Gillard (2011, July 4). Addressing climate change starts with the science [Facebook update].

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref23a-ElecSourceFacebookTwitterPost.html?style=1&type=4&detail=4"Retrieved from http://www.facebook.com/juliagillard/posts/187438061311334
Gillard, J. [Julia Gillard]. (2011, July 4). Addressing climate change starts with the science [Facebook update]. Retrieved from http://www.facebook.com/juliagillard/posts/187438061311334
Style Notes

· Use the screen name as it appears on the page. If, e.g., you were citing the screen name BarackObama, you would alphabetize it in the Reference List under B, without inserting a space. Julia Gillard would be alphabetized under J.

· BUT the APA blog also suggests, when the real name is clear, giving the real name in the Reference List followed by the screen name in brackets, and in the text citation just using the surname and the year. Choose what is better for your specific citation.

· Give the year, month and day, but not the time; if there is more than 1 post from the same author on the same day, distinguish them by adding a, then b, after the year, e.g., (2011a, July 13), then (2011b, July 13).

· If no date can be established, put (n.d.) If the date is reasonably certain but not recorded, you can put, e.g.,(ca. 2007).
· Twitter posts are often short enough to provide the whole tweet in the title position, including a URL if relevant. Facebook updates may need to be truncated. They are not italicized.
· Give a description of the form in brackets immediately after the name of the thread, e.g., [Twitter post] or [Facebook update].

· To obtain the exact URL, click the date/time underneath the post to be taken to an individual update page with its own URL.
· In-text citations are more easily managed parenthetically.

· Because personal and friends-only Facebook pages are not retrievable by everyone, references to these pages should be handled as personal communications.

· A group Facebook page can be cited like a section in a larger work, e.g., When I was your age, Pluto was a planet. [ca. 2009]. In Facebook [Group page]. Retrieved December 16, 2009, from http://www.facebook.com/group.php?gid=2207893888

Online reference work

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author (surname and initials of given name/s i.e. Emil, R. R.)

· year of publication

· title of page

· full internet web page address [only include full URL in the references at the end of your work]

Step 2 - References in the Body of Your Text

Chilvers (2004) describes Williams’ vision of landscape as “distinctly personal.”
Williams’ vision of landscape has been described as “distinctly personal” (Chilvers, 2004).
Step 3 - References at the End of Your Work

· Author, A. (Date). Title of article or segment. In A. A. Editor (Ed.), Title of encyclopedia. (xxth ed.). doi: xxxxxxxxxx [OR: Retrieved from web address]

· No author or editor or date:
Title of entry. (n.d.). In Title of reference work (xxth ed.). doi: xxxxxxxxxx [OR: Retrieved from web address]

· Reference work cited as a whole:
Editor, A. A. (Ed.). Title of reference work (xxth ed.). doi: xxxxxxxxxx [OR: Retrieved from web address]

Florman, Lisa. Picasso, Pablo. (n.d.). In M. Kelly (Ed.), Oxford art online. Retrieved from http://www.oxfordartonline.com
APA style. (2011). In Wikipedia: The free encyclopedia. Retrieved March 19, 2011, from http://en.wikipedia.org/wiki/
Chilvers, I. Williams, Fred. (2004). InThe Oxford dictionary of art. Retrieved from http://www.encyclopedia.com/topic/Fred_Williams.aspx
Style Notes

· In general, include the same elements, in the same order, that you would for a reference to a non-electronic source.

· If there is no author for the entry, put the title in place of the author.

· If the online version refers to a print edition, include the edition number after the title of the reference work.

· When DOIs (digital object identifiers) are available, use them for both print and electronic sources, instead of web addresses. DOI numbers are often located on the first page of an article near the copyright notice. If available, they are included in the references retrieved by Discovery.

· If no DOI is available, provide the home page URL of the journal or of the book or report publisher, not the URL of the article as retrieved from a database search. Do not place a period after the URL.

· For both free resources and subscription resources quote the web address (URL) of the resource's home page. For those supplied by the University of Melbourne through Discovery, you may need to do a quick search for the resource’s home page.

· The retrieval date need only be included if the content is likely to change, as with Wikis.

E. Referencing Newspaper
Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author/editor (Last name and initials of given name/s i.e. Emil, R. R.)

· year, month and day of publication

· title

· name of publication
· the page numbers of any quote/s you may use

NB 1: Apply rules for multiple authors as for journal articles.
NB 2: In the Reference List, give the year, month and day.
NB 3: In the in-text citation, give the first author surname and year only.

NB 4: If an editorial piece, add [Editorial] after the article title.

NB 5: For an online article, give the URL just for the newspaper’s home page (more specific web addresses may change or become inactive).

Newspaper item with author

Step 2 - References in the Body of Your Text
· Kissane (2008) reported that sentences
· . . . should be made mandatory (Kissane, 2008).
Step 3 - References at the End of Your Work

Author, A. (Year, month day). Title of article. Name of Publication, p. [or pp.].

· Kissane, K. (2008, October 29). Brumby calls for tough sentences. The Age, p.8.

Online newspaper article:

· Klass, P. (2011, July 11). Guarding privacy may not always protect patients. The New York Times, Retrieved from http://www.nytimes.com.
Newspaper item with no author

Step 2 - References in the Body of Your Text
· . . . the significance of these finds has been questioned in the media ("Oldest bacteria fossils", 2002).
Step 3 - References at the End of Your Work

Title of article. (Year, month day). Title of publication, p. [or pp.]

· Oldest bacteria fossils? Or are they merely tiny rock flaws? (2002, March 12). New York Times.p.14.
Online newspaper article:
· Italy's deficit: The perils of procrastination

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref16-NewspaperNoAuthor.html?style=1&type=3&detail=1"(2011, July 1). The Economist. Retrieved from http://www.economist.com.
Style notes

· Precede page numbers with p. or pp. Include any section numbers or letters, e.g., pp. A1, A5.

· In the in-text citation, use quotation marks around a shortened version of the article title.

· In the Reference List, give the year, month and day, e.g., (2011, March 19).

· If citing an editorial piece, add [Editorial] after the article title.

· If the article runs over several non-consecutive pages, list them all, separated by commas, e.g., pp. 1, 4, 11.

· For an online article, give the URL just for the newspaper’s home page (more specific web addresses may change or become inactive.)

· In the Reference List, record only the secondary source.
· In the text, name the original article, and give a citation in parentheses for your secondary source. That is, if
F. Referencing Audio – Visual Source
Here you will find referencing about

· Sound Recording (Musical Score)

· DVD, video, film:

· Television and radio broadcast

· Audio podcast

Sound Recording (Musical Score)
Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:
· Composer / writer (Last name and initials of given name/s i.e. Emil, R. R.)

· year of copyright
· title of song or work
· artist name (recorded by)
· title of album
· medium of recording (Record, Cassette, CD, DVD, Blue Ray, etc)
· location

· label

· date of recording if different from copyright date
Step 2 - References in the Body of Your Text
· The original performance was altered by Rimsky-Korskov (Mussogorsky, 1994).

· As illustrated by Mussorgsky (1994), the original performance emphasised

· Re-recording by an artist other than composer with a different recording date:
. . . "Tails and Trotters" (Goodenough, 1982, track 5).

Step 3 - References at the End of Your Work

· Composer, A. A. [OR Writer, B. B.] (Year of copyright). Title of song OR work [Recorded by C. C. Artist if different from writer or composer]. On Title of album [Medium of recording: CD, Record, Cassette, etc.]. Location: Label. (Date of recording if different from copyright date).

Nicks, S. (1977). Dreams [Recorded by Fleetwood Mac]. On Rumours [CD]. Burbank, CA: WB Records.
Vine, C. (1996). 5 bagatelles [Recorded by I. Munro]. On Mere bagatelles. [CD]. Melbourne, Australia: Tall Poppies.
Example of re-recording by artist other than composer with different recording date:

Goodenough, J. B. (1982). Tails and trotters [Recorded by G. Bok, A. Mayo, & E. Trickett]. OnAnd so will we yet [CD]. Sharon, CT: Folk-Legacy Records. (1990)
Style Notes

· Include recording artist when different from writer or composer.

· Examples of recording media: CD, record, cassette, etc.

· Include recording date if different from copyright date.
· For in-text citations, include side and band and track numbers, if relevant, e.g., Sandford (2007, track 6).

For DVD, video, film:

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:
· producer / director (Last name and initials of given name/s i.e. Emil, R. R.)

· year of release

· title of publication
· format of production
· name of production company

· place of origin

Step 2 - References in the Body of Your Text

Aldenhoven (1992) followed sixty grey kangaroos to determine their lifestyle

The unforgettable pillow fight between Harry and Sybylla is an incident that in Victorian terms illustrates inappropriate, but innocent, tomboyish behavior (Fink & Armstrong, 1979).
Step 3 - References at the End of Your Work

· Producer, A. A. (Producer), & Director, B. B. (Director). (Year of release). Title of production [Format]. Place of Origin: Production company.

Aldenhoven, J., & Carruthers, G. (Directors). (1992) Kangaroos: Faces in the mob [Video].

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref26-AudioVisualDVDVideo.html?style=1&type=5&detail=1"Australia: Green Cape Wildlife Films.
Cantrill, A., & Cantrill, C. (Producers & Directors). Two-colour seperation studies [Motion picture]. Australia: Producers.
Clarke, P. (Executive Producer), & Appel, G. (DVD Producer). (2003). Love is in the air [DVD].

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref26-AudioVisualDVDVideo.html?style=1&type=5&detail=1"Sydney, Australia: ABC.
Fink, M. (Producer). & Armstrong, G. (Director). (1979). My brilliant career [DVD]. Australia: ICON & Majestic Films.
Style notes

· Either the producer's or director's name can be given (or both). Indicate the role in brackets following the name.

· Identify the format of the work in square brackets immediately after the title.

· If you sourced the DVD, video or film online, instead of giving the country of origin and production company, give the web address from which it is available, e.g., Available from http://www.youtube.com/watch?v=XWlQHqekw

For television and radio broadcast:

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:
· producer / director (Last name and initials of given name/s i.e. Emil, R. R.)

· year of release

· title of publication
· format of production
· name of production company

· place of origin

Step 2 - References in the Body of Your Text

Kring (2008) expanded the theme of villain

. . . superhero theme (Kring, 2008).
Step 3 - References at the End of Your Work

· Script writer, A. (Writer), & Director, B. (Director). (Broadcast date). Title of broadcast [Descriptive phrase]. In A. Producer (Producer), Title of program/series. Country: Network OR Production organization.

Davies, A. (Screenwriter), & Walsh, D. (Director). (2011, June 23). Episode 1

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref27-AudioVisualTVRadio.html?style=1&type=5&detail=2"[Television series episode]. In G. Riley & J. Turner (Producers). Little Dorrit. England: BBC.

Emery, T. (Director). (2004). The mango espadrille [Television series episode]. In G. Riley & J. Turner (Producers). Kath & Kim. Melbourne, Australia: ABC Television.

Kring, T. (Producer). (2008). Heroes [Television series]. Melbourne, Australia: Seven Corporation.

Williams, R. (Presenter) & Vaux, D (Guest). (2009, December 20). A short history of cell deaths.

HYPERLINK "http://www.lib.unimelb.edu.au/recite/citations/apa6/ref27-AudioVisualTVRadio.html?style=1&type=5&detail=2"[Radio broadcast]. In B. Seega (Producer), Ockham's razor. Sydney, Australia: ABC Radio National.

Style notes

· List the script writer, presenter, director and/or producer in the author position (as appropriate) and use parentheses to identify their contribution.

· To refer to an individual episode in a series, insert the title (not italicized) after the broadcast date and add [Television series episode] or [Radio broadcast]. Then use the word In as for a chapter in a book, and record the producer in the position of editor, not inverting the producer’s name, e.g., B. Seega (Producer), NOT Seega, B. (Producer). Place a comma before the italicized title of the series.

· Complete with country of production and organization responsible.

· Radio broadcasts may not have a specific title.

For audio podcast:

Step 1 - Collecting the Details

Take down the following details from the source you use as you progress through your work:

· author/podcaster’s name

· title and full URL

· date and time the podcast was uploaded and the date you accessed the file

· format of the podcast (i.e. AVI, MP3, MPEG, WAV etc.)

· Start and finish times of any quotes (note as hh:mm:ss)

Step 2 - References in the Body of Your Text

Masters (2008) outlines

. . . for East Timor (Masters, 2008).

Step 3 - References at the End of Your Work

Person responsible, A. A. (Role). (Year, Month day). Title [Audio podcast]. Retrieved from web address
Masters, C. (Producer). (2008, March 20th). What next for Timor? [Audio podcast]. Retrieved from http://www.abc.net.au/rn
Style notes

· In place of an author, give the name of the person most responsible for the podcast, or two names with different roles if relevant. Identify the role in parentheses after each name.

· Italicize the title and follow it immediately with identification of the format in brackets: [Audio podcast]. The period comes after the closing bracket.

· Generally the web address for the providing organisation is adequate. If you find it hard to retrieve, give a specific web address.
Referencing

APA Style

	[Type the company name] |
	24

