PAGE
4

Chicago Style with In-Text Citations

Chicago (or Turabian, after Kate L. Turabian) is the style of the University of Chicago and has its own unique set of rules for composing and documenting a paper. Chicago comes in two different forms, one using notes and a bibliography and one using in-text citations and a reference list. This guide is for the latter. Chicago style is the preferred style of documentation in history departments and some humanities departments. When using Chicago style, do not right justify (align) your text. In Chicago style, titles of long works (books, plays, movies) are italicized. Both the text and the reference list are double spaced.

HEADINGS

Except for very long papers with more than one chapter, all Chicago headings are centered and written in sentence style: that is, capitalizing only the first word and proper nouns. If there is more than one chapter in your paper, chapters should be headed in ALL CAPS. Sentence style headings look like this:

Chicago-style section heading

There is no extra space left before or after a heading.

QUOTING

Quotations are an effective way to incorporate information from others into your paper when used sparingly. Limit your use of quotations to times when it is necessary or important for readers to hear the source’s own voice. For the most part, summarize or paraphrase in your own words because a paper should be a collection of your thoughts, ideas, and opinions. An essay should not simply string together quotations, paraphrases, and summaries from other people’s work. Remember to integrate and analyze a quotation rather than leave it to explain itself. You need to connect the dots for the reader so he or she can understand why you have quoted.

Note: Long quotes of more than four to six lines must be set off from the text in their own paragraph, indented one-half inch from the left side of the page (one tabs) without any quotation marks around them. Do not skip lines before or after the quotation. In block quotes, the citation comes after the final period and no period follows, like this. (Smith 2004, 56)

SIGNAL PHRASE

Summaries, paraphrases, and quotations must be introduced with a signal phrase that tells the reader that what follows comes from an outside source. Signal phrases place the year of publication after the author’s name and the page number at the end of the borrowed material:

According to anthropologist Dean Snow (1994), the first quarter of the sixteenth century saw “a series of major demographic and political changes” in the Iroquois lands (52).

Do not simply begin a sentence or paragraph with a quotation.

ADDING OR REMOVING MATERIAL

If you need to add or remove words from a quote, follow these forms:

To add words, use [brackets]:

“The Olmec [an ancient Mexican people] flourished in the Oaxaca district, and began building pyramids around 1500 BCE” (Tyler 1999, 44).

To subtract words, use ellipses (three periods):

“The Olmec ... began building pyramids around 1500 BCE” (Tyler 1999, 44).

If the ellipsis ends a sentence, a fourth period is used to indicate the end of the thought:

“The Olmec flourished in the Oaxaca district.... Their influence was felt throughout ancient Mexico” (Tyler 1999, 44).

PLAGIARISM

In Chicago style, exact words borrowed from an outside source must be placed in quotation marks. If you do not place your source’s words in “quotation marks,” this falsely tells the reader that the words are yours, and this is plagiarism. Additionally, summaries and paraphrases must be written in your own words. It is still plagiarism if you copy parts of a sentence or only change a few words.

ORIGINAL SOURCE:

Wheatcroft, Andrew. 1995. The Habsburgs: Embodying empire. New York: Viking.

“A real threat only existed for a few years in the 1790s but a mortal fear of subversion, even in its mildest forms, coloured the remaining thirty-two years of Francis’ reign. He was a ‘reactionary’ in the true and limited sense of the word: he responded to the perils (real or imagined) of revolution” (Wheatcroft, 1995, 242).

WRONG:

Historian Andrew Wheatcroft (1995) notes that real threat only happened for a couple of years in the 1790s, but there was a mortal fear of subversion, no matter how mild, and it clouded the last 32 years of Francis’ reign. He was a real reactionary because he responded to the real and imaginary threats of revolution (242).

This is too close to the original, echoing the language and sentence structure.

RIGHT:

Historian Andrew Wheatcroft (1995) notes that though the fire of revolution only really threatened Francis II at the end of the 1790s, he spent his reign fighting paranoia about the ever-present threat of “subversion.” As a result, Francis spent his life fighting against the real or imaginary threat of revolution, the very definition of a “reactionary” (242).

This paraphrase restates the author’s ideas without repeating the words or structure of the original and indicates with quotation marks unique words borrowed in the paraphrase.

DOCUMENTATION

I. In-Text Citations

Chicago in-text style requires parenthetical citations in-text to indicate sources. These belong at the end of a section of material borrowed from another source. This means the citation goes at the end of a sentence or group of sentences paraphrased, quoted, or summarized but before you begin your analysis or discussion.

1. GENERAL FORM. The citation should contain the author’s last name, the year of publication, and the page number on which the borrowed material is found:

(Snow 1995, 52)

2. NO PAGE NUMBERS/NO DATE. If you are using a document with no page numbers, the author’s name appears only with the year.

(Roberts 2002)

Use the abbreviation “n.d.” if there is no date given.

(Wendt n.d.)

3. UNKNOWN AUTHOR. If the source’s author is unknown, the title is used in the signal phrase and placed in “quotation marks.” A short form of the title appears in parentheses if not used in the signal phrase:

(“Japanese Food” 2001, 32)

4. AUTHOR IN SIGNAL PHRASE. If the author’s name appears in the signal phrase, only the page number appears in the citation because it does not need to be repeated twice in the same sentence. The year of publication follows the author’s name in-text:

As critic Laurie Freemont (2001) contends, “Van Gogh’s painting brought a new sense of vitality to the Impressionist movement” (43).

However, if the author’s name does not appear in the same sentence as the citation, it and the year must appear in the parenthetical reference.

5. NO CITATION NEEDED. General information or common knowledge does not need to be cited. All other material must be cited according to Chicago style.

6. MULTIPLE AUTHORS. Sources with two or three authors, give all the authors’ names. Four or more authors are as the first author “et al.”:

(Wilkins and Holden 1997, 10)

(Dorry, Childress, and Laughton 1987, 504)

(Quentin et al. 2003, 345)

7. SAME NAMED AUTHORS/MULTIPLE WORKS BY AN AUTHOR. In Chicago in-text style this is not a problem because the year of publication indicates which author is which or which work by an author is which. If there are two authors with the same last name writing in the same year, include the author’s first initial in your citation. See References #4 below for labeling multiple works by one author in one year with letters like 2003b.

8. INDIRECT SOURCE. If you are quoting material quoted in another source (an indirect source), list the original source in the signal phrase and citation. In your reference list, give the full publication information for the original source and then say “Quoted in” and give the full information for the secondary source:

Harding (1978) wrote that “her poetry moves the soul not unlike the flight of the actual birds about which she sang.”

Harding, Jill. 1978. The art of female poetry. Chicago: Brookside Press. Quoted in Ronald Timmons. Visions of the feminine in literature, 30. New York: Golden Goblin Press, 2002.

9. REFERENCE WORKS. Well-known reference books are not cited in reference lists. In text, the work and its edition must be specified, but no year or page is needed:

(Encyclopedia Britannica, 12th ed., s.v. “Byzantium”)

10. MULTI-SOURCE CITATIONS. For multiple sources in one citation, use a semicolon to separate them:

(Eric 1999, 32; Uganov 2001, 5)

11. PLAYS AND POEMS. For modern works, cite as you would a book, giving line numbers instead of page numbers (lines 22-34). For classical plays and poems, cite line numbers instead of page numbers. For plays, include act, scene, and line numbers separated by periods:

Claudius bemoans that friends will not recognize Hamlet: “Something have you heard of Hamlet's transformation; so call it, sith nor the exterior nor the inward man resembles that it was” (2.2.4-7).

12. ELECTRONIC SOURCES. Electronic sources are cited like any other—by the author’s last name, or, if there is not author, the title. Do not include the URL or access date in-text. The URL and date of access belong in the Works Cited entries.

II. Works Cited Entries

Chicago reference style requires a list of sources consulted follow the end of a paper under a centered heading like “Reference List” or “Works Cited.” The reference entries are used to generate the in-text citations; in other words, the first word of your in-text citation should match the reference entry’s first word, usually the author’s last name. Chicago reference entries use a “hanging indent,” which means the first line of each entry is flush with the left margin and lines below are indented one-half inch. Do not skip spaces between entries.

A. Authors

1. In all Chicago reference list citations, authors’ names are listed last name followed by first name:

Angelou, Maya.

2. With multiple authors reverse the name of the first author only. List the authors as they are listed in the source. If there are four or more authors, use the first author’s name followed by “et al.”:

Twain, Mark, and Charles Dudley Warner.

Wellington, et al.

3. If no author is listed, use the title as the first element of the citation. In some cases the sponsoring organization may be considered the corporate author for reports or books published by a group or organization:

Poll: Celebrities the new heroes for America’s children.

American Red Cross.

4. If two or more works appear by the same author, name the author in the first entry and use five hyphens in the next. If two occur in the same year, label the years with letters of the alphabet: (2000a). If there are different coauthors, the author’s name must be repeated:

Nietzsche, Friedrich. 1995. The birth of tragedy. Translated by Clifton P. Fadiman. New York: Dover.

-----. 1999. Thus spake Zarathustra. Translated by Thomas Common. New York: Dover.

B. Articles

1. Articles do not have a general form because each type of sources has its own particular needs for the information you have to include.

2. JOURNAL ARTICLES. For journal articles, use this general form:

Author’s name. Year. Title of the article. Journal Name Volume, no. issue (Month): pages.

Example:

Kern, Edmund. 1994. Confessional identity and magic in late sixteenth century: Jakob Bithner and witchcraft in Styria. Sixteenth Century Journal 25 (Summer): 323-340.

The issue number is used when the journal starts each issue with page 1. If the journal numbers its pages once for the whole year, leave out the issue number.

Note: In Chicago author-date style, article and book titles are capitalized like sentences, while journal titles capitalize all the major words. Article titles are not put in quotation marks in reference lists but are in-text.

3. MAGAZINE AND NEWSPAPER ARTICLES. Use this general form, using the complete name of the month:

Author’s name. Year. Title of article. Magazine/Newspaper Title, Day Month, pages.

Example:

Morell, V. 2004. Way down deep. National Geographic, June, 36-55.

Note: Newspapers in Chicago style are usually cited only in-text and not in the list of references:

(New York Times, 3 October 2004)
4. EDITORIALS, LETTERS TO THE EDITOR, AND REVIEWS. Indicate these after the title of the piece with the words Editorial, Letter, or, for reviews, Review of and the title of the work reviewed and its author/director:

Giles, Jeff. 2004. World on a string. Review of Spider-Man 2, directed by Sam Raimi. Newsweek, 28 June, 53.

C. Electronic Media

1. Chicago style does not have guidelines for citing electronic sources but recommends using Eugene Kleppinger’s system, followed here. Electronic sources often lack pieces on information like authors’ names, page numbers, or dates. Leave out any element that the web site or article does not provide. Do not make up or provide your own information.

2. SHORT WORK FROM A WEBSITE. These are cited like articles but provide the address (URL) of the website and the date you accessed the file. Leave out information that is not available. Use this general form:

Author’s name. Year. Title of short article. Title of website. Sponsor of site if any. Date of publication. <URL> (Date of access).

Example:

Bigger than stonehenge: Archaeologists find ‘timber temple.’ 1997. CNN Interactive. 10 November. <http://CNN.com/TECH/9711/10/ancient.site.ap/> (10 November, 1997).

List chapters or sections of an online work as you would a short article from a website. Indicate chapter or section numbers if relevant.

3. COMPLETE WEB SITE. Provide as many of the following elements as possible, leaving out whichever elements are unavailable.

Author’s name. Year. Title of website. Eds. If Any. Sponsor of the Site if not the Author. <URL in Brackets> (Date Accessed).

Example:

Hancock, Graham. n.d. The official Graham Hancock website. <http://www.grahamhancock.com> (14 July 2004).

Note: If there is no author, begin with the title, even if there is an editor. If there is no title for the site, provide a short description such as “home page.” Do not underline or place the description in quotation marks.

4. E-BOOK. Try to provide as much publication information as possible, including city of publication and publisher, if available. Place this information as you would for a print book and follow it with the URL and your date of access.

5. ARTICLE FROM A DATABASE. If you use a database to access information, you should provide the original publication data, as given in the source or by the database, followed by the name of the database (italicized), the name of the service used (plain type), and the date of access:

Samarov, Valerii I. 1981. On the nature and origins of flying saucers and little green men. Current Anthropology 22 (April): 163-167. JSTOR (11 Oct. 2002).

Note: Do not use the URL for the article. Also, if the database is the same as the sponsor organization, list it once. Example: JSTOR is both the database and the sponsor. Expanded Academic Index, however, is a database sponsored by InfoTrac, which must be listed separately.

D. Books

1. GENERAL FORM. A book should give the following information:

Author last name, First name. Year. Title of the book. City: Publisher.

Example:

Bobbitt, Philip. 2002. The shield of Achilles: War, peace, and the course of history. New York: Knopf.

Note: If a title contains another title, do not italicize that title:

Shades of meaning in Homer’s Illiad: A multicultural perspective.

2. EDITORS AND TRANSLATORS. A book with an author and an editor or translator puts the editor’s or translator’s name after the title:

Lovecraft, H. P. 2000. The annotated supernatural horror in literature. Edited by S. T. Joshi. New York: Hippocampus.

3. EDITOR AS AUTHOR. A book listed with the editor as author gives the editor’s name first followed by the abbreviation “ed.” for editor or “eds.” for editors:

Reaves, Michael and John Pelan, eds. 2003. Shadows over Baker Street. New York: Del Rey.

4. ANTHOLOGIES. For a work in an edited volume or anthology, list the author of piece you are citing, the title of the work, then give the publication information for the edited volume and pages on which the work appears:

Author. Year. Title of short work. In Anthology title, edited by Editor’s Name, Pages. City: Publisher.

Example:

Lupoff, Richard. 2003. The adventure of the Voorish sign. In Shadows over Baker Street, edited by Michael Reaves and John Pelan, 342-371. New York: Del Rey.

5. SUBSEQUENT EDITIONS. Editions other than the first must indicate the edition after the title:

Wellesley, Kenneth. 2000. The year of the four emperors. 3rd ed. London: Routledge.

6. VOLUMES. If the work has more than one volume, indicate the number of volumes after the title. If you refer to only one volume in the text, give title of the volume, the volume number, and the title of the whole work:

Gibbon, Edward. 1993. The decline and fall of the Roman Empire. 3 vols. New York: Everyman.

Gibbon, Edward. 1993. Chapters XVI-XXVI. Vol. 2. of The decline and fall of the Roman Empire. New York: Everyman.

7. PARTS OF A BOOK. When citing an introduction, preface, forward, or afterward, give the author of the book part, the title of the part (if any), the type of book part, and then the publication information for the whole book:

Scott, Wilbur S. 2001. Introduction to Complete tales and poems, by Edgar Allan Poe. Edison, NJ: Castle Books.

E. Special Forms

1. PERSONAL INTERVIEWS. These are not listed in the reference list. In-text name the person interviewed, write “interview by author,” and then give the place and date of the interview:

(Lavinia Harding, interview by author, Lexington, KY, 4 Aug. 2003.)

2. PUBLISHED INTERVIEWS. Name the person interviewed and then give the title of the interview (if any), the interviewer, and then the publication information:

Kaelin, Kato. 2004. Q&A: Kato Kaelin. Interview by Marc Peyser. Newsweek. 5 July, 63.

3. FILM OR VIDEO. Give the title, year of release, director, lead actors or narrator (or relevant persons for your document), running time, and distributor. Add “DVD” or “Videocassette” after the distributor’s name for those formats:

Spider-man 2. 2004. Directed by Sam Raimi, 2 hr. 5 min., Sony Pictures.

4. RADIO/TV PROGRAM. Cite these sources as you would a film or video.

5. DISSERTATION/THESIS. Use the year of acceptance as the year. Abbreviate the type of document and give the school for which it was written. Provide publication information if it has been published:

Sabo, Maria S. 1998. Christa Wolf: The art of silent insurrection. Ph.D. diss., University of Michigan. New York: Weston Press, 2000.

