

Harvard referencing

style guide

Harvard Referencing Guide

 Page 2 © Christian Heritage College 2018

REFERENCING GUIDE: HARVARD STYLE
This referencing chart is based on the following resources:

Christian Heritage College 2014, Style Guide: Harvard Style Only, Christian Heritage College, Carindale, QLD.
CHC gratefully acknowledges permission received from the University of Queensland Library for the use of their document located at
https://web.library.uq.edu.au/files/26535/harvard-2002-style-guide.pdf, upon which the CHC Referencing Guide: Harvard Style has been created
University of Queensland 2011, References/Bibliography: Harvard Style, PDF, http://www.library.uq.edu.au/training/citation/harvard_6.pdf [Accessed 10 April 2012].

Referencing with Harvard
When writing assignments, you must acknowledge the source of your ideas and quotes in sufficient detail so that those reading can locate the item. Referencing
is important to avoid plagiarism, to verify quotations and to enable readers to follow up what you have written and locate the cited author’s work. The ‘Harvard
style’ is a generic author-date style for citing and referencing information used. There are many styles that follow the author-date convention, including the
American Psychological Association (APA) and the Chicago Manual of Style. This guide is based on an Australian style manual (AGPS style) now revised by Snooks
& Co, 2002.

Keep in mind the following points:

• Write down all the citation details of a source as you use it.

• Place quotation marks ‘ ’ around a direct quote and include page number(s) when quoting directly.

• When paraphrasing, credit must also be given to the author(s) and include page number(s).

• Insert brief citations at the appropriate places in the text of your document.

• Compile a reference list at the end of the document that includes full details of all references cited.

In-text citations:

• In an author-date style, in-text citations usually require the name of the author(s) and the year of publication.

• A page number is included if you have a direct quote, paraphrase a passage or you want to direct the reader to a specific page. Page numbers must also
be included if you are referring to a long work and the page numbers might be useful to the reader. Paragraph numbers must be used when a page
number is not available (such as website articles).

• Any graphic image included in an assignment or other academic work must be referenced.

• If you produce an image yourself (such as a photo taken with a digital camera), it is recommended to cite yourself as the source, to avoid any confusion
about whether an external source was involved in the image.

How to create a reference list:

• A reference list contains only the books, articles, and web pages etc. that are cited in the text of the document.

• A reference list is arranged alphabetically by author.

• If an item has no author, it is cited by title, and included in the alphabetical list using the first significant word of the title.

• If you have more than one item with the same author, list the items chronologically, starting with the earliest publication (e.g. 2008 comes before 2010).

https://web.library.uq.edu.au/files/26535/harvard-2002-style-guide.pdf
http://www.library.uq.edu.au/training/citation/harvard_6.pdf

Harvard Referencing Guide

 Page 3 © Christian Heritage College 2018

For Ministries, order with the latest publication first (e.g. 2010 comes before 2008).

• When using multiple publications by the same author in the same year identify as such 2008a, 2008b, 2008c, etc.

Harvard Referencing Guide

 Page 4 © Christian Heritage College 2018

Contents

Book ... 5

Chapter in a book .. 8

Conference paper .. 8

Journal article .. 9

Thesis ... 10

Report .. 11

Newspaper .. 12

Web page .. 13

Table, image or diagram .. 14

Other internet sources .. 15

The Bible .. 16

Legal cases ... 17

Legislations: Acts and Regulations .. 18

Map ... 18

DVD or video ... 19

Lecture or MoodleTM notes ... 19

Personal communication... 20

Indirect citation ... 21

Direct quotation .. 22

Harvard Formatting ... 22

Example Harvard page layout……….........…………22

Harvard Referencing Guide

 Page 5 © Christian Heritage College 2018

Book

Elements of the citation:

Author(s) of book – Family name and initials Year of publication, Title of Book – Italicised, Edition, Publisher, Place of publication.

(Refer to table on the following pages.)

Harvard Referencing Guide

 Page 6 © Christian Heritage College 2018

Reference type In-text citation examples Reference list example

Single author Sophisticated searching techniques
are important in finding
information (Berkman 1994, p. 15).

OR

Berkman (1994, p. 25) claimed that ...

OR

Berkman (1994, pp. 30-35) agrees
that ...

Berkman, RI 1994, Find It Fast: How to Uncover Expert Information on Any Subject,
Harper Perennial, New York.

2 authors ... from an engineering perspective
(Cengel & Boles 1994, p. 1).

OR

Cengel and Boles (1994, p. 3) found ...

Cengel, YA & Boles, MA 1994, Thermodynamics: An Engineering Approach, 2nd edn,
McGraw Hill, London, UK.

3 authors with no date ... as previously demonstrated (Reid,
Parsons & Green n.d., p. 3).

Reid, DH, Parsons, MB & Green, CW n.d., Staff Management in Human Services:
Behavioral Research and Application, Charles C. Thomas, Springfield, IL.

4 or more authors ... neck pain caused by whiplash (Jull
et al. 2008, p. 4).

OR

Jull et al. (2008, p. 5) have argued ...

Jull, G, Sterling, M, Fallah, D, Treleaven, J & O'Leary, S 2008, Whiplash, Headache and
Neck Pain: Research-based Directions for Physical Therapies, Churchill Livingstone,
Edinburgh, UK.

Multiple works by the same
author

... geology of Queensland’s national
parks (Willmott 2004, 2006).

Willmott, WF 2004, Rocks and Landscapes of the National Parks of Southern

 Queensland, Geological Society of Australia, Queensland Division, Brisbane, Qld.

Willmott, WF 2006, Rocks and Landscapes of the National Parks of Central.

 Queensland, Geological Society of Australia, Queensland Division, Brisbane, Qld.

Order chronologically in the reference list.

Harvard Referencing Guide

 Page 7 © Christian Heritage College 2018

Reference type In-text citation examples Reference list example

Multiple works by the same
author, published in the same
year

... geographically speaking (Dawkins
1996a, p. 4; 1996b, p. 5)

Dawkins, R 1996a, Climbing Mount Improbable, Viking, London, UK.

Dawkins, R 1996b, River Out of Eden, Phoenix, London, UK.

Order alphabetically by title in the reference list.

Two or more works by
different authors

... rock formations (Dawkins 1996, p.
3; Willmott 2004, p. 4).

Dawkins, R 1996, Climbing Mount Improbable, Viking, London, UK.

Willmott, WF 2004, Rocks and Landscapes of the National Parks of Southern
Queensland, Geological Society of Australia, Queensland Division, Brisbane, QLD.

Book by an
organisation or
institution

... in the case of an institution
(Australian Government Publishing
Service 1987, p. 3).

Australian Government Publishing Service 1987, Commonwealth Printing and
Publishing Manual, 2nd edn, A.G.P.S., Canberra, ACT.

Different Editions ... the meaning of educational
research (Pring 2004, p. 4).

Pring, R 2004, Philosophy of Educational Research, 2nd edn, Continuum, London, UK.

The edition statement is placed after the title of the work. This is not necessary for a
first edition.

Edited book ... some findings (Sjostrand 1993, p.
4).

OR

... optics defined (Pike & Sarkar 1986,
pp. 45-54).

Sjostrand, S (ed.) 1993, Institutional Change: Theory and Empirical Findings, M.E.
Sharpe, Armonk, New York, N.Y.

Pike, ER & Sarkar, S (eds.) 1986, Frontiers in Quantum Optics, Adam Hilger, Bristol,
England.

Book Series In defining permutation groups
Bhattacharjee (1998, p. 555) ...

Bhattacharjee, M 1998, Notes of Infinite Permutation Groups, Lecture notes in
mathematics no.1698, Springer, New York, N.Y.

Encyclopedia entry Who’s Who in the Twentieth Century
(Smith 1999, p. 9) says, ‘Aung San
Suu Kyi was deprived…”.

Smith, J 1999, ‘Aung San Suu Kyi’, Who’s Who in the Twentieth Century, Encyclopedia,
Oxford University Press, Oxford, UK.

Translated Book According to Marklund (2011, p. 9)… Marklund, L 2011, Exposed, trans. N. Smith, Random House, Montreal, Canada.

e-book or Kindle e-book See ‘Other Internet Sources’

Harvard Referencing Guide

 Page 8 © Christian Heritage College 2018

Chapter in a book

Elements of the citation:

Author(s) of chapter – family name and initials Year of publication, ‘Title of chapter – in single quotation marks’, in Title of Book – Italicised (Page number/s),

Editor

Reference type In-text citation examples Reference list example

Chapter in an edited book Bernstein (1995, p. 296) explained
intelligent traffic flows.

Bernstein, D 1995, ‘Transportation Planning’, in The Civil Engineering Handbook (pp.
231-301), ed. WF Chen, CRC Press, Boca Raton, FL.

Conference paper

Elements of the citation:

Author(s) of paper – family name and initials Year of publication, ‘Title of paper – in single quotation marks’, Title of published proceedings which may include place

held and date(s) – italicised (Page number/s), Editor(s) – initials and family name or name of organisation, Publisher, Place of Publication.

Reference type In-text citation examples Reference list example

Published conference paper Bourassa (1999, p. 45) emphasised ... Bourassa, S 1999, ‘Effects of Child Care on Young Children’, in Proceedings of the Third
Annual Meeting of the International Society for Child Psychology (pp. 44-46),
International Society for Child Psychology, Atlanta, Georgia.

Unpublished conference
paper

... estimating partner change
(Bowden & Fairley 1996, p. 2).

Bowden, FJ & Fairley, CK June 1996, Endemic STDs in the Northern Territory: Estimations
of Effective Rates of Partner Change. Paper presented to the scientific meeting of
the Royal Australian College of Physicians, Darwin, NT.

Harvard Referencing Guide

 Page 9 © Christian Heritage College 2018

Journal article

Elements of the citation:

Author(s) of journal article – family name and initials Year of publication, ‘Title of Journal Article – In Single Quotation Marks’, Title of Journal – Italicised,

Volume, Issue or number, Page number(s).

Reference type Print/Online In-text citation examples Reference list example

Journal articles with page
numbers

Huffman (1996, p. 50) expanded

on the theory ...

OR

... uses for whey protein (Huffman

1996, p. 50).

Huffman, LM 1996, ‘Processing Whey Protein for Use as a Food Ingredient’, Food
Technology, vol. 50, no. 2, pp. 49-52.

Online journal article without
page numbers (use
paragraph number/s)

... the discipline of art history
(Donahue-Wallace & Chanda
2005, ¶¶4-6).

Donahue-Wallace, K & Chanda, J 2005, 'A Case Study in Integrating the Best Practices of
Face-to-Face Art History and Online Teaching', Interactive Multimedia Electronic
Journal of Computer-Enhanced Learning, vol. 7, no. 1,
http://imej.wfu.edu/articles/2005/1/01/index.asp [Accessed 30 January 2009].

http://imej.wfu.edu/articles/2005/1/01/index.asp

Harvard Referencing Guide

 Page 10 © Christian Heritage College 2018

Thesis

Elements of the citation:

Author of thesis – family name and initials Year of preparation of thesis, ‘Title of thesis – in single quotation marks’, Award, Institution issuing degree,

Location of institution.

Reference type In-text citation examples Reference list example

Thesis Exelby (1997, p. 3) described the
process ...

OR

... processing gold (Exelby 1997, p. 3).

Exelby, HRA 1997, ‘Aspects of Gold and Mineral Liberation’, PhD thesis, University of
Queensland, Brisbane, Qld.

The title is not italicised and is placed in quotation marks.

Harvard Referencing Guide

 Page 11 © Christian Heritage College 2018

Report

Elements of the citation:

Author(s) of report – (person or organisation) Year of Publication, Title of report - italicised, Report number (if available), Publisher/ Institution, Place of

publication, (URL [Accessed day month year] (if accessed electronically)).

Reference type In-text citation examples Reference list example

Report ... in Queensland waterways
(Mortimer & Cox 1999, p. 1)

Mortimer, M & Cox, M 1999, Contaminants in Mud Crabs and Sediments from the
Maroochy River, Environment technical report no. 25, Queensland Department of
the Environment, Brisbane, Qld.

Report with corporate author (Australian Institute of Health and
Welfare 2010, p. 4)

Australian Institute of Health and Welfare 2010, Child Protection Australia 2008-09,
Child Welfare series no. 47, Australian Institute of Health and Welfare, Canberra,
ACT.

Harvard Referencing Guide

 Page 12 © Christian Heritage College 2018

Newspaper

Elements of the citation:

Author(s) of article – (person or organisation) Year of Publication, ‘Title of Article’, Newspaper Title, Day and month of article, Page number/s, (URL - if

accessed electronically [Accessed day month and year]).

Reference type In-text citation examples Reference list example

Newspaper article with
author

... The Lord of the Rings has sold out
to eager audiences (Peters 2010,
p. 12).

Peters, G 2010, ‘Running Rings Around Wellington’, Courier-Mail, 30 May, p. 12.

Newspaper article with no
author

... Rivendell Summit has orchestrated
a mission (‘Rivendell Summit
Launches Peace Mission’ 1999, p.
1).

‘Rivendell Summit Launches Peace Mission’ 1999, Courier-Mail, 1 April, p. 1.

Online newspaper article ...and the war in Syria has reached its
peak (Glenn 2012, ¶ 2).

Glenn, P 2012, ‘Syria in Crossfire’, Sydney Morning Herald, 31 March,
www.smh.com.au/syria-in-crossfire.html [Accessed 23 April 2012].

http://www.smh.com.au/syria-in-crossfire.html

Harvard Referencing Guide

 Page 13 © Christian Heritage College 2018

Web page

Elements of the citation:

Author(s) of page – (person or organisation) Year (page created or revised – latest date), Title of page - italicised, Publisher (if applicable), Place of publication

(if applicable), URL [Accessed date].

Reference type In-text citation examples Reference list example

Web page with author ... this agreement (Albanese 2009, ¶
2).

Albanese, A 2009, Fairer Compensation for Air Travellers,
http://www.minister.infrastructure.gov.au/releases/2009 [Accessed 30 January 2009].

Web page - no author (Behaviour Modification 2007, ¶ 3) Behaviour Modification 2007, http://www.educational.org.uk/behaviour.html [Accessed 10
January 1994].

Web page with institutional
or organisational author

(Queensland Health 2009,
‘Sunscreen’, ¶ 3).

Queensland Health 2009, Sun Safety and Physical Activity,
http://access.health.qld.gov.au/hid/SkinHealth/SunSafety/sunSafetyAndPhysicalActivity_a
p .asp [Accessed 30 March 1999].

Web page with institutional
or organisational author

(Queensland Health
2009, ¶3).

Queensland Health 2009, Sun Safety and Physical Activity,
http://access.health.qld.gov.au/hid/SkinHealth/SunSafety/sunSafetyAndPhysicalActivity_a
p .asp [Accessed 9 August 2001].

http://www.minister.infrastructure.gov.au/releases/2009
http://www.educational.org.uk/behaviour.html
http://access.health.qld.gov.au/hid/SkinHealth/SunSafety/sunSafetyAndPhysicalActivity_ap
http://access.health.qld.gov.au/hid/SkinHealth/SunSafety/sunSafetyAndPhysicalActivity_ap
http://access.health.qld.gov.au/hid/SkinHealth/SunSafety/sunSafetyAndPhysicalActivity_ap
http://access.health.qld.gov.au/hid/SkinHealth/SunSafety/sunSafetyAndPhysicalActivity_ap

Harvard Referencing Guide

 Page 14 © Christian Heritage College 2018

Table, image or diagram

Elements of the citation:

Author(s) of item – family name and initials Year of publication, Title of item – italicised, Extra information – photograph/painting etc., Publisher, Place of

publication.

Reference type In-text citation examples Reference list example

Chart (Newton 2007)

References are placed directly under

the table, diagram or image.

Newton, AC 2007, Forest Ecology and Conservation: A Handbook of Techniques, Oxford
University Press, Oxford, UK.

Online picture (LookPictures n.d.)
No date – use n.d.

LookPictures n.d., Love Picture Ducks, photograph,
http://www.lookpictures.net/gallery/Love-Pictures/1391/Love-Picture-Ducks/
[Accessed 16 April 2012].

Clipart graphic from software
library

(Microsoft Clip Art Gallery 2010). Microsoft Clip Art Gallery 2010, Untitled [gymnast graphic], Microsoft Corporation.

Personal Image (Whyle 2008) Whyle, M 2008, Untitled [photographs of classroom displays], unpublished photographs.

http://www.lookpictures.net/gallery/Love-Pictures/1391/Love-Picture-Ducks/

Harvard Referencing Guide

 Page 15 © Christian Heritage College 2018

Other internet sources

Elements of the citation:

Author(s) Year, Title - italicised, Extra information - Type of medium, Publisher (if applicable), Place of publication (if applicable), URL [Accessed date].

Reference type In-text citation examples Reference list example

Podcasts (Williams 2011, 12:05:20)

(You must include a timestamp
(HH:MM:SS))

Williams, R 2011, New Lab for Ancient DNA: Science Show, Podcast, ABC,
http://www.abc.net.au/rn/scienceshow/stories/2011/3345448.htm [Accessed 31
October 2011].

Blog Post (O’Neill 2011, ¶4) O'Neill, I 2011, Could Kepler Detect Borg Cubes? Why Not, AstroEngine,
http://www.astroengine.com/2011/05/could-kepler-detect-borg-cubes-why-not/
[Accessed 5 October 2011].

YouTube (Mickeymouse 2007, 01:02:04)

(You must include a timestamp
(HH:MM:SS))

Mickeymouse 2007, Skateboarding Dog, YouTube Video,
http://www.youtube.com/watch?v=CQzUsTFqtW0 [Accessed 10 December 1999].

e-book (Lloyd 2007, p. 5) Lloyd, CB (ed.) 2005, Growing Up Global: The Changing Transitions for Adulthood in
Developing Countries, e-book, http://www.nap.edu/books/11174/html/index.html
[Accessed 5 May 2001].

Kindle e-book (Hastings 2012, Ch. 1, loc. 1-3) Hastings, R 2012, Missional God, Missional Church: Hope for Re-Evangelizing the West,
Kindle edn, IVP Academic, Downers Grove, IL.

Facebook According to Rudd’s Facebook post
(2009), $52 million…

Rudd, K 2009, ôAustralian civilian corps to help in crisesõ, Kevin Rudd and Labor, Facebook

update, 24 October,

http// www.facebook.com/note.php?note_id=200124043571&ref=mf [Accessed 20

November 2010].

Twitter Post Tony Abbott (2014) shared on
Twitter…

Abbott, T 2014, ôA momentous, historic dayõ, TonyAbbottMHR, Twitter, 16 June,

https://twitter.com/tonyabbottmhr [Accessed 23 September 2015].

http://www.abc.net.au/rn/scienceshow/stories/2011/3345448.htm
http://www.astroengine.com/2011/05/could-kepler-detect-borg-cubes-why-not/
http://www.youtube.com/watch?v=CQzUsTFqtW0
http://www.nap.edu/books/11174/html/index.html
http://www.facebook.com/note.php?note_id=200124043571&ref=mf
https://twitter.com/tonyabbottmhr

Harvard Referencing Guide

 Page 16 © Christian Heritage College 2018

The Bible

Elements of the citation:

The Holy Bible: Translation Year of Publication, Publisher, Place of Publication.

Reference type In-text citation examples

If only using one version, do not
include ‘NIV’ in-text.

Reference list example

Bible – direct quote ‘Love is patient...’ (1 Cor. 13:4, NIV). The Holy Bible: New International Version 1998, New American Library, New York, NY.

Bible – paraphrase Jesus told the parable of the Good
Samaritan (Luke 10:33, NIV)

The Holy Bible: New International Version 1998, New American Library, New York, NY.

Online Bible ‘Love is patient...’ (1 Cor. 13:4, NIV). The Holy Bible: New International Version 1998,
http://www.biblegateway.com/quicksearch/?quicksearch=1+corinthians&qs_versio
n=NIV [Accessed 13 May 2012].

http://www.biblegateway.com/quicksearch/?quicksearch=1+corinthians&qs_version=NIV
http://www.biblegateway.com/quicksearch/?quicksearch=1+corinthians&qs_version=NIV

Harvard Referencing Guide

 Page 17 © Christian Heritage College 2018

Legal cases

Elements of the citation:

Reported case: Name of the case (Year), reporter volume, reporter abbreviation, first page.

Medium-neutral: Name of the case, [Year], court abbreviation, case/docket number.

Reference type In-text citation examples Reference list example

Legal Case –

reported case citation (first
reference)–

medium neutral citation (first
reference) –

subsequent reference:

Masters v Cameron (1954) 91 CLR
353. (‘Masters’)

Masters v Cameron [1954] HCA 72.
(‘Masters’)

… in Masters (1954) 91 CLR 353 at
358, the Court jointly held…

…a mere agreement to agree is not
legally enforceable: Masters
[1954] HCA 72, [11] (Dixon CJ,
McTiernan and Kitto JJ).

Create a separate reference list headed ‘Cases’.

Masters v Cameron (1954) 91 CLR 353.

Masters v Cameron [1954] HCA 72.

Harvard Referencing Guide

 Page 18 © Christian Heritage College 2018

Legislations: Acts and Regulations

Elements of the citation:

Title of the Act, Date of Publication, section number, reprint number, Publisher, Place of Publication.

Reference type In-text citation examples Reference list example

Legislation Property Law Act 1974 (Qld), s 55 Property law Act 1974 (Qld), 2014, Office of Queensland Parliamentary Counsel,
Queensland.

Map

Elements of the citation:

Reference type In-text citation examples Reference list example

Map ... reading this map (Department of
Mines and Energy, Queensland
1996).

Department of Mines and Energy, Queensland 1996, Dotswood, Australia 1:100 000
geological series, sheet 8158, Department of Mines and Energy, Queensland,
Brisbane, QLD.

Harvard Referencing Guide

 Page 19 © Christian Heritage College 2018

DVD or video

Elements of the citation:

Issuing body Year of publication, Title of Map – italicised, Series (if available), Publisher, Place of publication.

Reference type In-text citation examples

You must include a timestamp
(HH:MM:SS)

Reference list example

DVD recording of feature film Wall Street (1987, 20:04:09) Or
(Wall Street 1987, 20:04:09)

Wall Street, DVD video recording, 1987, Twentieth Century Fox Films, Beverly Hills, CA,
P Weir (Director).

Television Series (Australian Idol 2005, 09:10:04) Australian Idol, television series, 2005, Grundy Television, Sydney, G Beness (Executive
Producer).

YouTube (Mickeymouse 2007, 02:09:40) Mickeymouse 2007, Skateboarding Dog, YouTube Video,
http://www.youtube.com/watch?v=CQzUsTFqtW0 [Accessed 10 December 1999].

Lecture or MoodleTM notes

Elements of the citation:

Name of author(s) or the institution responsible, use & for multiple authors Year of publication, Title and subtitle of publication – italicised, Type of medium,

Name of institution, Location of institution.

Reference type In-text citation examples Reference list example

Unpublished lecture notes (Johnson 2008, p. 9) Johnson, A 2008, ‘Week Three Constructivism’, unpublished paper.

(please note that reference notes on Moodle still follow the above format)

http://www.youtube.com/watch?v=CQzUsTFqtW0

Harvard Referencing Guide

 Page 20 © Christian Heritage College 2018

Personal communication

Elements of the citation:

Information obtained by interview, telephone call, letter or email should be documented in the text, but should NOT be included in the list of References.

Note: Email addresses should not be cited without the permission of the owner of the address.

Reference type In-text citation examples Reference list example

Personal communication When interviewed on 15 June 1995,
Dr Peter Jones

explained that ...

OR

This was later verbally confirmed (P
Jones 1995, pers. comm., 15
June).

No reference list entry needed (since the quoted text is not available to the reader).

Personal email (Smith, A 2013, email, 29 September,
smith@chc.edu.au).

No reference list entry needed (since the quoted text is not available to the reader).

Harvard Referencing Guide

 Page 21 © Christian Heritage College 2018

Indirect citation

Elements of the citation:

An indirect citation is when the ideas of one author are published in another author’s text but you have not read or accessed the original author’s work. In

the list of References provide the details of the author of the work you have read.

Reference type In-text citation examples Reference list example

Indirect citation or secondary
source

Miller (1924, cited in Agrios 2005, p.
23) found ...

... it was found to be false (Miller 1924,
cited in Agrios 2005, p. 23). Add
“cited in” to clarify it as a secondary
citation.

Agrios GN 2005, Plant pathology, 5th edn, Elsevier, Burlington, MA.

Harvard Referencing Guide

 Page 22 © Christian Heritage College 2018

Direct quotation

A direct quotation reproduces word-for-word material directly quoted from another author’s work, or from your own previously-published work.

• If the quotation is fewer than 40 words, incorporate it into your paragraph and enclose the quotation in single quotation marks.
• If the quotation comprises of 40 or more words, or is more than five lines in length, display it in an indented, freestanding block of text, single spacing

and without quotation marks. At the end of a block quotation, cite the quoted source and the page or paragraph number in parentheses, after the final
punctuation mark.

• If you have directly quoted words from a source (in inverted commas, or in an indented paragraph), provide the author, year, and specific page number
for that quotation (noting that for material without page numbers, give the paragraph number). Include a complete reference in the reference list.

Example: includes a quote, a block quote and a paraphrase

Iona has been established for centuries, and its importance was recognised by a visit from the monarchy. ‘By 1956 the word was almost complete. Queen
Elizabeth II came to visit the Abbey, the first reigning monarch to do so since Margaret, Queen of Scots, in the eleventh century’ (Smithold 2001, p. 7). An
important speech was delivered to honour the occasion and recognise the great saints and kings of the past who had contributed to Iona in some way.

To all those past, present and future, we honour you. We honour this place that has been born of struggle, heart ache, sacrifice and sweat. It is only
because of the work of the past that we of the present can enjoy and relish this piece of history. It is for those yet to come that we must continue to
value Iona and its historical significant as we want our children and grandchildren to be able to walk amongst the history of their ancestors and feel
their places amongst these stones (Josein 2009, ¶ 6).

Not only does Iona hold much significance for the Scottish people but also for those that come from a Christian faith tradition (Jefferson 1999, cited by Sangress
2011, p. 2).

Harvard Formatting

Assignment Presentation

Detailed information regarding the presentation and submission of assignments can be found at http://www.chc.edu.au/wp-

content/uploads/2016/01/Assignment-Presentation-and-Submission-updated.pdf

http://www.chc.edu.au/wp-content/uploads/2016/01/Assignment-Presentation-and-Submission-updated.pdf
http://www.chc.edu.au/wp-content/uploads/2016/01/Assignment-Presentation-and-Submission-updated.pdf

Harvard Referencing Guide

 Page 22 ©Christian Heritage College

Example Harvard page layout

(See CHC assignment

presentation and submission

guide for more detail.)

Issues in Education: Retaining Good Teachers

Two words appear in almost every list of adjectives for the occupation of

teaching: ‘challenging’ and ‘rewarding’ (e.g., Davidson 1998, p. 4; Jamieson

1999, ¶1; Michaels, Harrison & Thompson 2003, p. 4; New Zealand

Education Institute [NZEI] 1998, p.3; Teachers Under the Spotlight 2001,

¶1). As Schmidt et al. (2000, p. 45) note, ‘no career invokes more

heartache, more fatigue and at the same time more rewards, than

teaching’. All teachers, it seems, are aware of these two aspects of their

chosen career. However, it appears that many teachers find that the

challenges outweigh the rewards, and leave the profession early in their

career. Considering the considerable time, effort and money involved in

training a teacher, this is clearly a waste; as Wright (2003, pp. 16-17) states:

 That teachers are faced with challenges few other adults, even
professionals, would be prepared to bear, is virtually without
question. What is of concern, however, is the fact that having made
the decision to pursue a teaching career, and then having spent at
least four years at college whilst suffering the usual privations of a
university student, approximately one out of every three public
school teachers leaves the profession within the first five years on
the job. Governments and departments of education worldwide…
[have] to deal with this crisis in public education.

Comparisons Between Christian and Public School Teachers

Most Christian teachers believe that they are called to teaching (‘He

Himself gave some to be… teachers’ [Eph. 4:11, NKJV]). Despite this, there

is much evidence that teachers in Christian schools also often leave their

career early. There is a marked difference in the profiles of staff member

ages in the two education systems, Christian and public.

A recent investigation of demographic profiles in the Christian and public

school sectors (Baker & Richards 2002, p. 1) shows a significant difference

in the numbers of teachers in their 20s and 30s (Table 1).

1

Level 1 Heading: Bold text, centred

Corporate author; first citation

Reference to source document

with no named author

Reference to source with six or

more authors

Harvard: Quotes surrounded by

double quotation marks

Harvard: First line of paragraph

not indented; extra space

between paragraphs

Level 2 Heading: Bold italic text,

smaller font, left aligned

Ellipsis: text omitted from original

Square brackets: text inserted for

clarity

Scripture reference; brackets

within brackets

Long quote: Indented on left,

single spacing, no quotation marks

Harvard: Present tense verb to

refer to cited work

Page number: centred in page

footer

In-text reference to table, placed

before the table itself

Harvard Referencing Guide

 Page 23 ©Christian Heritage College

Example Harvard page layout continued…

Table 1. Percentages of Teachers of Each Age Group in Australian Schools

Age Groups

Schooling System

Christian Schools Public Schools

20-29 14 29

30-39 33 20

40-49 21 19

50-59 20 18

60+ 12 14
Note. From DFS Baker & MI Richards, 2002, Australian School Demographics in Perspective, p. 135.

The data in Table 1 support the proposition that teachers in Christian

schools are more likely to remain in teaching, and less likely to change

schools, than their counterparts in public schools. This and similar points

have been made by authors including Jamieson (1999, ¶2) and Adams,

Grantham and Islesworth (2001, p. 36). This notion is also reinforced by

data such as those included in Figure 1, showing that among teachers in

Christian and public schools there are significant differences in levels of job

satisfaction (Adam, Grantham & Islesworth 2001, p. 37; NZEI 1998, p. 1)

and morale (Michaels, Harrison & Thompson 2003, p. 4).

Figure 1. Levels of Job Satisfaction Among Teachers, by School Sector

The data shown in Figure 1 match Jamieson’s (1999, p. 5) observation that

the independent Christian school sector is thriving in Australia.

2

Harvard: Table heading centred,

not italicised, capitalised,

positioned above table.

Spanned header: centred over sub-

headers

Harvard: Vertical and horizontal

rules

Table Note: Smaller font, provides

brief reference details, including

page number in cited source. Full

reference details in references list

Harvard: Figure label centred, not

italicised, capitalised, no following

full stop

Second reference to

Organisation/Institution author

Second reference to source with

three or more authors

Figure: Graphic uses shading for

clarity with grey-scale printing

Use of ‘and’ to separate authors

names in text, and ‘&’ inside

brackets.

Page number included with

paraphrase of cited text. Harvard:

page number(s) before cited text

Harvard Referencing Guide

 Page 24 ©Christian Heritage College

Example Harvard page layout continued…

Interviews with Practising Teachers

Eight short interviews were conducted at an independent Christian school,

during which teachers were asked about their reasons for entering the

profession and how likely they felt that they would retire or resign in the

next five years. It was evident that while several teachers were indeed

planning to resign within five years, most saw their career as a long-term

commitment. As stated by a Year 3 teacher, ‘I know it will sound like a

cliché, but I really see this as a ministry. I had a prophecy in … at a home

cell meeting in 1991, and never once since then have I doubted that I was

called by the Lord to teach children’ (M Rierdon, personal interview, 17

June 2006).

3

Number below 10 in words; (also

number starting a sentence)

Citation of interview

Harvard Referencing Guide

 Page 25 ©Christian Heritage College

Example reference list

References: Contains alphabetical

list of all sources cited in body of

paper (but only those actually

cited in paper)

Journal article;

three authors

Online journal article

Book

Internet source; no named author

Organisation/Institution author;

author as publisher

Newspaper article

Source with more than six

authors; Harvard: list all names;

U.S state abbreviated

Version of the Bible directly quoted

and paraphrased in text

Unpublished thesis

Chapter in edited book;

not first edition

References

Adams, H, Grantham, KL & Islesworth, S 2001, ‘Christianity Before the
Blackboard’ Journal of Christian Education, vol. 14, no. 5, pp. 36-48.

Baker, DFS & Richards, MI 2002, Australian School Demographics in
Perspective, Barker, Sydney, NSW.

Davidson, TG 1998, ‘Teachers’ Career Perceptions in the First Years’, PhD
thesis, University of NSW.

The Holy Bible: New King James Version 1983, Thomas Nelson, Nashville,
TN.

Jamieson, TB 1999, ‘Private School Sector Surges Ahead’, Courier-Mail, 17
November, p.22.

Michaels, PL, Harrison, HA & Thompson, ME 2003, ‘Analyzing the
Profession: Teachers’ Beliefs About Teaching’, Journal of Educational
Practice, vol. 3, http://www.uvgs.edu/jep/2003/aug.htm [Accessed
14 April 2003].

New Zealand Education Institute 1998, Teaching in Public or Private
Schools: The Issues, Author, Wellington, New Zealand.

Schmidt, PJ, Thomson, W, Wright, P, Barker, DCS, Lincoln, TA, Kempsey, C
& Underwood, FV 2000, Teaching in the Twenty-First Century, Carnley
Press, Columbia, MO.

Teachers Under the Spotlight 2001, http://www.ttru.edu.au/edu/articles
/teachers_spotlight.htm [Accessed 4 July 2003].

Wright, LC 2003, ‘An Investigative Dialog: Education in the Eyes of
Educators’, in Teaching and Teachers, 3rd edn, eds. JP Myles & GB
Harrison, Theodore & Michaels, Atlanta, GA.

4

http://www.uvgs.edu/jep/2003/aug.htm

