

How to create a Reference List

A reference list is a full list of all publications referred to in the work. It is placed at the end. A bibliography differs in that it also includes publications that are not specifically referred to in the work.

The basic elements of a citation

<p>CREATOR</p> <p>Author <i>or</i></p> <p>Editor <i>or</i></p> <p>Compiler <i>and/or</i></p> <p>Translator</p>	<p>TEXT DETAILS</p> <p><i>Title</i></p> <p>Edition</p> <p>Page numbers</p> <p>Volume / Issue no.</p> <p>URL</p>	<p>PUBLICATION DETAILS</p> <p>Publisher</p> <p>Place</p> <p>Date</p>
---	--	---

Order of elements

The Harvard or author-date style of referencing always begins with the author and date.

The details of the citation are organised in the order shown below. The basic elements that appear in most publications are shown in bold. You should look for these first and then clarify your citation with the other elements if they apply to your source.

Author	CREATOR
Date	PUBLICATION DETAILS
Title <i>Book</i> (in italics if published), <i>or</i> 'Article', <i>Journal</i> , <i>or</i> Chapter', in <i>Book</i>	TEXT DETAILS Use underline instead of italics if handwriting.
Editor / translator / compiler	TEXT DETAILS
Edition (if identified as 2 nd , 3 rd , revd, etc.)	TEXT DETAILS
Volume no. / Volume title (if applicable)	TEXT DETAILS
Other publication details (e.g. day, month)	PUBLICATION DETAILS
Series title (if applicable) and volume number within series if series is numbered	TEXT DETAILS
Medium (e.g. DVD, CD-ROM, podcast <i>but not</i> book, Internet, as this will be self-evident)	TEXT DETAILS

Publisher, place	PUBLICATION DETAILS
Page number or numbers (if a chapter in a book or article in newspaper/journal)	TEXT DETAILS
URL	TEXT DETAILS
Access date	PUBLICATION DETAILS

Referencing guides often use slightly different punctuation. You should use the same punctuation style consistently throughout your list. A style that is simple to follow and widely used in Australia is that described in the *Style manual for authors, editors and printers* (2002), in which the elements are divided by a comma and finished with a full stop.

Order the list alphabetically by the first word or words of the entry, ignoring definite and indefinite articles (a, an, the).

Cite and reference online sources that are like print sources, but are available on the Internet, in the same way you would cite the print source, but add the URL and access date. Examples are:

- articles in an online journal
- online books
- newspaper and magazine articles
- public documents.

Some types of material need to be referenced only in the main body of your work

Provided you give all details in the citation within the text, certain types of material need not be included in the reference list or bibliography. This is because they may be:

- informally published on the Internet with no clear indication of author, title, publisher, or date (i.e. there is no stable identifying information), e.g. electronic mailing lists, institutional or personal websites

Incorporate as much information as you can to enable the reader to find it, including the URL and access date

- unpublished, private, and not available to others
- in a non-standard format, being more suited to a footnote or inclusion in the text
- classical works, from which quotations may be identified by chapter/act, verse, and line rather than page number, in any edition.

Incorporate the details into your sentence wherever possible. If this will be too disruptive to the sentence, include them in a footnote.

If you refer to such a source more than once in your work, you may also include it in the reference list.