

GUIDE TO THE CSE CITATION STYLE

The Council of Science Editors' (CSE) citation style is a variant of the APA citation style. This is a brief introduction; for more information, consult the **Scientific Style & Format: The CSE Manual for Authors, Editors and Publishers, 7th ed.**

Some of the unique features of this citation style are:

- No commas after the author's name
- Include the number of pages of a book at the end of the book citation
- Abbreviate journal titles and publisher's name if appropriate and no hanging indents for the second or third line of a citation.

In-Text Citations

When citing in the text of your research paper, cite the author(s) last name(s), then a space and the full year of publication. If you are citing a specific page add p and the page number(s). If you are citing a webpage, omit the page numbers.

- If there are two authors, separate their last names by "and."
- If there are three authors, give the first author's last name, followed by "et. al."
- If the author is corporate or institutional, use the abbreviation you gave in brackets in the reference list.

References Page

The references list is included as a separate page at the end of your research paper. The title References or Cited References (in plain text, not italicized, underlined, in quotes, or otherwise enhanced) is placed at the top of the page. A blank line is next, followed by each of the list entries.

The CSE prefers a flush-left style, instead of a hanging-indent or first-line indent. Entries are listed in alphabetical order by the last name of the author, editor, or other individual who is listed first. For that reason, this name is reversed. [ia.juniata.edu/citation/cse/]

One form of citing references in a research paper is the CSE documentation system. More information is also available at these websites:

Citing Medicine
www.ncbi.nlm.nih.gov/bookshelf/br.fcgi?book=citmed

Juniata College Online Citation Guide
ia.juniata.edu/citation/cse/

Journal and Publisher Abbreviations
ia.juniata.edu/citation/cse/index.htm#workscited

A Sample Paper in CSE
dianahacker.com/pdfs/Hacker-Mart-CSE.pdf

References
www.dianahacker.com/resdoc/p04_c11_s2.html

In-Text Citation
www.dianahacker.com/resdoc/p04_c11_s1.html

Questions?

**Call a
CFCC Librarian!
352/854-2322 x1345**

Or email us at:
library@cf.edu

GUIDE TO THE CSE CITATION STYLE

References Page (con't)

Start with the author's last name then a space, then the author's first (and second, if available) initials (no space between first and second initials) and end with a period.

Andreadis A. 1998. *To seek out new life: the biology of Star Trek*. New York: Crown Publishers. 273 p.

If more than one author, list in order with a comma separating each name.

Margulis L, Dolan M. 2002. *Early life: Evolution on the Precambrian Earth*. Sudbury (MA): Jones & Bartlett. 168 p.

If no author is listed, but an editor is, use the editor(s) names with the word editor or editors following.

Gillman AG, Rall TW, Nies AS, Taylor P, editors.

If a corporate author is listed and abbreviation is known, start with the abbreviation, followed by the corporate name.

[BLS] Bureau of Labor Statistics. 2007 Dec. 18. Biological scientists. *Occupational outlook handbook*, 2008-09 edition. <<http://www.bls.gov/oco/ocos047.htm>>. Accessed 2009 Nov 19.

Next is the date of publication in year month (abbreviate the first three letters of the month and end with a period) order and then the date if available and end with a period. Next is the title of the book. Only capitalize the first word of the title, no quotes or italics and end with a period. Place of publication follows (if an unknown city, then the state postal abbreviation follows in parentheses): Then publisher. And finally the number of pages of the book ends with a p and a period.

Andreadis A. 1998. *To seek out new life: the biology of Star Trek*. New York: Crown Publishers. 273 p.

Forbes N. 2004. *Imitation of life: how biology is inspiring computing*. Cambridge (MA): MIT Pr. 171 p.

Citing Works in Anthologies

When citing a chapter or essay from an anthology or collection, start with the author of the essay or chapter, and then the year of publication. Then the title of the essay or chapter is followed by the editor's or compiler's name. The title of the anthology or collection is next. The place of publication, publisher and the pages of the essay or chapter only finish the citation.

Carter C. 1999. Forward. In Simon A. *The real science behind the X Files: microbes, meteorites and mutants*. New York: Simon and Schuster. 11-15.

Kasting JF, Brown LL. 1998. The early atmosphere as a source of biogenic compounds. In Brack A, editor. *The molecular origins of life: Assembling pieces of the puzzle*. Cambridge: Cambridge Univ Pr. 35-56.

Raval CN. 2008. Clinical trials within U.S.: heart disease. In Svendsen CN, Ebert AD, editors. *Encyclopedia of stem cell research*. Vol. 1. Los Angeles: SAGE. 121-126.

GUIDE TO THE CSE CITATION STYLE

Citing LINCCWeb Articles

LINCCWeb Database article citations: The citation for an electronic source (also known as LINCCWeb database articles) includes the citation for any print version of the source, followed by information about the database.

Author. Year month day. Article title. Abbreviated journal title volume#(issue#): pages. Database name. <URL>. Accessed date.

Coker JS. 2009 May. Reinventing life: introductory biology for a rapidly evolving world, science education programs. The Am Biology Teacher 71(5): 281-284. Science Resource Center. <<http://www.linccweb.org>>. Accessed 2009 Nov 19.

Hart LA, Wood, MW, Hart, BL. 2008. Why dissection? Animal use in education. Westport, CT: Greenwood Pr. p 225. LINCCWeb. <<http://www.linccweb.org>>. Accessed 2009 Nov 19.

Hrabchak C, Ringuette M, Woodhouse K. 2008 Dec. Recombinant mouse SPARC promotes parietal endoderm differentiation and cardiomyogenesis in embryoid bodies. Biochem and Cell Biology 86 (6): 487-499. Biological & Agricultural Index Plus. <<http://www.linccweb.org>>. Accessed 2009 Nov 4.

O'Driscoll C. 2009 Sep 14. Ready to divide and conquer. Chem & Indus 17: 24-6. Applied Science and Technology Full Text. <<http://www.linccweb.org>>. Accessed 2009 Nov 4.

Web Pages

When citing an internet source, cite the page where you found the information, not the web site's home page. List in this order: author's last name first (and second) initial. Date of last update (in year month day order). Title of webpage. Title of website. The webpage's URL in angle brackets <URL>. ccessed and the date YOU accessed the webpage (in year month day order).

Author. Publishing date or date of last update (year month. date). Webpage title. Website title. <URL>. Accessed date.

[BLS] Bureau of Labor Statistics. 2007 Dec 18. Biological scientists. Occupational outlook handbook, 2008-09 edition. <<http://www.bls.gov/oco/ocos047.htm>>. Accessed 2009 Nov 19.

Montague PR. 2008 Jul. 22. Freewill. Current Biology 18 (14): R584-R585. <<http://www.cell.com/current-biology/Quick>>. Accessed 2009 Dec. 9.

October technical tip: Critical points for mTeSR®1 or TeSR™2 feeder-independent culture. 2009 Nov 4. StemCell Technologies. <http://www.stemcell.com/communication/news_releases.aspx?id=613>. Accessed 2009 Nov 4.

Plant biology: Plant cells vs. animal cells. 2005 Aug. 16. Biology online. <http://www.biology-online.org/11/1_plant_cells_vs_animal_cells.htm>. Accessed 2010 Jan. 25.

[UA] The University of Arizona. 2004 Jul. The biology project. <<http://www.biology.arizona.edu/>>. Accessed 2010 Jan. 25.

GUIDE TO THE CSE CITATION STYLE

References [Or Cited References]

- Andreadis A. 1998. To seek out new life: the biology of Star Trek. New York: Crown Publishers. 273 p.
- Bailey R. 2009 Dec. 9. Regina's biology blog. About.com: Biology. <<http://biology.about.com>>. Accessed 2009 Dec. 9.
- [BLS] Bureau of Labor Statistics. 2007 Dec 18. Biological scientists. Occupational outlook handbook, 2008-09 edition. <<http://www.bls.gov/oco/ocos047.htm>>. Accessed 2009 Nov 19.
- Coker JS. 2009 May. Reinventing life: introductory biology for a rapidly evolving world, science education programs. The Am Biology Teacher 71 (5): 281-284. Science Resource Center. <<http://www.linccweb.org>>. Accessed 2009 Nov 19.
- Forbes N. 2004. Imitation of life: how biology is inspiring computing. Cambridge (MA): MIT Pr. 171 p.
- Hart LA, Wood, MW, Hart, BL. 2008. Why dissection? Animal use in education. Westport, CT: Greenwood Pr. p 225. LINCCWeb. <<http://www.linccweb.org>>. Accessed 2009 Nov 19.
- Hrabchak C, Ringuette M, Woodhouse K. 2008 Dec. Recombinant mouse SPARC promotes parietal endoderm differentiation and cardiomyogenesis in embryoid bodies. Biochem and Cell Biology 86 (6): 487-499. Biological & Agricultural Index Plus. <<http://www.linccweb.org>>. Accessed 2009 Nov 4.
- Kasting JF, Brown LL. 1998. The early atmosphere as a source of biogenic compounds. In Brack A, editor. The molecular origins of life: Assembling pieces of the puzzle. Cambridge: Cambridge Univ Pr. 35-56.
- Margulis L, Dolan M. 2002. Early life: Evolution on the Precambrian Earth. Sudbury (MA): Jones & Bartlett. 168 p.
- Montague PR. 2008 Jul. 22. Freewill. Current Biology 18 (14): R584-R585. <<http://www.cell.com/current-biology/Quick>>. Accessed 2009 Dec. 9.
- O'Driscoll C. 2009 Sep 14. Ready to divide and conquer. Chem & Indus 17: 24-6. Applied Science and Technology Full Text. <<http://www.linccweb.org>>. Accessed 2009 Nov 4.
- Raval CN. 2008. Clinical trials within U.S.: heart disease. In Svendsen CN, Ebert AD, editors. Encyclopedia of stem cell research. Vol. 1. Los Angeles: SAGE. 121-126.
- [UA] The University of Arizona. 2004 Jul. The biology project. <<http://www.biology.arizona.edu/>>. Accessed 2010 Jan. 25.