

APSA Style: Print & Electronic Sources

Reference Department
Albert S. Cook Library

The final authority for APSA format is the American Political Science Association, specifically the **Style Manual for Political Science**, found in the Cook Library reference stacks [Ref JA86 .S79 2001]. The final authority for the bibliographic form, including **spacing of the references** used in your paper, is your professor.

Books

One Author:

Bishai, Linda S. 2004. *Forgetting Ourselves: Secession and the (Im)possibility of Territorial Identity*. Lanham, MD: Lexington Books.

Two Authors:

Roberts, James C., and Alan J. Rosenblatt. 2002. *International Relations: Using MicroCase ExplorIt*. Student version. Belmont, CA: Wadsworth Group.

Edited Collection:

Shapiro, Robert Y., Martha Joynt Kumar, and Lawrence R. Jacobs, eds. 2000. *Presidential Power: Forging the Presidency for the Twenty-first Century*. New York: Center for the Study of the Presidency.

Multivolume Work:

DeConde, Alexander, Richard Dean Burns, and Fredrik Logevall, eds. 2002. *Encyclopedia of American Foreign Policy*. 4 vols. New York: Scribner.

Authored Article in an Encyclopedia or Chapter in Multiauthor Collection:

Rudolph, Joseph R. 1997. "Humanitarian Aid in the Former Yugoslavia: Limits of Militarized Humanitarian Assistance." In *The Politics of International Humanitarian Aid Operations*, ed. Eric A. Belgrad and Nitza Nachmias. Westport, CT: Praeger, 137-153.

For examples of how to list government documents, legal citations, data sets, interviews & personal communications in a bibliography see **Style Manual for Political Science** [Ref JA86 .S79 2001].

Journals, etc.

Journal Article:

Culpan, Oya, and Toni Marzotto. 1982. "Changing Attitudes Toward Work and Marriage: Turkey in Transition." *Signs* 8 (Winter): 337-51.

Weekly Magazine Article:

Adler, Jerry, Debra Rosenberg, T. Trent Gegax, Pat Wingert, Daren Briscoe, Hilary Shenfeld, Kiyoshi Martinez, Dirk Johnson, Jamie Reno, and Andrew Horesh. "Children of the Fallen." *Newsweek*, 21 March 2005, 26-31.

Newspaper Article:

Jack Fruchtman Jr., "Supreme Court Will Back Fla. Court," *Baltimore Sun*, 30 November 2000, final edition, sec. A, 25.

Book Review:

McCartney, Alison Millett. 2004. Review of German Policy-Making and Eastern Enlargement of the EU During the Kohl Era: Managing the Agenda?, by Stephen D. Collins. *Debatte: Review of Contemporary German Affairs* 12 (May): 98-99.

Full Text Article: Available through an Electronic Database

Korzi, Michael J. 2004. "The President and the Public: Inaugural Addresses in American History." *Congress & the Presidency* 31 (Spring): 21-52. <http://www.epnet.com/>.

Web Sites

U.N. Office on Drugs and Crime. 2004. *Colombia: Cocoa Cultivation Survey*. June. http://www.unodc.org/pdf/colombia/colombia_coca_survey_2003.pdf (February 2, 2005).

"Annan: World Has Become More Unequal," *CNN.com*, <<http://www.cnn.com/2004/WORLD/americas/06/12/annan.un/index.html>> May 30, 2005.

In-text/Embedded Citation (sometimes called parenthetical)

You can cite within the text of your paper in several ways including within a sentence or at the end of a sentence. For a direct quote, include page number. All works cited must appear in the reference list at the end of your paper. Below are some examples of in-text/embedded citation:

Baker (2003) found that education was even more important than health care.

"Results from early research indicated that a stable government fosters democratization" (Smith, Fowler, and Evans 2003, 26).

Use notes to explain or expand text or to clarify a table. Designate notes with sequential numbers and list them in an endnotes section at the end of the body of the text, preceding the reference list. For examples, see **APSA** style manual.