

Chicago Style Citations (Author-Date Style)

This guide provides basic guidelines and examples for citing sources using The Chicago Manual of Style, 17th edition. Chicago style includes two options for citing sources. This guide covers the author-date style for writers who use parenthetical references as a means of giving attribution to sources. Guidelines for creating parenthetical references are included on the final page.

Books

Book: One Author	Format: Author Last, First. Year of Pub. <i>Title</i> . Location of Publisher: Publisher. Sample Citation: Welch, Kathleen E. 1999. <i>Electric Rhetoric: Classical Rhetoric, Oralism, and a New Literacy</i> . Cambridge: MIT Press.
Book: Two or More Authors	 Format: Author Last, First, and Author First Last. Year of Pub. <i>Title</i>. Location of Publisher: Publisher. [Note: If a book is credited to 4 or more authors, include all authors in the bibliographic citation. In the parenthetical citation, include the first author's name only followed by "et al."] Sample Citation: Lunsford, Andrea, and Lisa Ede. 1990. <i>Singular Texts/Plural Authors: Perspectives on Collaborative Writing</i>. Carbondale: Southern Illinois University Press. Patten, Michael A., Guy McCaskie, and Philip Unitt. 2003. <i>Birds of the Salton Sea: Status, Biogeography, and Ecology</i>. Berkeley: University of California Press.
Electronic Book	Format: Author Last, First. Year of Publication. <i>Title.</i> Location of Publisher: Publisher. URL. Sample Citation: Welch, Kathleen E. 1999. <i>Electric Rhetoric: Classical Rhetoric, Oralism, and a New Literacy.</i> Cambridge: MIT Press. http://www.netlibrary.com.

Chapter in a Book	 Format: Author Last, First. Year of Pub. "Title of Chapter/Article." In <i>Title</i>, edited by First Last, inclusive page numbers. Location of Publisher: Publisher, Year. Sample Citation: Wells, Ida B. 1995. "Lynch Law in All its Phases." In With Pen and Voice: A Critical Anthology of Nineteenth-Century African-American Women, edited by Shirley Wilson Logan, 80-99. Carbondale: Southern Illinois University Press.
Translated Book	 Format: Original Author Last, First. Year of Publication. <i>Title</i>. Translated by First Name Last. Location of Publisher: Publisher. Sample Citation: Eisenstein, Sergei. 1968. <i>Film Sense</i>. Translated by Jay Leyda. London: Faber and Faber.

Journals

Journal Article: Print	 Format: Author Last, First. Year of Pub. "Title." Journal Name volume # (issue #): inclusive page numbers. Sample Citation: Haraway, Donna J. 1994. "A Game of Cat's Cradle: Science Studies, Feminist Theory, Cultural Studies." Configurations 2 (1): 59-71.
	Format: Author Last, First, and Author First Last. Year of Pub. "Title." Journal Name volume # (no. issue #): inclusive page numbers.
Journal Article:	[Note: See the note under "Books: Two or More Authors" for more information for formatting the names of multiple authors.]
Two or More Authors	Sample Citation: Gautreau, Ronald, and Jeffrey M. Cohen. 1997. "Birth and Death of a Black Hole." <i>American Journal of Physics</i> 65 (3): 444-446.
	Pridmore, William, Mitchell Chamlin, and Adam Trahan. 1997. "A Test of Competing Hypotheses about Homicide Following Terrorist Attacks: An Interrupted Time Series Analysis of September 11 and Oklahoma City." <i>Journal of Quantitative Criminology</i> 24 (4): 381-96.
Journal Article:	Format: Author Last, First. Year of Pub. "Title." Journal Name volume # (issue #): inclusive page numbers if available. URL or doi number.
From a Full-Text Database	Sample Citation: Ferrell, Robert H. 1990. "Truman's Place in History." Reviews in American History 18 (1): 1-9. http://www.jstor.org/stable/2702718.

	Format: Author Last, First. Year of Publication. "Title." Journal Name volume #, no. issue # (Month Day of Pub): inclusive page numbers. URL.
Journal Article:	[Note on page numbers: If online articles do not include page numbers, leave this space blank in the citation. See the sample.]
Online	Sample Citation: Jobe, Karen D. 2000. "Women and the Language of Hackerdom: The Gendered Nature of Hacker Jargon." Kairos 5, (2). http://english.ttu.edu/kairos/5.2/binder.html?coverbweb/jobe/ women&hackerdom.htm.

Magazines

Magazine Article: Print	Format: Author Last, First. Year of Pub. "Title." <i>Magazine Name</i> , Month Day. [Note: Chicago Notes style does not require page numbers for a magazine article. Page numbers should be included in parenthetical citations.] Sample Citation: Swartz, Mimi. 2002. "An Enron Yard Sale." <i>New Yorker</i> , May 6.
Magazine Article: Two Authors	Format: Author Last, First, and Author First Last. Year of Pub. "Title." Magazine Name, Month Day. Sample Citation: Silver, Marc, and James M. Pethokoukis. 2002. "Attack of the Cloned Light Sabers." U.S. News & World Report, May 13.
Magazine Article: from a Full-Text Database	Format: Author Last, First. Year of Pub. "Title." Magazine Name, Month Day. URL or doi. Sample Citation: Swartz, Mimi. 2002. "An Enron Yard Sale." New Yorker, May 6. http://search.ebscohost.com.
Magazine Article: Online	Format: Author Last, First. Year of Publication. "Title." Magazine Name, Month Day. URL. Sample Citation: Leonard, Andrew. 2005. "Embracing the Dark Side of the Brand." Salon, May 18. http://www.salon.com/mwt/feature/2005/05/18/star_wars_lego/index.np.html.

Newspapers

	Format: Author Last, First. Year of Publication. "Title." Newspaper Name, Month Day of Publication.
Newspaper Article: Print	[Note: Chicago Notes style does not require page numbers for a newspaper article. Page numbers should be included in parenthetical citations.] Sample Citation: Lewin, Tamar. 2003. "Disability Requests Reflect Changes in SAT Procedure."
	New York Times, November 8.
Newspaper Article:	Format: Author Last, First. Year of Publication. "Title." Newspaper Name, Month Day of Pub. URL.
from a Full-Text Database	Sample Citation: Flores, Matt. 2001. "San Antonio, Texas-Area Business Students Manage Real Portfolio." San Antonio Express-News, December 18. http://search.ebscohost.com.
Newspaper Article:	Format: Author Last, First. Year of Publication. "Title." Newspaper Name, Month Day of Publication. URL.
Online	Sample Citation: Mapes, Lynda V. 2005. "Unearthing Tse-whit-zen." Seattle Times, May 25. http://seattletimes.nwsource.com/news/local/klallam/index.html.

Electronic Sources

Multi-Page Internet Site:	Format: Last Name, First of Author. Year of Pub. <i>Title of Site</i> . Last modified or Accessed Month Day, Year. URL.
Entire Site	Sample Citation: Weissmann, Anne. 2006. Ernest Haeckel: Art Forms in Nature. Accessed January 14, 2007. http://www.mblwhoilibrary.org/haeckel/index.html.
Multi-Page Internet Site:	Format: Author Last, First. Year of Publication. "Title of Page." Name of provider if different from author. Last modified or Accessed Month Day, Year. URL.
Single Page on Site	Sample Citation: Sun, Yee-Fan. 2005. "Shacking Up." Digs Magazine. Accessed March 2, 2005. http://www.digsmagazine.com/lounge/lounge_shackingup.htm.
Multi-Page Internet Site:	Format: Corporate Author Name. Year of Publication. <i>Title of Site</i> . Last modified or Accessed Month Day, Year. URL.
Corporate Author	Sample Citation: Miller Center of Public Affairs. 2005. <i>American President</i> . Last modified 2010. http://www.americanpresident.com.

Parenthetical References

The Chicago Author-Date style requires the use of parenthetical references in the text of the essay as well as a list of citations on a "References" page at the end of a text. Parenthetical references should be placed at the end of the sentence, before the period. If the sentence is either long enough or complex enough so that the cited portion of the sentence is not obvious, the parenthetical reference may instead be inserted immediately after the use of information from the source. Page numbers should be included whenever possible.

General Form: (Author Last Name Year of Publication, Page #)

Example: (Smith 1992, 142)

The following examples illustrate parenthetical reference formats for works with different types of authors:

(Smith and Johnson 1998, 14)

(Smith, Johnson, and White 2001, 42)

(Smith et al. 1998, 203)

(National Alliance for Social Consideration 1932, 11)

When organizations or corporate authors are the author of a text, the name of the organization may be shortened to its most basic title. Abbreviations for the organization are not encouraged.

In the Chicago style, daily newspapers are rarely included in a list of References. Instead, attribution may be given to information from a daily newspaper in a parenthetical reference.

General Form: (Newspaper Name, Day Month Year of Publication, Section and Page #)

Examples: (San Antonio Express-News, 2 June 2005, B2)

(New York Times, 2 June 2005, A2)

(Durant Daily Democrat, 2 June 2005, 3)

The Chicago style guide does not offer examples for creating parenthetical references when there is no given author. Standard practice has been to include the title of the work in place of the author. The title should be formatted in the same manner as the formatting in the References list entry.

(Plagiarism and You 2002, 142)

("Five Ways to Protect Yourself" 2000, 33)

Electronic sources commonly lack a date of publication, as do other sources. When there is no date of publication listed for a source, include the abbreviation "n.d." in place of the date.

("Statistics for Water Rights" n.d.)

For further information on citing sources using the Chicago author-date style, see pages 891-921 in The Chicago Manual of Style, 17th ed.