Literature Cited (a.k.a. References)
1. Verify all entries against original sources.

2. List citations in alphabetical order by first author’s surname. Single-author titles precede multi-authored titles by same senior author, regardless of date.
4. Cite all articles that you actually use. If you wish to quote someone, “put the quotes inside quotation marks” and cite the source, e.g.

Jones (1990, pg. 1) said, “ … and there shall be much rain and flooding in Wilmington this year.” Or, “It appears that there are many hurricanes this month” (Tingey, 2004, pg. 2). However, this is not the preferred method for using sources (although it does have its uses). It is much better to paraphrase (put in your own words) what the authors are trying to say, but you must cite them! This avoids plagiarism (using another’s’ work as it is your own). Example:

In the year 2004, it appears that the weather in Wilmington will be either wet, windy or both, due to various weather systems, including hurricanes (Jones, 1990; Tingey, 2004).

Typical format for citations varies, depending if there is 1 author, 2 authors, or more than 2 authors. E.g., for a single author (Jones, 1990) is sufficient. For two authors, (Jones & Robertson, 2003) is the format, and for more than 2 authors, the phrase et al. is used (which means “and others”), e.g., (Jones, et al., 2002).

Journal Articles
What we use most of the time. Primary sources (along with many book chapters, conference proceedings, etc.)
Can have single or multiple authors. Always list singe authors before multiple, regardless of date of publication. Then go alphabetically through coauthors.

The typical format for a journal article is author (surname, initials). Year. Article title. Journal name Volume: pages (inclusive).

Journal titles (not article titles) are often in italics so that they stand out.
Examples:

Jones, A.B. 1990. Leaf anatomy in Cucurbitaceae. Systematic Botany 104: 45-67.

Jones, A.B., & Thompson, T. 1994. Ovule development. American Journal of Botany 80: 234–256.

Jones, A.B., Thompson, T., & Roberts, F. 2004. Anther development. Plant Systematics and Evolution 456: 79-134.
Book Chapters
These can include books where different authors write different chapters, a conference proceedings, and so on.

Usual citation style: Author surname, Initials. Year. Article title. In Editor Initials & Surname [eds.], “Book Title.” Publisher, City, pages of the article.

[eds.] lets people know that these people were the editors of the volume in question.
Examples:
Jones, A.B. 1992. Leaf anatomy. In J. Sanders & R. Richards [eds.], “The Anatomy of Plants.” Wiley, New York, pp. 34-56.
Books
For books, supply name of publisher and complete location (city, state, country).
Example:

Jones, A.B. 1990. Leaf anatomy. Wiley, New York, New York, USA.

If citing a particular chapter, you can cite it like:

Jones, A.B. 1990. Leaf Anatomy, Chapter 3, pp. 67-89. Wiley, New York, New York, USA

A book that you may find useful for you plant families
Books list their reference sources somewhere in there. Often, it is at the end. However, the following book lists references for each plant family in question.

Judd, W. S., C. S. Campbell, E. A. Kellogg, P. F. Stevens, and M. J. Donoghue. 2002. Plant Systematics: A Phylogenetic Approach. 2nd Edition. Sinauer Associates Inc., Sunderland, Massachusetts.

You may find this quite useful as a starting point for you plant family. These articles will, in turn, reference other articles, and all of a sudden, you have more articles that you know what to do with! This is on electronic reserve at the UNCW library.
