[image: image1.jpg]

Chicago Manual of Style - Citing Print Sources

	
	
	Bibliography

	1 AUTHOR
	
	 Alic, Margaret. Hypatia's Heritage: A History of Women in Science from Antiquity through the Nineteenth Century. Boston: Beacon, 1986.

	2 OR 3 AUTHORS
	
	 Babcock, Barbara A., and Nancy J. Parezo. Daughters of the Desert: Women Anthropologists and the Native American Southwest, 1880-1980. Albuquerque: University of New
Mexico Press, 1988.

	4 OR MORE AUTHORS
	
	 Cunningham, Gary, Norman F. Gant, Kenneth J. Leveno, Larry C. Gilstrap, John C. Hauth, and Katharine D. Wenstrom. Williams Obstetrics. 20th ed. Stamford, CT: Appleton & Lange, 1996.

	EDITORS AS AUTHORS
	
	 Daniels, Pamela, and Sara Ruddick, eds. Working It Out: 23 Women Writers, Artists, Scientists, and Scholars Talk about Their Lives and Work. Rev. ed. New York: Pantheon, 1977.

	LESS FAMILIAR REFERENCE WORKS
	
	 Grondin, Jean. "Hermeneutics." In New Dictionary of the
History of Ideas, edited by Maryanne Cline Horowitz,
982-87. Detroit: Charles Scribner's Sons, 2005.

	CHAPTER IN AN EDITED BOOK
	
	 King, Martin Luther, Jr. "Letter from a Birmingham City Jail." In Political Philosophy: The Essential Texts, edited by
Steven M. Cahn, 830-39. 2nd ed. New York: Oxford
University Press, 2011.

	MONTHLY MAGAZINE
	
	 Kummer, Corby. "Can Technology Save Breakfast?" Smithsonian June 2012, 74-96.*

	WEEKLY MAGAZINE
	
	 Kurtz, Howard. "Walter Cronkite Would Be Fired Today." Newsweek, May 28, 2012, 40-43.

	JOURNAL
	
	 Most, Andrea. "'We Know We Belong to the Land': The
Theatricality of Assimilation in Rodgers and Hammerstein's Oklahoma!" PMLA 113, no. 1 (January 1998): 77-89.

	DAILY NEWSPAPER
	
	 Tobar, Hector. "Crossing the Great Divide: The Daughter of L.A. Working-Class Immigrants Attends Vassar." Los Angeles Times, March 18, 2011, A2.

CITING SOURCES WITHIN YOUR PAPER

The following guidelines and examples are based on the 16th edition of the Chicago Manual of Style (R 808.027 C432m16) and “Chicago-Style Citation Quick Guide” (http://www.chicagomanualofstyle.org/tools_citationguide.html). If you have additional questions, please refer to the above texts, consult your professor, or ask one of our Librarians for help.
The Chicago Manual of Style presents two basic documentation systems:

1. Notes-bibliography system (footnotes or endnotes, and bibliography).

2. Author-date system (in-text citations matched by reference list entries).

This study aid reflects the notes-bibliography system, in which each quoted or paraphrased material is marked numerically as a superscript in the text. Each number relates to a note at the bottom of the page (footnotes) or at the end of the paper (endnotes).
Here are some basic rules:

· To acknowledge a source in your paper, place an arabic numeral typed slightly above the line (superscript) at the end of the quote or paraphrase. Note numbers must follow one another in numerical order, beginning with 1.

· Note generally lists the author, title, and facts of publication, in that order. Elements are separated by commas; the facts of publication are enclosed in parentheses. Authors’ names are presented in standard order (first name first).
· Double spacing is recommended throughout the entire paper, including notes and bibliography (unless your
professor specifies otherwise).

· First line of a note should be indented five spaces from the left margin.

· The first time a work is mentioned in a note, the entry should be in complete form. Once a work has been cited in full, subsequent references to it should be in shortened form (see examples below).
· When references to the same work follow one another with no intervening references, “ibid.” may take the place of the author’s name, title of the work and any succeeding material that is identical. (Ibid. is an abbreviation of the Latin word ibidem, “in the same place”).

· Refer to the page by number at the end of the note.

· Well-known reference books are normally cited in notes rather than in bibliographies. The facts of publication are often omitted, but the edition (if not the first) must be specified. References to an alphabetically arranged work
cite the item (not the volume or page number) preceded by “s.v.” (from Latin sub verbo, “under the word”).
· For four or more authors, list all of the authors in the bibliography; in the note, list only the first author,
followed by “et al.” (from Latin et aliae or et alii “and others”).
Sample Entries for Footnote References

1. Margaret Alic, Hypatia's Heritage: A History of Women in Science from Antiquity through the Nineteenth Century (Boston: Beacon, 1986), 45.

Subsequent reference to the same work, different page number:

2. Ibid., 14.

Shortened (not subsequent) reference:

3. Alic, Hypatia's Heritage, 25.

Popular magazine article:

4. Steve Martin, “Sports-Interview Shocker,” New Yorker, 6 May 2002, 84.
Journal article:

5. John Maynard Smith, “The Origin of Altruism,” Nature 393 (1998): 639–40.
Article in well-known reference book (no need to list in Bibliography):

6 . Encyclopaedia Britannica, 15th ed., s.v. “salvation.”
Chapter or other part of a book:

7. Martin Luther King, Jr., "Letter from a Birmingham City Jail," in Political Philosophy: The Essential Texts, 2nd ed., ed. Steven M. Cahn (New York: Oxford University Press, 2011), 831.

Los Angeles City College Library

Chicago (16th ed.)

Print Sources

LIBRARY / MEDIA CENTER

Los Angeles City College

Note: Double-space all reference entries unless instructor allows single-spacing with double-spacing between entries.

Revised December 2012 by B. Vasquez, E. Gnerre and A. Mezynski

