

How to cite information from a website (Harvard Style):

Website document/text content:

Author/editor Year of the most recent version, *Title*, version number (if applicable), description of document or webpage content (if no Title), name and place of the sponsor of the source, accessed Day Month Year, <URL either full location details or just the main site details>.

Meteoswiss 2008, *Swiss climate - a short overview*, Federal Office of Meteorology and Climatology, Zurich, Switzerland, accessed 25 January 2012, <http://www.meteoschweiz.admin.ch/web/en/climate/swiss_climate/swiss_climate_overview.html>.

citation in text: Meteoswiss (2008)

Notes: if Year of publication for website is not available, just omit it and add n.d. for "no date", e.g., Meteoswiss (n.d.). If there is no Author/editor use the name of the organization that has published the document (as in example above, "Meteoswiss"). If no obvious Title exist, you can also omit this but you then need to include a short description of the document or webpage content.

Images/figures:

Author (the person or organisation responsible, if available) Year, *Title of image/figure (or a description)*, description of document (if applicable), name and place of the sponsor of the source, viewed Day Month Year, <URL either full location details or just the main site details>.

Expedition 30 Crew, Nasa 2011, *Agricultural Patterns, Quebec*, Digital Image, Earth Observatory, EOS Project Science Office, Nasa Goddard Space Flight Center, Maryland, USA, accessed 23 January 2012, <<http://earthobservatory.nasa.gov/IOTD/view.php?id=76992>>.

citation in text/figure caption: Expedition 30 Crew, Nasa (2011)

You must include a figure caption directly under the image/figure and a proper citation. You can additionally include it in the text.

Figure 1: Patterns of wheat fields after a snowfall (Expedition 30 Crew, Nasa, 2011).

NOAA 2012, *Modeled Snow Water Equivalent Forecast for 2012 January 26*, SNODAS model map, National Operational Hydrologic Remote Sensing Center, National Weather Service, MN, USA, accessed 26 January 2012, <<http://www.nohrsc.nws.gov/interactive/html/map.html>>.

citation in text/figure caption: NOAA (2012)

Images/figures, no author:

Title of image/figure (or a description) Year, description of document (if applicable), name and place of the sponsor of the source, viewed Day Month Year, <URL either full location details or just the main site details>.

Sea Ice off Southwestern Alaska, Aqua-MODIS Satellite Image 2012, Earth Observatory, EOS Project Science Office, Nasa Goddard Space Flight Center, Maryland, USA, accessed 23 January 2012, <<http://earthobservatory.nasa.gov/IOTD/view.php?id=76989>>.

citation in text/figure caption: *Sea Ice off Southwestern Alaska, Aqua-MODIS Satellite Image* (2012).

If there is no named author, use the image title or description (in italics) followed by the date. Again, include the citation in a figure caption, directly under the image/figure.

Datasets:

Bureau of Meteorology 2011, *High-quality Australian daily rainfall dataset*, Australia's high-quality climate change datasets, data file, Australian Government, Bureau of Meteorology, Melbourne, Australia, accessed 17 November 2011, <<ftp://ftp.bom.gov.au/anon/home/ncc/www/change/HQdailyR>>.

citation in text: Bureau of Meteorology (2011)

Bibliography information: For all web sources, list them in alphabetical order in your bibliography together with all your other publications (i.e., journals, books, reports...).

Example:

Allen, R.J. and M.L. Armstrong (2011),

Bureau of Meteorology (2011), (see dataset citation above).

Lindsay, R.W., J. Zhang, M. Steele and H. Stern (2008),

Sea Ice off Southwestern Alaska, Aqua-MODIS Satellite Image (2012) , (see image/figure citation above)

Meteoswiss (2008), ... (see website document citation above)

NOAA (2012), ... (see image/figure citation above)