

REFERENCES

Vancouver style

How to guide

Citing a book

The essential details required are in order

Name/s :surname 1space initial “no space or punctuation”
(,)comma 1space (.)full stop

If more than 6authors we write first 6 then add (et al)

Title the first word will be capital letters

when there is volume we put in brackets (title
;semicolon 1space vol 000) full stop(.)

Edition abbreviate the word ed. Full stop (.) 1space

Place of publication

If there are more than one city of publisher ,cite the name of the city that is printed first

Write the place name in full
:(colon) 1space

Publisher ;(semicolon)
1space

Year of publication .(full
stop)

Page

Abbreviate P. page number
.(full stop)

Example of citing books

Getzen TN, Lotish HN. Health economics : fundamental & flow of funds. Newyork: John Wiley & son; 1997. p.33-90.

Notes

****Editor/s*** in this situation we use the word editors after the full name

e.g. Millares MN, editor. Applied drug information. Vancouver WA: INC.; 1998. p. 30-7.

****chapter of a book***

Author. Title of chapter. In: author of books only one name, then the (editors). title of book. Place: Publisher ; Year. P. .

Citing a *journal article*

Name/s. 1space

title of article. 1space

title of journal(abbreviate) 1 space

Year(&month “”/day only 3 letters if
necessary or available). 1space

Volume [(issue no.)if present
between bracket] :colon

Page (unnecessary digit not repeated).

Example

Russe FD, Copper AL.
In vitro enzymatic
processing. Biochem
pharmacol 1998 Mar
2;55(5): 690-701.

Citing internet

Format:

_Author/s. (1space)

Title of article .(1space)

Abbreviate title of electronic journal [**serial online**] (1space)

Publication Year (1space) **Month** if available
space

[cited year month day] in square brackets ;
space

Volume (no space) (**issue number**):

page number or number of screen in [] . space
available from : space URL: address

Example

Mores SS. Factors in the emergency of infectious disease. Emerg Infect Dis [serial online] 1995 Jan [cited 1999 Dec 25]; 1(3):[24 screen]. Available from: URL: <http://www/cdc/EID/eid.htm>

For WWW

Author. space

Title. space

[online]. Space

Publication Year space

[cited year moth day]; space

no. of screens in []. space

Available from: space URL:

spaceaddress(without

example

Zand JM. The natural pharmacy: herbal medicine for neurosis [online]. 19998 [cited 1999 Aug 22];[10 screens].
Available from: URL:
<http://ww.rcgp.org./rcff0021.htm>

thank you