	[image: image1.jpg]S Nelson Mandela
{2) Metropolitan
LJ University

REFERENCING GUIDE- Anglia Rusken Harvard Method

	Please note:

· As of January 2010, the Writing Centre at NMMU George Campus has
copyright permission to use this Anglia Rusken Harvard method. Should
you wish to use another method, you need to obtain copyright permission.

· The sample reference list below is in the correct format and is arranged correctly. The full reference list is given on pages 15 to 17.

Sample reference list:
REFERENCE LIST
Armstrong, A.J., 2006. Impacts of afforestation with pines on assemblages of native biota in South Africa. 2nd ed.
Cape Town: Juta.

Barry, J. & Denhagen, K., 2004. The economics of the environment: an overview. In J. Blignaut & M. de Wit, eds. Sustainable conservation. Cape Town: Heinneman, pp. 123-145.

Beaton, C., 1956. Marilyn Monroe. [Photograph] (Marilyn Monroe’s own private collection).
Brown, J., 2005. Evaluating surveys of transparent governance. In UNDESA (United Nations Department of Economic and Social Affairs), 6th Global forum on reinventing government: towards participatory and transparent governance. Seoul, Republic of Korea, 24-27 May 2005. United Nations: New York.

Canetti, E., 2001. The voices of Marrakesh: a record of a visit. Translated from German by J.A. Underwood.
 San Francisco: Arion.

Cooper, J., 2009. Customer expectations in the world of banking: a case study of banks in South Africa. PhD.
Port Elizabeth: Nelson Mandela Metropolitan University.
	REFERENCING EXAMPLES

	General comments

· the list is in alphabetical order

· no numbers or bullets are used
· the top line stands proud (second and third lines are indented)
· use 1½ line spacing
· a line is open between entries
· if there is no date of publication, used n.d.
· be consistent

	Please note:

The examples below are the same as in the Reference List on pages 15-17. They have been grouped according to the type of reference source used. This is to help you when writing your own reference list. DO NOT GROUP your reference sources - they must be placed all together in alphabetical order, as in the sample reference lists given on page 1 and on page 15-17.

	The examples given in this guide have been organised into two main groups. Section A: Those that are published in printed form and Section B: Those that are electronic sources.

	

	Section A: PUBLISHED IN PRINTED FORMAT

	

	The following reference examples are those completed using sources that have been published in printed format:

	1. BOOK with one author

	Author’s surname, author’s initials., Year. Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Publisher.
Note the full stop after each initial and the comma after the final initial.

[image: image2.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

[image: image3.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

[image: image4.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

[image: image5.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

[image: image6.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

[image: image7.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

Armstrong, A.J., 2006. Impacts of afforestation with pines on assemblages of native biota in South Africa. 2nd ed. Cape Town: Juta.

Also note: the name of the publisher can be abbreviated: for example, Juta and Sons (Pty) Ltd, can be written as Juta. Use the title page for referencing details, not the book’s cover.
[image: image8.emf]0

20

40

60

80

100

1st Qtr2nd Qtr3rd Qtr4th Qtr

East

West

North

See the document entitled Using in-text references in different

ways on the Student R Drive for how to vary the way you include

in-text references in your document

	2. BOOK with more than one author

	Author’s surname, author’s initials.(for each author), Year. Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Publisher.
Note the use of the ampersand (&) in the reference list.

Roccester, C., Whiting, J.L., Nowell, S. & Walker, P., 2005. Education: a new take. Pretoria: Juta.

There is no comma before the ampersand (&)

It does not matter how many authors there are, you must record ALL their surnames and initials in the reference list.

If there are three or more authors, the in-text reference will be

different: you write down the surname of the first author only,

with the words et al. (and others) and the year.

	3. BOOK with no given author

	Title (in italics), Year. Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Publisher.
Forest flowers, 2007. Cape Town: Oxford.

Note: The title is italicized.
Note: Do not use ‘Anon’ as the first part of the entry when the author is not given: use the title. However, you should make every effort to find out the name of the author.

	4. BOOK written by a department or organisation (corporate author)

	Corporate author, Year. Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Name of publisher.
Health Visitor’s Association, 2009. School nursing: an indepth examination. School Health Series 24. Washington, DC: Health Visitor’s Association.

If the city/town of the publication is in the United States, add the abbreviation of the state after the city/town. For

a full list of abbreviations of USA states/possessions,

refer to the Writing Centre folder on the R Drive

and select the folder entitled Referencing

	5. BOOK with one or more editor/s

	Editor’/s’ surname/s and initials. ed/s., Year. Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Name of publisher.
Blignaut, J. & De Wit, M. eds., 2007. Sustainable options: development lessons from applied environmental economics. Cape Town: UCT Press.

If a book has three or more editors, the same in-text rule applies as for a book with more than three authors: i.e. write down the surname of the first editor only, followed by the words et al., a comma and the year.

 et al. comma year

	6. Translation of a BOOK

	Author’s surname, author’s initials., Year. Title of book. Translated from (language) by (name of translator). Edition/Series/Issue (if any). Place of publication (city): Name of publisher.
Canetti, E., 2001. The voices of Marrakesh: a record of a visit. Translated from German by
 J.A. Underwood. San Francisco: Arion.

Note that the initials of the translator appear BEFORE the surname, as is customary in the middle of an entry.
Note that the reference list entry is for the original text, starting with the name of the original author, although the title is in the language of the report (i.e. at NMMU, this would be English).
There is no separate reference list entry for the translator.

	7. BOOK where different authors wrote different chapters

	Author’s surname, Initial/s.(for each author), Year. Title: subtitle of the chapter. In initial/s and surname/s of editors, ed/s. Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Name of publisher, p./pp. first and last page numbers of chapter.
No comma before ampersand (&) Title and subtitle in upright type (not italics) Initials before surname

Barry, J. & Denhagen, K., 2004. The economics of the environment: an overview. In J. Blignaut & M. de Wit, eds. Sustainable conservation. Cape Town: Heinneman, pp. 123-145.

 Comma after name of publisher Inclusive page numbers of chapter added after pp.

The entries in the reference list and in the in-text reference are under the name/s of the author/s of the chapter, NOT under the name/s of the editor/s. Do NOT create another entry in the reference list for the editor/s.

	8. Information in a BOOK that comes from another source

	While you are consulting an original work, you may come across a summary of another author’s work, to which you would like to refer in your own document. This is called secondary referencing. If you can possibly avoid using a secondary reference, do so. It is much better to consult the original text.

YOU REFERENCE THE BOOK YOU ARE USING (the secondary source). YOU DO NOT REFERENCE THE SOURCE QUOTED BY THE AUTHOR/S OF THE BOOK YOU ARE USING (the primary source).
For example, you are using a book entitled Improve your reading skills by Busisiwe Hlanganani, published in 2008. Hlanganani refers to an article which appeared in the Journal of South African Education in 2003 and was written by James Cartwright. You reference Hlanganani’s book only.
The entry in the reference list will look like this:

Hlanganani, B., 2008. Improve your reading skills. Pretoria: Pearson.
However, you will reflect Cartwright’s article as part of the in-text reference. The in-text reference could be part of the text of the report, for example:

Research carried out by Cartwright (2003, cited in Hlanganani, 2008, p.142) reflected that... or
Cartwright (2003), as cited in Hlanganani (2008, p. 142), suggests that…
The word cited means “referred to”.

You could also include the in-text reference at the end of the sentence/paragraph, like this:

 Note: add the page number.

	9. SEVERAL BOOKS BY THE SAME AUTHOR IN THE SAME YEAR

	Several works by one author and published in the same year should be differentiated by adding a lower case letter after the date. Remember, the same letter must be added to the date in the in-text reference as well.

Author’/s’ surname/s, Initial/s., Year (letter of alphabet). Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Name of publisher.

Shengani, G.L., 2006a. The road to servitude. Chicago: University of Chicago Press.

First book by Shengani, published in 2006 and cited in document

Shengani, G.L., 2006b. Beyond the road to servitude. Chicago: University of Chicago Press.
Second book by Shengani, published in 2006 and cited in document
Works by the same author should be displayed in chronological (date) order, earliest first.
Van Doorn, S., 1998. Get your act together! Cape Town: Human & Rousseau.

Van Doorn, S., 2000a. Auditions: how to cast and be cast. London: Random House.

Van Doorn, S., 2000b. Directing full-length dramas. London: Random House.

Van Doorn, S., 2005. Theatre stories of the new millennium. 3rd ed. London: Random House.

Say you use the first three Van Doorn sources in the same paragraph, note that the author’s name appears once only and is not followed by a comma. Also, if the author published works in the same year, the year is entered once only.

	10. SEVERAL AUTHORS WITH THE SAME SURNAME

	If there are several authors with the same surname who have published documents during the same year, alphabetise according to initial/s and then add a lowercase letter after the date.
Author/s surname/s, Initials., Year (letter of alphabet). Title: subtitle. Edition/Series/Issue (if any). Place of publication (city): Name of publisher.

Mokoena, B., 2003a. Our rainbow nation. Johannesburg: Juta.

Mokoena, D., 2003b. SeSotho. Cape Town: Jonathan Ball.

Mokoena, P., 2003c. The new millennium in South Africa. Cape Town: Penguin.

 As an alternative (i.e. don’t include the lowercase letter after the date in the reference list), authors’ initials can be included in the in-text citation.

 Note: there are no commas after the authors’ surnames

	11. Using TABLES and DIAGRAMS from another source

	When reproducing some of the data (information) from a diagram or table, or copying the entire table or diagram, a reference must be made to the source. The entry in the reference list will follow the usual format for the type of document, but the in-text reference will include a page number (always included when quoting directly from a source).

If the author of the source you are using obtained the data from another source, the entry in the reference list becomes a secondary reference and needs to be cited as such (see page 4 for how to set out a secondary reference). Note that the in-text reference will reflect the page number, as illustrated above.
If a table or diagram is taken from a source and adapted by author, this should be indicated in the in-text reference. Note that the in-text reference reflects the page number as well.

	12. ACTS of Parliament

	Short title (key words capitalized)., Year of publication. Government Gazette, the number in brackets, volume, number. Place of publication: Publisher.

Higher Education Act 101 of 1997, 2003. Government Gazette (7794), vol. 460, no. 25583. Pretoria: Government Printers.

 Ellipsis dots indicate that part of a long title has been omitted. The title appears in full in the reference list, as indicated above.

	13. INFORMAL PUBLICATIONS: class notes, in-house manuals, brochures,
 posters and flyers

	For informal publications, provide what details you can, following the usual format of:

 Author, date. Title. [Medium] Place of publication: Publisher. Note: the medium could be a poster, pamphlet, brochure, flyer or class notes.
Mondi Merebank, 2005. Plantation manual. [In-house manual] Durban: Mondi.

	14. ARTICLE in a journal (Periodical – academic literature)

	Author’/s’ surname/s, Initial/s., Year. Title of article. Title of journal, volume of journal (number of issue), p./pp. page reference/s.

Ncobo, P. & Talbot, B., 2008. Reverting urban exotic pine forests to Macchia indigenous forest vegetation. Southern African Forestry Journal, 198 (3), pp. 35-43.

Note: it is the title of the actual source – the journal – that

is in italics, not the title of the article appearing in the journal.

	15. ARTICLE in a newspaper

	
 Author’/s’ surname/s, Initial/s., Year. Title of article. Full Title of Newspaper, date Month. page numbers column line.
 Title of article (upright type) Subtitle Newspaper (italics) Date Month Pg Col

Stofile, G., 2005. Corporate manslaughter: new issues for lawyers. The Cape Times, 3 September. p.4b.

	16. ARTICLE in a popular magazine (e.g. Cosmopolitan, Bona, Huisgenoot)

	Author’/s’ surname/s, Initial/s., Year. Title of article. Full Title of Magazine, volume (issue) [if given] or date Month. page number/s.
With an author:

Havenga, Q.L. & James, W., 2008. How to make studying easier. Rooi Rose, 6 December. p. 53.

Although the article was written in the language of the magazine. Afrikaans, note that the entry in the reference list is in English, the academic language of the University.

If no author is given, place title before date, in upright print:

How to make studying easier, 2008. Rooi Rose, 6 December 2008. p. 53.

	17. CONFERENCE REPORT

	Authorship (Surname/s and initial/s of author/s, editor/s or name of organisation), Year. Full title of conference report. Location, Date/s Month Year. Publisher: Place of publication.
If you have used the name of the organisation as an acronym in the document, use the same acronym in the reference list. The first time you enter the organisation as author, write the full name written out in brackets immediately after the acronym. Thereafter, you can use the acronym only.
UNDESA (United Nations Department of Economic and Social Affairs), 2005. 6th global forum on reinventing government: towards participatory and transparent governance. Seoul, Republic of Korea, 24-27 May 2005. United Nations: New York.
UNDESA, 2008. Righting past wrongs: encouraging democracy. New York: Harper Collins.

Remember, in the reference list, documents by the same author are entered according to year of publication, with the earliest first. The in-text reference the first time the document is used:

Second and subsequent in-text references (use the acronym only):

	18. ANNUAL REPORT

	Corporate author, Year. Full title of annual report. Place of publication: Publisher.
Marks & Spencer, 2004. The way forward: annual report 2003-2004. London: Marks & Spencer.

	19. CONFERENCE PAPER

	Authorship (Surname/s and initial/s of author/s, editor/s or name of organisation), Year. Full title of conference paper. In Editor’/s’ surname/s and initial/s or name of organisation, Full title of conference. Location, Date Month Year. Place of publication: Publisher.

Brown, J., 2005. Evaluating surveys of transparent governance. In UNDESA (United Nations Department of Economic and Social Affairs), 6th Global forum on reinventing government: towards participatory and transparent governance. Seoul, Republic of Korea, 24-27 May 2005. New York: United Nations.

	20. DISSERTATION/THESIS

	Surname/s, Initial/s of author., Year. Title of dissertation. Level. Place of University (if not clear from the name of the University): Name of University.

Cooper, J., 2009. Customer expectations in the world of banking: a case study of banks in South Africa. PhD. Port Elizabeth: Nelson Mandela Metropolitan University.

Level of qualification, in this instance, a doctorate

	21. PICTURES, IMAGES AND PHOTOGRAPHS

	Artist/Photographer’s surname, Initials., Year of production. Title of image. [Medium] (Collection details).

Beaton, C., 1944. China 1944: a mother resting her head on her sick child's pillow in the Canadian mission hospital in Chengtu. [Photograph] (Imperial War Museum Collection).

Beaton, C., 1956. Marilyn Monroe. [Photograph] (Marilyn Monroe’s private collection).
It is unnecessary to write the surname twice if you are citing two different documents, created by the same person/s, in the same sentence/paragraph. Just write the year of the second and subsequent references.

	22. MAP

	Map maker, Year of issue. Title of map. Map series, Sheet number, scale, Place of publication: Publisher.

Ordnance Survey, 2006. Chester and North Wales. Landranger series, Sheet 106, 1:50000, Southampton: Ordnance Survey.

	

	

	Section B: ELECTRONIC SOURCES

	

	The following reference examples are for those that are electronic sources:

	1. E-BOOKS

	Surname, Initial/s of author., Year. Title. [Medium] Place of publication: Publisher. Available at: e-book source web site address/ Uniform Resource Locator (URL) and routing details if needed. [Accessed date].

Carlsen, J. & Charters, S., eds. 2007. Global wine tourism. [E-book] Wallingford: CABI Pub. Available at: University Library Catalogue/ https://oscar.lib.anglia.ac.uk/F/F95IURDNARA89KU3SBA5FNN9M

SPXKN2KQ6U47XYS7R4Q1PI12J-18026?func=full-set-set&set_number=002001&set_entry=0000

59&format=999 [Accessed 9 June 2008].

Rossiter, S.B., 1891. The red cord. [e-book] New York: Anson D.F. Randolph. Available at: Internet Archives/Text Archive/American Libraries/The red cord: from Creation to Christ http://www.archive.org/details/redcordfromcreat00ross [Accessed 3 January 2010].

Note: the URL should be underlined.

	2. ARTICLE in an electronic journal/periodical

	Author/s surname/s, Initial/s., Year. Title of article. Title of Journal, [Medium] volume (number of issue if available): page numbers/actual date if possible. Available at: web site address/Uniform Resource Locator (URL) and additional details of access, such as the routing from the home page of the source. [Access date].

Lee, S.T., 2009. The semantics of advertising. Psychology Today, [Online] 7(2) 1 November 2009. Available at: http://www.psychologytoday.com/articles/30891/semantics [Accessed 15 November 2009].

Note: Don’t forget to add [Online] after the italicized journal title.

If you can’t find the volume and page numbers, just leave that part blank.

Remove hyperlink (right click on URL and select ‘Remove hyperlink’ from the dropdown menu), but don’t forget to underline the URL.

	3. ABSTRACT of an ARTICLE in an electronic journal

	For journal abstract from a database where you have been unable to access the full article, the required elements for a reference are:
Author’/s’ surname, Initial/s., Year. Title of article. Full Title of Journal, [Medium] Volume number (Issue/Part number), Page numbers if available, abstract/abstract location if you have it. Available at: web site address/URL and additional details of access. [Access date].
Lemaire, S. C., Da Silva, M., Agnusdei, M., Wade, M. & Hodgson, J., 2009. Interactions between leaf lifespan and defoliation frequency in temperate and tropical pastures: a review. Grass and Forage Science, [Online] 64 (4), pp. 341-353. Abstract from Wiley Interscience database. Available at:

http://www3.interscience.wiley.com/journal/118485876/home?CRETRY=1&SRETRY=0

[Accessed 12 January 2010]. Note: the URL should be underlined No punctuation after URL

Remember, that with three or more authors, use only the first

author's surname, followed by et al., and the year as an in-text
reference.

	4. INTERNET PDF FILE – for example, a Government document

	Author’/s’ surname, Initial/s., Year. Title. [Medium] Place of publication: Publisher (if available). Available at: URL and further details if any. [Access date].
Corporate author Title Subtitle Medium
Department of Health, 2008. Health inequalities: progress and next steps. [Pdf] London: Department of Health. Available at: http://www.dh.gov.uk/en/Publicationsandstatistics/PublicationsPolicyAnd

Guidance/DH_085307 [Accessed 9 June 2009].

Remove hyperlink (right click on URL and select ‘Remove hyperlink’ from the dropdown menu), but don’t forget to underline the URL

	5. Online NEWSPAPER ARTICLE

	Author’/s’ surname/s, Initial/s. or corporate author, Year. Title. Name of Newspaper, [Medium] additional date information. Available at: URL and additional details of access, such as the routing from the home page of the source. [Access date].
 No comma before the ampersand (&) Title of article in upright type Name of newspaper Medium

Van Wyk, M., Jombe, L. & Chitten, D., 2007. Focus: targetitis ails NHS. Times Online, [Internet] 1 May. Available at: http://www.timesonline.co.uk/printFriendly/0,,11-1506-669.html
[Accessed 17 March 2005].

 Note: the URL should be underlined

	6. INTERNET SITE (WEB SITE) whether or not the information has an author

	Authorship (Surname/s, Initial/s. Name of Department or Institution) or Title of article, Year. Title of web document (if authorship used as main entry) or web site (if title used as main entry). [Medium] Available at: web site address/URL and additional details such as access or routing from the home page of the source. [Access date].

 Corporate author Title of article Medium

National Electronic Library for Health, 2003. Can walking make you slimmer and healthier? [Online]
Available at: http://www.nhs.uk.hth.walking (Hitting the headlines article – updated 16 Jan 2005) [Accessed 10 April 2005].
 The URL should be underlined Additional information

If the title is long, you may abbreviate it, following the abbreviation by three ellipsis dots to indicate you have left some information out. Ensure that the title can be traced in the reference list easily.

Author Title of article Medium

Gore, P.J.W., 2004. Laboratory 4: sedimentary rocks laboratory [Online]. Available at:
 http://gpc.edu/%7Epgore/geology/historical_lab/sedrockslab.php [Accessed 30 October 2007].

 Underline URL

If the article you want to use doesn’t have a date (remember, you only need the year with an article from a website), use the latest copyright date of the website – i.e. if the copyright date reads 1995-2009, you will use 2009. The copyright date is usually found at the bottom of the web page.

If you can’t find the copyright date, go to the home page of the website and see if something there will make the latest date of the website clear, such as the date of a meeting to be held. Don’t guess at a date. If you can’t find any relevant information, use n.d. (no date) in place of a year.

Mnguni, L.S., n.d. Fitness techniques. [Online] Available at: http://fitness4all.org [Accessed 1 May 2009].

	7. PUBLICATIONS USUALLY IN PRINTED FORM APPEARING ON A WEBSITE

	
Where written material also appears in printed form (for example: a book, a journal/magazine/newspaper article), follow the same referencing instructions as for a website, but add the information usually included with the specific type of written source. Thus, with a book appearing in electronic form, add in the place (city) of publication and the publisher; for a journal article, add the volume, issue and page numbers. Examples are set out below.

Book
Corporate author Title in italics Series Medium Place Publisher

Scottish Collegiate Guidelines, 2001. Hypertension. (SIGN publication 20) [Internet] Edinburgh : SIGN (Published 2001) Available at: http://www.sign.ac.uk/pdf/sign49.pdf [Accessed 17 March 2008].

 The URL should be underlined
 The date the work was put up on the

 Author internet. Original publication was in 1722 Title in italics Medium Place (city)

Defoe, D., 1999. The fortunes and the misfortunes of the famous Moll Flanders. [Online] Champaign, IL: Project Gutenberg. Available at: http://Promo.Net/Cgi-Promo/Pg/T9.Cgi?Entry=370&Full=Yes&
Ftpsite=Http://www.Ibiblio.Org/Gutenberg/ [Accessed 18 November 2009].

Publisher The URL should be underlined Abbreviation for State of Illinois in USA

	8. PHOTOGRAPH/ILLUSTRATION from a website

	Artist/Photographer’s surname, Initial/s., Year. Title of image. [Medium] Available at: web site address/URL and additional details of access, such as the routing from the home page of the source. [Access date].

 Dean, R., 2008. Tales from topographic oceans. [Electronic print] Available at: http://rogerdean.com/store/product_info.php?cPath=48&products_id=88 From home page/

store/calendar/august [Accessed 18 June 2008].

Remember not to put a full stop at the end of a web address, but to

underline it.

	9. DVD OR VIDEO

	Full title of DVD or video. Year of distribution. [Medium] Director (if relevant). Country of origin: Film studio or maker. (Other relevant details).

Great films from the 80s: a selection of clips from Warner Brothers’ top films from the 1980s, 2005. [DVD] New York: Warner Brothers.

 Medium
Health for all children 3: the video, 2004. [Video] London: Child Growth Foundation. (Narrated by D.B.M. Hall).

The title in italtics

 It is unnecessary to indicate there is a subtitle by using ellipsis dots (...) after the title

	10. FILM

	Title, Year of release. [Medium] Director. Country of origin: Film studio.

Macbeth, 1948. [Film] Directed by Orson Wells. USA: Republic Pictures.

Note: the country is used here, not the state or province.

	11. POWERPOINT PRESENTATION

	Creator/s of PowerPoint (Surname/s, Initial/s.), Year of creation. Title. [Medium] Other relevant information.

Louw, J., 2008. Nelson Mandela Metropolitan University George Campus: the way forward. [PowerPoint

 Presentation] Prepared at Nelson Mandela Metropolitan University, George Campus.

	12. BROADCAST: TV and radio

	Series title and episode name and number if relevant, Year of broadcast. [Medium] Broadcasting organisation, Channel, date Month year and time of transmission.

90 Plein Street, 2009. [TV programme] South African Broadcasting Corporation (SABC), SABC2,

8 January 2010 21.30.
Mark Saxon, 1962. [Radio programme] SABC, Springbok Radio, 16 February 1966 19.15.

	13. PERSONAL COMMUNICATIONS: letter, email, phone call, conversation

	You may not be required to include personal communications in the reference list because it is very difficult to verify the information contained in them. Check with your lecturer. However, should you need to include personal communications in the reference list, set them out thus:

Author’s surname, Initial/s., Year. Brief description of topic. [Medium] (Personal communication, day Month year).
Permission should be sought before these sources are quoted and a copy of such permission retained for reference where possible.

Kieswetter, S., 2010. Discussion on document layout. [Conversation] (Personal communication, 2 February 2010).

O’Sullivan, S., 2009. Treating timber poles. [Email] (Personal communication, 5 June 2009).

 State that the reference is a personal communication

You can also include the information as part of the text:

In order to ensure correct citation and referencing, the author met with Mrs. S. Kieswetter, a consultant at the Writing Centre of the Nelson Mandela Metropolitan University (George Campus), on 2 February 2010.

An outline of how to treat timber poles with creosote was given in an email to the author, dated 5 June 2009 and written by Mr. S. O’Sullivan.

POSSIBLE FORMAT FOR INCLUDING PERSONAL COMMUNICATIONS SEPARATELY

AFTER REFERENCE LIST
	NAME
	COMPANY
	POSITION
	TOPIC
	DATE
	MEDIUM
	Contact details

	Shone, P.

	Cape Nature

	Reserve Manager

	General area management

costs for Jonkershoek Nature Reserve

	8 June 2007

	Telephone call
	Cell:

Email:

REFERENCE LIST
Armstrong, A.J., 2006. Impacts of afforestation with pines on assemblages of native biota in South Africa. 2nd ed. Cape Town: Juta.

Barry, J. & Denhagen, K., 2004. The economics of the environment: an overview. In J. Blignaut & M. de Wit, eds. Sustainable conservation. Cape Town: Heinneman, pp. 123-145.

Beaton, C., 1944. China 1944: a mother resting her head on her sick child's pillow in the Canadian mission hospital in Chengtu. [Photograph] (Imperial War Museum Collection).

Beaton, C., 1956. Marilyn Monroe. [Photograph] (Marilyn Monroe’s own private collection).
Blignaut, J. & De Wit, M. eds., 2007. Sustainable options: development lessons from applied environmental economics. Cape Town: UCT Press.

Brown, J., 2005. Evaluating surveys of transparent governance. In UNDESA (United Nations Department of Economic and Social Affairs), 6th Global forum on reinventing government: towards participatory and transparent governance. Seoul, Republic of Korea, 24-27 May 2005. United Nations: New York.

Canetti, E., 2001. The voices of Marrakesh: a record of a visit. Translated from German by J.A. Underwood.
 San Francisco: Arion.

Cooper, J., 2009. Customer expectations in the world of banking: a case study of banks in South Africa. PhD.
Port Elizabeth: Nelson Mandela Metropolitan University.

 Dean, R., 2008. Tales from topographic oceans. [Electronic print] Available at: http://rogerdean.com/store/product_info.php?cPath=48&products_id=88 From home page/

store/calendar/august [Accessed 18 June 2008].

Defoe, D., 1999. The fortunes and the misfortunes of the famous Moll Flanders. [Online] Champaign, IL: Project Gutenberg. Available at: http://Promo.Net/Cgi-Promo/Pg/T9.Cgi?Entry=370&Full=Yes&

 Ftpsite=Http://www.Ibiblio.Org/Gutenberg/ [Accessed 18 November 2009].
Department of Health, 2008. Health inequalities: progress and next steps. [Pdf] London: Department of Health .Available at: http://www.dh.gov.uk/en/Publicationsandstatistics/PublicationsPolicy
AndGuidance/DH_085307 [Accessed 9 June 2009].

Forest flowers, 2007. Cape Town: Oxford.

Great films from the 80s: a selection of clips from Warner Brothers’ top films from the 1980s, 2005. [DVD] New York: Warner Brothers.

Gore, P.J.W., 2004. Laboratory 4: sedimentary rocks laboratory [Online]. Available from:

 http://gpc.edu/%7Epgore/geology/historical_lab/sedrockslab.php [Accessed 30 October 2007].
Havenga, Q.L., 2008. How to make studying easier. Rooi Rose, 6 December. p. 53.

Health for all children 3: the video, 2004. [Video] London: Child Growth Foundation. (Narrated by D.B.M. Hall).

Health Visitor’s Association, 2009. School nursing: an indepth examination. School Health Series 24. Washington, DC: Health Visitor’s Association.

Higher Education Act 101 of 1997, 2003. Government Gazette (7794), vol. 460, no. 25583. Pretoria: Government Printers.

Hlanganani, B., 2008. Improve your reading skills. Pretoria: Pearson.

Kieswetter, S., 2010. Discussion on document layout. [Conversation] (Personal communication, 2 February 2010).

Lee, S.T., 2009. The semantics of advertising. Psychology today, [Online] 7(2) 1 November 2009. Available at: http://www.psychologytoday.com/articles/30891/semantics [Accessed 15 November 2009].
Lemaire, S. C., Da Silva, M., Agnusdei, M., Wade, M. & Hodgson, J., 2009. Interactions between leaf lifespan and defoliation frequency in temperate and tropical pastures: a review. Grass and Forage Science, [Online] 64 (4), pp. 341-353. Abstract from Wiley Interscience database. Available at:

http://www3.interscience.wiley.com/journal/118485876/home?CRETRY=1&SRETRY=0

[Accessed 12 January 2010].

Louw, J., 2008. Nelson Mandela Metropolitan University George Campus: quo vadis? [PowerPoint Presentation] Prepared at Nelson Mandela Metropolitan University, George Campus.

Macbeth, 1948. [Film] Directed by Orson Wells. USA: Republic Pictures.

Mark Saxon, 1962. [Radio programme] South African Broadcasting Corporation (SABC), Springbok Radio,
16 February 1966 19.15.

Marks & Spencer, 2004. The way forward: annual report 2003-2004, London: Marks & Spencer.

Mokoena, B., 2003a. Our rainbow nation. Johannesburg: Juta.

Mokoena, D., 2003b. SeSotho. Cape Town: Jonathan Ball.

Mokoena, P., 2003c. The new millennium in South Africa. Cape Town: Penguin.

Mondi Merebank, 2005. Plantation manual. [Photocopied pages] Durban: Mondi.

National Electronic Library for Health, 2003. Can walking make you slimmer and healthier? [Online] Available at: http://www.nhs.uk.hth.walking (Hitting the headlines article – updated 16 Jan 2005)
[Accessed 10 April 2005].

Ncobo, P. & Talbot, B., 2008. Reverting urban exotic pine forests to Macchia indigenous forest vegetation. Southern African Forestry Journal, 198 (3), pp. 35-43.

90 Plein Street, 2009. [TV programme] SABC, SABC2, 8 January 2010 21.30.
Ordnance Survey, 2006. Chester and North Wales. Landranger series, Sheet 106, 1:50000, Southampton: Ordnance Survey.

O’Sullivan, S., 2009. Treating timber poles. [Email] (Personal communication, 5 June 2009).

Roccester, C., Whiting, J.L., Nowell, S. & Walker, P., 2005. Education: a new take. Pretoria: Juta.

Rossiter, S.B., 1891. The red cord. [e-book] New York: Anson D.F. Randolph. Available at: Internet Archives/Text Archive/American Libraries/The red cord: from Creation to Christ http://www.archive.org/details/redcordfromcreat00ross [Accessed 3 January 2010].

Scottish Collegiate Guidelines. 2001. Hypertension. (SIGN publication 20) [Internet] Edinburgh : SIGN (Published 2001) Available at: http://www.sign.ac.uk/pdf/sign49.pdf [Accessed 17 March 2008].
Shengani, G.L., 2006a. The road to servitude. Chicago: University of Chicago Press.

Shengani, G.L., 2006b. Beyond the road to servitude. Chicago: University of Chicago Press.

Stofile, G., 2005. Corporate manslaughter: new issues for lawyers. The Cape Times, 3 September. p. 4b.

UNDESA (United Nations Department of Economic and Social Affairs), 2005. 6th global forum on reinventing government: towards participatory and transparent governance. Seoul, Republic of Korea, 24-27 May 2005. United Nations: New York.

UNDESA, 2008. Righting past wrongs: encouraging democracy. New York: Harper Collins.

Van Doorn, S., 1998. Get your act together! Cape Town: Human & Rousseau.

Van Doorn, S., 2000a. Auditions: how to cast and be cast. Random House.

Van Doorn, S., 2000b. Directing full-length dramas. London: Random House.

Van Doorn, S., 2005. Theatre stories of the new millennium. 3rd ed. London: Random House.

Van Wyk, M., Jombe, L. & Chittenden, D., 2007. Focus: Targetitis ails NHS. Times Online, [Internet] 1 June. Available at: http://www.timesonline.co.uk/printFriendly/0,,11-1506-669.html
[Accessed 17 March 2005].

�George Campus Writing Centre

In-text reference: (Armstrong, 2006)

In-text reference: (Roccester et al., 2005)

In-text reference: (Forest flowers, 2007)

In-text reference: (Health Visitor’s Association, 2009)

In-text reference: (Blignaut & De Wit, 2007)

In-text reference: (Blignaut et al., 2007)

In-text reference: (Canetti, 2001)

In-text reference: (Barry & Denhagen, 2004)

In-text reference: (Cartwright, 2003, as cited in Hlanganani, 2008, p. 142)

In-text reference: (Shengani, 2006a)

In-text reference: (Shengani, 2006b)

In-text reference: (Van Doorn 1998, 2000a, b)

In-text reference: (Mokoena, 2003a, b, c)

In-text reference: (Mokoena, B. 2003a, Mokoena, D. 2003b)

In-text reference: (Jamieson, 2008, p.35)

In-text reference: (Adapted from Jamieson, 2008, p.35)

In-text reference: (Higher Education Act 101...,2003)

In-text reference: (Mondi Merebank, 2005) 101...,2003)

In-text reference: (Ncobo & Talbot, 2008)

In-text reference: (Stofile, 2005)

In-text reference: (Havenga & James, 2008)

In-text reference: (How to make studying easier, 2008)

In-text reference: (UNDESA [United Nations Department of Economic and Social Affairs], 2005)

In-text reference: (UNDESA, 2005)

In-text reference: (Marks & Spencer, 2004)

In-text reference: (Brown, 2005)

In-text reference: (Cooper, 2009)

In-text reference: (Beaton, 1944, 1956)

In-text reference: (Ordnance Survey, 2006)

In-text reference: (Carlsen & Charters, 2007)

In-text reference: (Rossiter, 1891)

In-text reference: (Lee, 2009)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (Lemaire et al., 2009)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (Department of Health, 2008)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (Van Wyk et al., 2007)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (National Electronic Library for Health, 2003)

In-text reference: (National Electronic, 2003)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (Scottish Collegiate Guidelines, 2001)

In-text reference: (Defoe, 1999)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (Dean, 2008)

It is good practice to keep a copy of the front page of any website you use

� EMBED MSGraph.Chart.8 \s ���

In-text reference: (Great films from the 80s, 2005)

 In-text reference: (Health for all children 3, 2004)

In-text reference: (Macbeth, 1948)

In-text reference: (Louw, 2008)

In-text reference: (90 Plein Street, 2009)

In-text reference: (Mark Saxon, 1962)

In-text reference: (Kieswetter, personal communication, 2010)

 In-text reference: (O’Sullivan, personal communication, 2009)

If a source you have used is not covered above, please check with the

Writing Centre regarding how to reference it.

The reference list below is the list of all the sources used in the examples given in this document. The layout of the references is correct.

Adapted by L. Nienaber from the Harvard system created by Anglia Ruskin University, with their permission. NMMU Writing Centre George Campus
 17

_1326194881

_1326194883

_1326194885

_1326194886

_1326194884

_1326194882

_1326194880

