

 <p>THE UNIVERSITY OF QUEENSLAND AUSTRALIA</p>	<p>LIBRARY <i>Enriching world-class scholarship</i></p>	<p><i>References/Bibliography</i> <i>Academy of Management Style</i> Based on the Style guide for authors/Academy of Management Journal</p>
---	--	--

The “Academy of Management style” is an author-date style for citing and referencing information in assignments and publications. This guide is based on the Style Guide for the Academy of Management Journal.

What is referencing?

Referencing is a standardised way of acknowledging the sources of information and ideas that you have used in your document.

Why reference?

Referencing is important to avoid plagiarism, to verify quotations, to show that you have researched the topic and to enable readers to follow up what you have written and locate the cited author’s work.

Steps in referencing

- Keep a record of the full bibliographic details and relevant page numbers of all the sources from which information is taken.
- Insert brief citations at the appropriate places in the text of your assignment. These are known as in- text citations
- Compile a reference list at the end of the assignment that includes the full details of all references cited.

In-text citations

In an author-date style, such as the Academy of Management Journal in-text citations usually require the name of the author(s) and the year of publication.

Examples

Name and Year - Discourses are changed through the production, distribution, and consumption of texts (Hardy & Phillips, 2004)

Year only – Bourassa (1999) emphasised ...

Page numbers are included in the in-text citation if you have a direct quote, paraphrase a passage or you want to direct the reader to a specific page or pages.

Examples

Writing a book is “a long and arduous task” (Lee, 1998:3)

Few scholars have developed theories in which organizations are the primary actors (Stern & Barley, 1996: 148-149).

Citing multiple authors

The benefits of promarket reforms in developing countries are under debate (Bhagwati, 2004; Guillen, 2001; Henisz, Zelner, & Guillen, 2005; Stiglitz, 2003).

Citation with no author

If a article has no author cite the journal title as author

Example

Analysts predicted an increase in service jobs (Wall Street Journal, 1999)

Citing a secondary source

If you have not seen the original work, but have been made aware of it through another reference, name the original work and give the citation for the secondary source, *eg.*

Organisations are concentrating more on the “attitudinal and behavioural characteristics of employees” (Parker, 1996 as cited by Johnson, 1999:216)

Or

According to Parker (1996, as cited by Johnson, 1999:216) organisations are concentrating more on the “attitudinal and behavioural characteristics of employees”

How to create a reference list

A reference list contains only the books, articles, and web pages etc that are cited in your assignment

- A reference list is arranged alphabetically by author’s last name. 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.
- References should include the name of all of the authors in the order in which they appear on the publication
- If you have more than one item with the same author, list the items chronologically, starting with the earliest publication.
- If an author has published more than one publication in the same year than number them 2006a; 2006b
- Each reference appears on a new line.
- There is no numbering of the references.
- Use single line spacing with a double line of space between references
- Indent the second and subsequent lines of the reference by one tab space.

Referencing Software

The University of Queensland Library provides access to EndNote and RefWorks which assist in creating reference lists. If you are using EndNote, download the Academy of Management Journal from the EndNote Styles page (<http://www.endnote.com/support/enstyles-terms.asp>) If you are using RefWorks, select the Academy of Management Journal) style from the Bibliography options.

Book

Elements of the citation

Author(s) of book – family name and initials. Year of publication. *Title of book – **bold and italicised***. Edition (in brackets). Place of publication: Publisher.
(For book titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Single author</i>	IMF programs are project-based, with a specified scope usually centered on legal and governmental action and with monitoring mechanisms limited to compliance with the formal conditions attached to episodic concessional lending (Vreeland, 2003).	Vreeland, J. R. 2003. <i>The IMF and economic development</i> . Cambridge, U.K.: Cambridge University Press.	Book
<i>2 authors</i>	Brower and Balch (2005) found ... Or A decision making pedagogy is an important tool for school leaders (Brower & Balch,2005)	Brower, R. E., & Balch, B. V. 2005. <i>Transformational leadership & decision making in schools</i> . Thousand Oaks, Calif.: Corwin Press .	Book
<i>3 to 6 authors</i>	First citation: ... as previously demonstrated (Reid, Parsons, & Green, 1989) Subsequent citations: ...as previously demonstrated (Reid et al., 1989)	Reid, D. H., Parsons, M. B., & Green, C. W., 1989. <i>Staff management in human services: Behavioral research and application</i> . Springfield: Charles C. Thomas.	Book
<i>7 or more authors</i>	List first author then “et al.” for all citations, including the first citation.	Give the names of all the authors in the reference.	Book

<i>Multiple works by the same author</i>	... behavioral patterns and organizational processes that warned of impending problems, (Khurana 2002, 2007)	<p>Khurana, R. 2002. <i>Searching for a corporate savior: The irrational quest for charismatic CEOs</i>. Princeton, NJ: Princeton University Press.</p> <p>Khurana, R. 2007. <i>From higher aims to hired hands: The social transformation of American business schools and the unfulfilled promise of management as a profession</i>. Princeton, NJ: Princeton University Press.</p> <p>Order chronologically in the reference list.</p>	Book
<i>No author</i>	<p>Management is defined as (CCH Macquarie Dictionary, 1993)</p> <p>OR</p> <p>CCH Macquarie Dictionary (1993) defines...</p> <p>Cite in the text the first few words of the title and the year.</p>	<i>The CCH Macquarie dictionary of business</i> . 1993. North Ryde, NSW: CCH Australia.	Dictionary
<i>Multiple works by the same author, published in the same year</i>	(Dawkins, 1996a, 1996b)	<p>Dawkins, R. 1996a. <i>Climbing Mount Improbable</i>. London: Viking.</p> <p>Dawkins, R. 1996b. <i>River out of Eden</i>. London: Phoenix.</p> <p>Order alphabetically by title in the Reference list.</p>	Book
<i>Book by an organisation or institution</i>	Combined assets of market funds.....(World Bank,1997)	World Bank. 1997. <i>Private capital flows to developing countries: The road to financial integration</i> . Oxford, U.K.: Oxford University Press.	Book
<i>Edited book</i>	... some findings (ed. Sjostrand 1993)	Sjostrand, S (ed.) 1993. <i>Institutional change:Theory and empirical findings</i> Armonk. N.Y.M.E. Sharpe	Edited book

Chapter in a book

Elements of the citation

Author(s) of chapter – family name and initials. Year of publication. Title of chapter. In Editor(s) of book (Eds)- *Title of book – bold and italicised*- Edition- Page numbers - Place of publication: Publisher . (For book chapter titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Chapter in an edited book</i>	Discourses are changed through the production, distribution, and consumption of texts (Hardy & Phillips, 2004) Use the chapter authors not the editors of the book	Hardy, C., & Phillips, N. 2004. Discourse and power. In D. Grant, C. Hardy, C. Oswick, & L. Putnam (Eds.), <i>Handbook of organizational discourse</i> : 219–318.London: Sage.	Book section

Conference paper

Elements of the citation

Author(s) of paper – family name and initials. Year of publication .Title of paper . *Title of published proceedings which may include place held and date(s) – bold and italicised*, Place of Publication, Publisher Page number(s) . (For conference paper titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Published conference paper</i>	Kumar (2006) emphasised ...	Kumar, V., & Luo, M. 2006. Linking an individual's brand value to the customer lifetime value: An integrated framework. <i>American Marketing Association Winter Educators' Conference, Chicago, Proceedings</i> , 17: 152.	Conference proceeding
<i>Unpublished conference paper</i>	Perttula (2003) defined passion for one's work as "a psychological state characterized by intense positive emotional arousal, internal drive and full engagement "	Perttula, K. M. 2003. <i>The POW factor: Understanding passion for one's work</i> . Paper presented at the annual meeting of the Academy of Management,Seattle.	Conference paper

Journal Article

Elements of the citation

Author(s) of journal article – family name and initials. Year of publication. Title of journal article. *Title of journal – bold and italicised*, Volume number (Issue number if needed – see below): Page numbers. (For journal article titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Journal article</i>	...in their extent of institutionalization (Dorado, 2005)	Dorado, S. 2005. Institutional entrepreneurship, partaking, and convening. <i>Organization Studies</i> , 26: 385–414.	Journal article
<i>Journal article requiring issue number</i>	(De Meuse & Tornow, 1990)	Include an issue number only if every issue of the referenced journal begins with a page numbered 1. Look at more than one issue to check. De Meuse, K. P., & Tornow, W. W. 1990. The tie that binds—has become very, very frayed! <i>Human Resource Planning</i> , 13(3): 203–213.	Journal article
<i>2 authors</i>	The majority shareholding enables the family to effectively exercise control over management to prevent misbehaviour (Shleifer & Vishny, 1997).	Shleifer, A., & Vishny, R. 1997. A survey of corporate governance. <i>Journal of Finance</i> , 52: 737–783.	Journal article
<i>3 to 6 authors</i>	First citation as long as the data are missing at random (Ployhart, Holtz, & Bliese, 2002) Second citation As previously calculated (Ployhart et al., 2002)	Ployhart, R. E., Holtz, B. C., & Bliese, P. D. 2002. Longitudinal data analysis: Applications of random coefficient modeling to leadership research. <i>Leadership Quarterly</i> , 13: 455–486.	Journal Article
<i>7 or more authors</i>	List first author then “et al.” for all citations, including the first citation.	Give the names of all the authors in the reference.	Journal Article
<i>No author</i>	For an article with no author, cite the journal as author. (Harvard Business Review, 2003)	If an article has no author, the journal is referenced. <i>Harvard Business Review</i> . 2003. How are we doing? 81(4): 3.	Journal article

Thesis

Elements of the citation

Author of thesis – family name and initials Year of preparation of thesis .Title of thesis –**bold** and italicised Award, Institution issuing degree, Location of institution. . (For thesis titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Thesis</i>	Based on Levina's (2001) theoretical framework for understanding the boundaries involved in IS development	Levina, N. 2001. <i>Multi-party information systems development:The challenge of cross-boundary collaboration.</i> Unpublished doctoral dissertation, Massachusetts Institute of Technology, Cambridge, MA.	Thesis

Report

Elements of the citation

Author(s) of report – (person or organisation) Year of Publication . *Title of report –boldand italicised* Report number (if available) Place of publication, Publisher/ Institution, (For report titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Report with known author</i>	Emissions trading schemes... (Garnaut,2008).	Garnaut, R. 2008. <i>Garnaut climate change review :Final report.</i> Port Melbourne, Vic:Cambridge University Press.	Report
<i>Report by Corporate author</i>	The Japanese economy is struggling with weak consumer spending (Cabinet Office,2001).	Cabinet Office. 2001. <i>Annual report on Japan's economy and public finance 2000–2001.</i> Tokyo: Government of Japan	Report

Newspaper and magazine article

Elements of the citation

Author(s) of article – family name and initials Year of publication title of article, *Title of newspaper – **bold and italicised***, month day Page numbers. (For newspaper article titles capitalise only the first letter of the first word and the first word after a colon)

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Newspaper article (print) with author</i>	It has been shown (Miller,1992)	Miller, S. C. 1992. Networking: Managing systems with thousands of users. <i>New York Times</i> , September 27: 3–8.	Newspaper article
<i>Newspaper article no author</i>	... in the Advertiser (23 October 2001: 10).	Advertiser,The 2001, Federal election: new Chipp in politics. The Advertiser . October 23: 10.	Newspaper article

Web page

Elements of the citation

Author(s) of page – (person or organisation) Year (page created or revised), *Title of page – **bold and italicised***, description of document (if applicable), name of the sponsor of the page (if applicable), URL. viewed date-in-full

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Web page with author</i>	... this agreement (Albanese 2009)	Albanese, A. 2009. <i>Fairer compensation for air travellers</i> , media release, 29 January, Minister for Infrastructure, Transport, Regional Development and Local Government, < http://www.minister.infrastructure.gov.au/aa/releases/2009/January/AA007_2009.htm >. viewed 30 January 2009	Web page

<i>Web page with corporate or organisational author</i>	The Department of Immigration and Multicultural and Indigenous Affairs' website (2009) has details of ...	Department of Immigration and Multicultural and Indigenous Affairs 2009. <i>The Department of Immigration and Multicultural and Indigenous Affairs</i> , Canberra, < http://www.immi.gov.au/ >. viewed 17 January 2010	Web page
<i>Web page with no date of publication</i>	... it has been argued that emotional intelligence is a combination of competencies (Bliss n.d.)	Bliss, S.E n.d., <i>The effect of emotional intelligence on a modern organizational leader's ability to make effective decisions</i> . < http://eqi.org/mgtpaper.htm >. viewed 10 February 2008	Web page

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.

Reference type	In-text examples	Reference list example	EndNote and RefWorks (which reference type?)
<i>Personal communication</i>	When interviewed on 15 June 1995, Dr Peter Jones explained that ... OR This was later verbally confirmed (P Jones 1995, pers. comm., 15 June).	Do not include in the Reference List	Personal communication

Sample Bibliography

- AMA. 1994. *1994 American Management Association survey on downsizing and assistance to displaced workers*. New York: American Management Association.
- Baker, W. E., & Sinkula, J. M. 2005. Environmental marketing strategy and firm performance: Effect on new product performance and market share. *Journal of the Academy of Marketing Science*, 33: 461–475.
- Cabinet Office. 2001. *Annual report on Japan's economy and public finance 2000–2001*. Tokyo: Government of Japan.
- Colby, M. E. 1990. *Environmental management in development: The evolution of paradigms*. Washington DC: World Bank.
- IEEE Computer Society/Association for Computing Machinery: Joint Task Force on Computing Curricula. 2004. *Curriculum guidelines for undergraduate degree programs in software engineering*. <http://sites.computer.org/ccse/>. Viewed February 27, 2009.
- ISO (International Organization for Standardization). 2002. *The ISO survey of ISO 9000 and ISO 14001 certificates—2002*. <http://www.iso.org/iso/en/iso9000-14000/pdf/survey12thcycle.pdf>. Viewed November 11, 2004.
- Kumar, V., & Luo, M. 2006. Linking an individual's brand value to the customer lifetime value: An integrated framework. *American Marketing Association Winter Educators' Conference, Chicago, Proceedings*, 17: 152.
- Levina, N. 2001. *Multi-party information systems development: The challenge of cross-boundary collaboration*. Unpublished doctoral dissertation, Massachusetts Institute of Technology, Cambridge, MA.
- Lichtenthaler, U., Ernst, H., & Lichtenthaler, E. 2005. *Desorptive capacity: A capability-based perspective on external knowledge exploitation*. Paper presented at the annual meeting of the Academy of Management, Honolulu.
- Miller, S. C. 1992. Networking: Managing systems with thousands of users. *New York Times*, September 27: 3–8.
- Morrison, A. M., White, R. P., & Van Velsor, E. 1987. *Breaking the glass ceiling: Can women reach the top of America's largest corporations?* Reading, MA: Addison-Wesley.
- Wilson, J. D. 1996. Capital mobility and environmental standards: Is there a theoretical basis for a race to the bottom? In J. Bhagwati & R. R. Hudec (Eds.), *Fair trade and harmonization: Prerequisites for free trade*, vol. 1. Cambridge, MA: MIT Press.
- Wouters, K., Tesluk, P. E., & Buyens, D. 2007. *Managerial learning from high responsibility assignments: The role of perceived challenge and emotions of pleasant activation*. Working paper, University of Maryland.