Citation Requirements

Citation and Reference Requirements for Political Science Papers
All formal papers submitted to satisfy the requirements for Political Science classes at Rowan University must follow the Style Manual for Political Science, (1993) published by the American Political Science Association (APSA), unless otherwise instructed by the professor.
If you are following APSA format, use in-text citations within your text to indicate the source of borrowed ideas and quotations.

At the end of your paper you must provide a list of all of the references cited in your paper.
When do you need to cite?
According to the APSA rules, you must include parenthetical (in-text) citations within your paper in order to indicate the source of a quotation or any information included in your paper that is not your own. This includes:

· Direct quotes

· Direct quotes should be used sparingly and kept short

· Unless there is something particularly special about the language of the direct quote it is better to paraphrase.

· Paraphrases of information

· General ideas

The citation appears in parentheses right after the direct quotes, paraphrase or information.

There must be a corresponding entry in the Reference section for each work cited in the body of the paper.
An in-text citation without a full reference in the Reference / Works Cited section does not constitute a fully cited source.
Below you will find comprehensive information on how to use the APSA format in your papers.

How Should You Cite?
This in-text citation format applies to all types of sources – print or online.

	Type of Citation
	What to do
	Example

	Basic form
	Insert the name of the author(s) and the year of publication in parentheses following the quote or idea.
	The impact of success on public opinion has been referred to as the “halo effect” – the “quintessential version of risk aversion theory” (Jentleson 1992, 52).

	Citing an entire article or book
	Omit the page numbers if you are referring to the entire article or book.
	Jentleson (1992) is one of an increasing number of scholars interested in the impact of public opinion on Presidential decision making in foreign policy.

	When author's name is used in the same sentence
	If you use the author's name in your sentence, place only the date in parentheses.
	Jentleson refers to the impact of success on public opinion as the “halo effect” – the “quintessential version of risk aversion theory” (1992, 52).

	Secondary Sources
NOTE: Whenever possible use original sources
	If you need to cite an idea or quotation that is being used by another author.

(someone else's reporting of the original idea or quotation)
Original author is used in the citation
	British civil servants are concerned by Parliament’s inability to hold government ministers accountable if they make misleading statements to Parliament (Wilson and Barker 1997, 223).

** Page numbers can also be omitted where they do not exist; for example with some web sources.

Citing multiple authors and works
	Type of Citation
	What to do
	Example

	Multiple authors:
Two or three authors
	Include all of their names in each citation:
	Currently, formal tests of ethnic conflict arguments are dominated by statistical work, much of which suggests the superiority of the greed argument over grievance (Fearon and Laitin 2003)

	Multiple authors:
Four or more authors
	Use only the first author's name and "et al." in all citations, including the first.
	Freidrich et al.’s (1999) experiment on willingness to support mandatory antilock brake requirements for new cars reports similar findings.

	Multiple works:
Different authors and years
	Arrange the citations in alphabetical order by first author, rather than in chronological order.

Separate the items with semicolons:
	The collective action framework sees injustice and deprivation as constant incentives and necessary but invariable conditions underlying collective violence (Collier 2000; Fearon and Laitin 2003; Lichbach 1995).

	Multiple works:
By same author in same year
	Assign a lowercase letter to the year of publication (in alphabetical order by title), and use the same letters in the reference list.
	Experimental methodology also allows researchers to break down complex relationships and exploring particular theoretical links in the presence or absence of other factors (McDermott 2002a; 2002b)

Citing government documents

	Type of Citation
	What to do
	Example

	Government document:
Basic from, long author name
	Use the standard author-date format.

If the name of the government agency that authored a document is long, you may use a short form or acronym in subsequent references.
	(U.S. International Trade Commission 1978, 12; hereafter USITC)

	Court case
	Give the name of the case and the year.
	(Mapp v. Ohio,1961)

[Note that the name of the case, except for the "v.," is in italics or underlined.]

	Statute
	Give the name of the statute and the year.
	(Budget and Improvement Act 1987)

Reference / Works Cited Section
Article from a Journal, Single Author
1. Author’s name, last name first

2. Year of publication

3. Title of article (in quotation marks)

4. Name of Journal (in italics)

5. Volume number

6. Issue number, or month (in parentheses)

7. Page numbers of entire article
Jentleson, Bruce. 1992. "The Pretty Prudent Public: Post Post-Vietnam American Opinion on the Use of Military Force". International Studies Quarterly 36 (2): 49-74.

Article from a Journal, More than one author
1. First author’s name, last name first, followed by second author’s name, first name first (and any other authors after that)

2. Year of publication

3. Title of article (in quotation marks)

4. Name of Journal (in italics)

5. Volume number

6. Issue number, or month (in parentheses)

7. Page numbers of entire article
Fearon, James D., and David Laitin. 2003. "Ethnicity, Insurgency, and Civil War." American Political Science Review 97 (1): 75-90.

Friedrich, J., P. Barnes, K. Chapin, I. Dawson, V. Garst, and D. Kerr. 1999. "Psychophysical Numbing: When Lives are Valued Less as the Lives at Risk Increase." Journal of Consumer Psychology 8 (3): 277-299.
Article from a Magazine

1. Author’s name, last name first

a. If multiple authors follow format for multiple author journal articles

2. Year of publication

3. Title of article (in quotation marks)

4. Name of magazine (in italics)

5. Month of publication

6. Page numbers of entire article
Wypijewski, JoAnn. 2006. “Judgment days: Lessons from the Abu Ghraib courts-martial” Harpers, February: 39-50.
Article from a Newspaper

1. Author’s name, last name first

a. If multiple authors follow format for multiple author journal articles

2. Year of publication

3. Title of article (in quotation marks)

4. Name of newspaper (in italics)

5. Month of publication

6. Day, month, year of publication
Rohter, Larry. 2007. “A Huge Amazon Monster Is Only a Myth. Or Is It?” New York Times, July 8, 2007.
Book, Single Author
1. Author’s name, last name first

2. Year of publication

3. Title of book (in italics)

4. City and state of publication

5. Name of publisher

Gurr, Ted Robert. 1971. Why Men Rebel. Princeton, N.J.: Princeton University Press.
Book, More than one author
1. First author’s name, last name first, followed by second author’s name, first name first (and any other authors after that)

2. Year of publication

3. Title of book (in italics)

4. City and state of publication

5. Name of publisher

Snyder, Glenn H., and Paul Diesing. 1977. Conflict among Nations: Bargaining, Decision Making, and System Structure in International Crises. Princeton, N.J.: Princeton University Press.
Secondary sources
1. Name of original author, last name first

2. Follow reference format that corresponds to type of publication of original source (book, journal article, etc.)

3. “Quoted in” followed by full reference for secondary source

Wilson, Graham and Anthony Barker. 1997. “Whitehall’s Disobedient Servants? Senior Officials’ Potential Resistance to Ministers in British Government Departments” British Journal of Political Science 27, No.2: 223-46. Quoted in Almond, Gabriel, G. Bingham Powell Jr., Kaare Strom and Russell J. Dalton. 2003. Comparative Politics Today: A World View, Seventh Edition. New York, NY: Longman

Chapter in an edited volume
1. Name of chapter author, last name first

2. Year of publication

3. Title of chapter (in quotation marks, preceded by “In”)

4. Title of book (in italics)

5. Name of editor(s) of book (preceded by “eds.”)
6. City and state of publication

7. Name of publisher

Collier, Paul. 2000. "Doing Well out of War: An Economic Perspective." In Greed and Grievance: Economic Agendas in Civil Wars, eds. M. Berdal and D. M. Malone. Boulder, CO: Lynne Rienner Publishers.

Aronson, E. and J. M. Carlson. 1968. “Experimentation in Social Psychology” In The Handbook of Social Psychology, Volume 2. eds. G. Lindzey and E. Aronson. Reading MA: Addison-Wesley.

Legal References
1. Case name
2. Citation

3. Year the case was decided (in parentheses)

Mapp v. Ohio, 367, U.S. 643 (1961)

Government Statute
1. Name of act

2. Year of enactment

3. Title of book (in italics)

4. Volume and section

5. Page number

Administrative Procedure Act. 1946. Statutes at Large. Vol. 60, sec. 10, p. 243.
Government Hearing
1. Name government branch

a. If Congress, specify House or Senate

2. Name of Committee holding hearing

3. Year of Hearing

4. Title of hearing (in italics)

5. Session of Congress

6. Date of Hearing
U.S. Congress. Senate. Committee on Foreign Relations. 1985. Famine in Africa. 99th Cong., 1st sess., 17 January.

Unpublished paper presented at a meeting
1. Author’s name, last name first

2. Year of presentation

3. Title of article (in quotation marks)

4. Name of organization (preceded by “Presented at the annual meeting of”)

5. City and state (or country if international) where meeting was held

6. Date of meeting

Shaykhutdinov, Renat and Belinda Bragg. 2007. “Do Grievances Matter? An Experimental Examination of the Greed versus Grievance Debate” Presented at the annual meeting of the International Society of Political Psychology, Portland, OR. July 5 – July 9.
Websites
1. Author’s name, last name first

a. All online material has an “author”. If no specific individual is listed as the author of the material you are using, then the sponsor of the website is the sponsor of the website. (for example, for the purposes of citation the “author” of this material is the Department of Political Science, Rowan University)

2. Year of publication

a. All online sources have a “date of publication”. If no specific posting date is listed, then the date is the date you last accessed the site.

i. Posting dates often appear at the very bottom of a webpage

3. Title of article (in quotation marks)

4. Complete URL

5. Last date on which article was accessed

Frontline, 2007. “Spying on the Home Front: Interview with John Yoo” http://www.pbs.org/wgbh/pages/frontline/homefront/interviews/yoo.html (July 8, 2007)
Reinhardt, Eric. 1996. “The Selection Effect of International Dispute Settlement Institutions” http://polmeth.wustl.edu/workingpapers.php?text=conflict&searchauthors=T&searchtitle=T&searchkeywords=T&searchabstract=T&startdate=1995-01-01&enddate=2007-07-08&order=dateposted&submit=Search (July 8, 2007)

Central Intelligence Agency. 2007. “The World Factbook: Albania” https://www.cia.gov/library/publications/the-world-factbook/geos/al.html (July 8, 2007)

NOTE: Print materials that are located online (such as the New York Times online, or an article from an academic journal found via JSTOR or another e-journal site) follow the reference format corresponding to their original form of publication not the website format.

- 1 -

