

How to Cite Other Sources in Your Paper

[[Table of Contents](#)]

| [Citations in the body of the paper](#) | [Full Citation Rules in Lit. Cited](#) | [Journals](#) | [Books](#) |
| [Thesis](#) | [WWW](#) | [Personal Communication](#) | [DO NOTS](#)

NOTE: Although you should use these citation formats in this and other biology courses, specific formats vary considerably for individual journals. If you are trying to publish a paper in a specific journal, you will be required to follow the format of that journal. Some journals, e.g., **Science**, use a number system to give the text reference. That system will not be presented here, but you should expect to encounter it in your reading of the literature. A complete listing of citation formats for published materials may be found in [Huth et al. \(1994\)](#).

Citing References in the Body (Intro and Discussion) of the Paper

Throughout the body of your paper (primarily the Intro and Discussion), whenever you refer to outside sources of information, you must cite the sources from which you drew information. The simplest way to do this is to *parenthetically* give the author's last name and the year of publication, e.g., (Clarke 2001). When citing information from another's publication, be sure to report the *relevant* aspects of the work clearly and succinctly, IN YOUR OWN WORDS. Provide a reference to the work as soon as possible after giving the information.

Standard Text Citation Formats

There are exceptions among the various journals, but generally, in biological journals, the most frequent types of citations are shown in the following examples (in red):

"It has been found that male mice react to estrogen treatment by a reduction in phase three of courtship behavior ([Gumwad 1952:209](#); [Bugjuice 1970](#)). [Click and Clack \(1974\)](#) demonstrated that mice treated with synthetic estrogen analogs react similarly. The reduction in phase three courtship behavior may also be linked to nutritional status ([Anon. 1996](#); [Bruhahauser et al. 1973](#))"

Note the following:

- Typically, **only the last name of the author(s) and the year of publication are given, e.g., [Bugjuice 1970](#)**. Your Literature Cited section will contain the complete reference, and the reader can look it up there.
- Notice that the **reference to the book has a page number ([Gumwad 1952:209](#))**. This is to facilitate a reader's finding the reference in a long publication such as a book (not done for

journal articles). The paper by Bugjuice (1970) is short, and if readers want to find the referenced information, they would not have as much trouble.

- For **two author papers**, give both authors' last names (e.g., [Click and Clack 1974](#)). Articles with more than two authors are cited by the first authors last name followed "and others" or "et al.", and then the year.
- When a book, paper, or article has **no identifiable author**, cite it as **Anon. Year**, e.g., ([Anon. 1996](#)) (Anon. is the abbreviation for anonymous). See [Full Citation](#).
- If you want **reference a paper found in another article**, do so as follows: ([Driblick 1923, in Oobleck 1978](#)).
- A [string of citations](#) should be separated by semicolons, e.g., ([Gumwad 1952:209; Bugjuice 1970; Bruhahauser et al. 1973](#)).
- Finally, you should note the **placement of the period AFTER** the parenthetical citation - the citation, too, is part of a sentence, e.g., "...courtship behavior ([Gumwad 1952:209; Bugjuice 1970](#))."

Thesis: Theses and dissertations should be cited as follows:

Mortimer, R. 1975. A study of hormonal regulation of body temperature and consequences for reproductive success in the common house mouse (*Mus musculus*) in Nome, Alaska. Masters Thesis, University of Alaska, Anchorage. 83 p.

World Wide Web/Internet source citations: WWW citation should be done with caution since so much is posted without peer review. When necessary, report the complete URL in the text including the site author's name:

".....([Gumwad, B. http://www.csu.edu/~gumwad/hormones/onlinepubs.html](#))"

Internet sources should be included in your Literature Cited section.

The Modern Language Association (MLA) has excellent guidelines for citing web-based sources in your Literature Cited list: http://www.mla.org/style_fa4.html

For information on evaluating internet sources, look at: <http://abacus.bates.edu/ils/web/research/evaluate.html>

For **unusual reference citations** such a government documents, technical reports, etc, refer to [Huth et al. \(1994\)](#) for a complete listing of citation formats. A copy of this reference should be available in the Ladd Library and a copy is available in the Biology Department.

Personal Communications:

Suppose some of the information cited above was not gained from the Gumwad and Bugjuice publications, but rather in a personal conversation with or letter from an expert on the subject, Dr. Cynthia Mousse. When you have talked with, or written to someone, and gained some information or data that are not published, you should give credit to that person in the following way:

"It has been found that male mice phase three of courtship behavior (C. Mousse, pers. comm.)."

- No date is entered for a personal communication, nor will it be entered in your Literature Cited section. However, the source is usually thanked in your Acknowledgments for their contribution.

DO NOT DO THE FOLLOWING:

- **DO NOT USE FOOTNOTES:** Footnoting, although commonly done in books and other literary writing, is only *rarely* done in journal style papers. Cite references in the flow of the text as shown above.
- **DO NOT USE DIRECT QUOTES From Published Material:** In 99.99% of the cases, the information you want from a research article is an objective result or interpretation. How the author stated this information, i.e., *their prose*, is of little importance compared to the results or interpretations themselves. Take the information and *put it into your own words*; avoid paraphrasing since this can potentially lead to [plagiarism](#).

Formats for Complete Citations used in the Literature Cited

In the Literature Cited you must provide complete citations for each of the published sources cited in your paper. The format for entries in the Literature Cited section differs for books and for journal papers because different kinds of information must be provided. The formats provided here are typical, but may vary in different publications depending on their particular needs and practices.

Some basic rules applicable to all formats indexed by author name(s):

- *All citation entries* are listed in *alphabetical* order based the first author's last name;
- If the same author(s) are cited for more than one paper *having the same order of authors' names*, the papers should be listed in *chronological sequence* by year of publication.
- Authors' names **MUST** be listed in the citation in the same order as in the article.

Bugjuice, B., Timm, T. and R. Cratchet. 1990. The role of estrogen in mouse courtship behavior changes as mice age. *J Physiol* 62(6):1130-1142.

Cratchet, R., Bugjuice, B. and T. Timm. 1994. Estrogen, schmestrogen!: Mouse (*Mus musculus*) as a dietary alternative for humans. *J Nutrition* 33(6):113 -114.

- If the same author(s) are cited for two or more papers published within the *same year*, place a small case letter after the year to denote the sequence in which you referred to them. For example:

Bugjuice, B. 1970a. Physiological effects of estrogen on mouse courtship behavior. *J Physiol* 40(2):140-145.

Bugjuice, B. 1970b. Physiological effects of estrogen analogs: Insincere courtship behavior in female mice. *J Physiol* 40(8):1240-1247.

- If no author is listed, use the word Anonymous in place of the author name(s).

Anonymous. 1992.give rest of citation using appropriate format.

Specific Format Models

Each model is shown as the full citation plus the in-text citation format.

Journal Article: Single author

Bugjuice, B. 1970. Physiological effects of estrogen on mouse courtship behavior. <i>J Physiol</i> 40(2):140-145.

Bugjuice (1970) or (Bugjuice 1970)

In the citation of Bugjuice's paper, note the following:

- **abbreviation** of her first name; no comma (if full name is given, *then* use a comma); if multiple authors, use commas between;
- **capitalization** of the words in the title is just as though it were a sentence;
- **abbreviation of the journal name**; usually the header on the article will list the appropriate abbreviation for the journal; no periods in abbreviated form of journal name;
- "40" is the **volume number** "(2)" is the number of the **issue**; if no issue is given, the colon follows the volume number;
- "140-145" is the **inclusive page numbers** of the article;
- **placement of periods** is standard;
- **indentation of the second line (and all subsequent lines)** in the citation. This applies to all citations.

Journal: Two authors

Timm, T. and B. Bugjuice. 1989. The role of whisker length in mouse nose-twitch courtship behavior. <i>J Physiol</i> 61(3):113-118.	Timm and Bugjuice (1989) OR (Timm and Bugjuice 1989)
---	---

Journal: Multiple authors

Bugjuice, B., Timm, T. and R. Cratchet. 1990. The role of estrogen in mouse courtship behavior changes as mice age. <i>J Physiol</i> 2(6):1130-1142.	Bugjuice <i>et al.</i> (1990) OR Bugjuice <i>and others</i> (1990)
--	---

Author(s) Unknown or Not Named

If the authorship of a paper or other document is not provided, cite the author using the word "Anonymous" in the place of the authors name(s).

Anonymous. 1979. STD's and You: A Survival Guide for College Students in the 20th Century. Publ. #12-1979, Waazah County Health Department, Popville, Maine. 6 p.	Anonymous (1979) OR (Anonymous 1979)
---	---

Book: single author

Gumwad, G. 1952. Behavior patterns of mice. 2nd ed. New York: Harper & Row. 347 p.	Gumwad (1952:224) OR (Gumwad 1952:224)
--	---

Book: multiple authors

Huth, J., Brogan, M., Dancik, B., Kommedahl, T., Nadziejka, D., Robinson, P., and W. Swanson. 1994. Scientific format and style: The CBE manual for authors, editors, and publishers. 6th ed. Cambridge: Cambridge University Press. 825 p.	Huth <i>et al.</i> (1994:625) OR Huth and others (1994:625) OR (Huth and others 1994:625)
---	---

Book: authors contributing a specific chapter

Kuret, J. and F. Murad. 1990. Adenohypophyseal hormones and related substances. In: Gilman A, Rall T, Nies A, Taylor P, editors. The pharmacological basis of therapeutics. 8th ed. New York: Pergamon. p. 1334-60.	Kuret and Murad (1990:1334-60) OR (Kuret and Murad 1990:1334-60)
---	--

In the books citation, note the following:

- abbreviation of authors first name (one or both initials ok);
- capitalize title as if it was a sentence; the title is not underlined (contrary to literary format)
- "2nd ed." means second edition; if the book is a first edition; no entry is made, here, but if 2nd, 3rd, etc., then the notation is made;
- give city of publication, and the name of the publisher;
- year of publication follows authors' names;
- placement of periods is standard;
- indentation of all lines after the first.

<[More examples: http://www.lib.washington.edu/help/guides/42CBE.pdf](http://www.lib.washington.edu/help/guides/42CBE.pdf)>