

Own Style reference guide

Reference citations are provided in the main text, supplemented by a references list. The reference list should include all works cited in the text.

References should be cited in the text within parentheses, using the author's surname, the publication date of the cited work, and a page number if necessary (following a colon). They should be placed at an appropriate part of the text.

When the same author is listed twice or more in the references list cite subsequent references by the author using an em-dash to replace their name.

Use the authors' surnames and first name in full. Any other names should be included as initials; if a first name includes a hyphen, include both names in full.

Include all author names up to five. If there are more than six authors, list the first followed by *et al.*

Any references cited in notes should be included in the reference list.

Journal article	<p>Surname, First Name. Year. Title of Article, <i>Journal Title</i>, Vol:pages.</p> <p>Brodwin, Paul. 2003. Pentecostalism in Translation: Religion and the Production of Community in the Haitian Diaspora. <i>American Ethnologist</i>, 30:85–101.</p> <p>Connell, John & Bill Pritchard. 1990. Tax Havens and Global Capitalism: Vanuatu and the Australian Connection. In <i>Australian Geographical Studies</i>, 28(1):38–50.</p>
Book	<p>Surname, First Name. Year. <i>Title of Book</i>. Place of publication: Publisher.</p> <p>Carrette, Jeremy & Richard King. 2005. <i>Selling Spirituality: The Silent Takeover of Religion</i>. London/New York: Routledge.</p> <p>Paul Gifford (ed). 2002. <i>2000 Years and Beyond: Faith Identity and the Common Era</i>. London: Routledge.</p>
Chapter	<p>Surname, First Name. Year Title of Chapter. In <i>Title of Book</i>, edited by First Name Surname and First Name surname, pages. Place of publication: Publisher.</p> <p>Coleman, Simon. 1995. America Loves Sweden: Prosperity Theology and the Cultures of Capitalism. In <i>Religions and the Transformation of Capitalism</i>, edited by Richard H. Roberts. Oxford: Routledge.</p>

<p>Internet document</p>	<p>Surname, First Name. 2012. <i>Title of work: Subtitle</i> [Adobe Digital Editions version]. http://www.xxxxxx</p> <p>When citing an entire website, it is sufficient just to give the address of the site in the text.</p> <p>The BBC (http://www.bbc.co.uk).</p> <p>If the format is out of the ordinary (e.g. lecture notes), add a description in brackets.</p> <p>Surname, First Name. 2011. Title of document [Format description]. http://URL (Accessed Day Month Year).</p>
<p>Newspaper article</p>	<p>Surname, First Name. 2012, January 12. Title of Article. <i>The Sunday Times</i>, p. 1.</p>
<p>The sis</p>	<p>Surname, First Name. 2012. <i>Title of Thesis</i> (Unpublished doctoral dissertation or master's thesis). Name of Institution, Location.</p>
<p>Conference</p>	<p>To cite published proceedings from a book, use book format or chapter format as appropriate. To cite regularly published proceedings, use journal format.</p> <p>Surname, First Name, 'Title of Paper', paper presented at Name of Conference, Place, Days Month Year.</p> <p>Barker, John. 2008. Reflection on the Anthropology of Christianity in Melanesia. Paper given at the workshop New Christian Movements in Old Christian Contexts, Bergen, September 2008.</p>