

ASA Style Citations (American Sociological Society)

This guide provides basic guidelines and examples for citing sources using the *American Sociological Association Style Guide*, 4th edition, 2010.

ASA style requires that sources receive attribution in the text by the use of parenthetical in-text references. General guidelines for in-text references are on page 4 of this guide, along with other rules related to paper format and the "References" list.

Chapter in a Book	 Format: Author Last, First. Year of Pub. "Title of Chapter/Article." Pp. inclusive page numbers in <i>Title</i>, edited by First Initial. Middle Initial. Last Name. City, State Abb./Country of Publisher: Publisher. Sample Citation: Wells, Ida B. 1995. "Lynch Law in All Its Phases." Pp. 80-99 in With Pen and Voice: A Critical Anthology of Nineteenth-Century African-American Women, edited by S. W. Logan. Carbondale: Southern Illinois University Press.
Multi-Volume Works	Format: Author Last, First. Year of Pub. <i>Title of Series</i> . Vol. #, <i>Title of Volume</i> . City, State Abb./Country of Publisher: Publisher. Sample Citation: Gulla, Bob. 2006. <i>Greenwood Encyclopedia of the History of Rock</i> . Vol. 6, <i>The Grunge and Post-Grunge Years, 1991-2005</i> . Westport, CT: Greenwood Press.
Journal Article: Print	Format: Author Last, First. Year of Pub. "Title." <i>Journal Name</i> volume #(issue #): inclusive page numbers. Sample Citation: Haraway, Donna J. 1994. "A Game of Cat's Cradle: Science Studies, Feminist Theory, Cultural Studies." <i>Configurations</i> 2(1): 59-71.
Journal Article: Available Online Only	 Format: Author Last, First. Year of Publication. "Title." Journal Name volume #(issue #): inclusive page numbers if available. Retrieved Month Day, Year (URL). Author Last, First. Year of Publication. "Title." Journal Name volume #(issue #): inclusive page numbers if available. doi:number. [Note on DOI numbers: If a DOI number is available, it is preferable to include this as opposed to the URL.] Sample Citation: Jobe, Karen D. 2000. "Women and the Language of Hackerdom: The Gendered Nature of Hacker Jargon." Kairos 5(2). Retrieved March 23, 2005 (http://english.ttu.edu/kairos/5.2/binder.html? coverbweb/jobe/women&hackerdom.htm). Borges, Cruz E. and Luis M. Pardo. 2008. "On the Probability Distribution of Data at Points in Real Complete Intersection Varieties." Journal of Complexity 24(4): 492-523. doi:10.1016/j.jco.2008.01.001.
Journal Article: Online But Also Available in Print	Format: Author Last, First. Year of Pub. "Title." <i>Journal Name</i> volume # (issue #): inclusive page numbers if available. Sample Citation: Ferrell, Robert H. 1990. "Truman's Place in History." <i>Reviews in American History</i> 18(1): 1-9.

Magazine Article:	Format: Author Last, First. Year of Pub. "Title." <i>Magazine Name</i> , Month Year, pp. inclusive page numbers.
Print	Sample Citation: Swartz, Mimi. 2002. "An Enron Yard Sale." <i>New Yorker</i> , May 2002, pp. 50-52.
Magazine Article:	Format: Author Last, First. Year of Publication. "Title." <i>Magazine Name</i> , Month Day. Retrieved Month Day, Year (URL).
Available Online Only	Sample Citation: Leonard, Andrew. 2005. "Embracing the Dark Side of the Brand." <i>Salon</i> , May 18. Retrieved May 22, 2005 (http://www.salon.com/mwt/feature/ 2005/05/18/star_wars_lego/index_np.html).
Magazine Article:	Format: Author Last, First. Year of Pub. "Title." <i>Magazine Name</i> , Day Month Day, pp. inclusive page numbers.
Online But Also Available in Print	Sample Citation: Swartz, Mimi. 2002. "An Enron Yard Sale." <i>New Yorker</i> , May 6, pp. 50-52.
Newspaper Article: Available in Print & Online	Format: Author Last, First. Year of Publication. "Title." Newspaper Name, Month Day of Publication, p. or pp. inclusive page numbers. [Note on Pagination: Page numbers are not required for articles published in an online version of a printed newspaper. If newspapers are paginated consecutively from front to back, the page number alone is sufficient. If the newspaper is paginated in sections, the section letter and page number should both be included in the citation. If a newspaper article begins on one page and ends on another page, both pages should be listed separated by commas (i.e., pp. A2, A12).] Sample Citation: Lewin, Tamar. 2005. "SAT Essay Scores are in, but will they be used?" The New York Times, May 15, p. A22.
Multi-Page Internet Site:	Format: Corporate Author Name or Last Name, First of Author. Date of Pub. "Title." Retrieved Month Day, Year (URL).
Site as a Whole	Sample Citation: Bird Studies Canada. 2004. "Avibase: The World Bird Database." Retrieved July 15, 2005 (http://www.bsc-eoc.org/avibase/avibase.jsp?pg= home⟨=EN).
Report Published Online	Format: Author Last, First. Date of Pub. <i>Title of Report</i> . Sponsoring Organization (if any). Location of Sponsoring Organization: Publisher. Retrieved Month Day, Year (URL). Sample Citation: Snyder, Howard. 2012. <i>Arrest in the United States, 1990-2010</i> . Bureau of Justice Statistics. Washington, DC: U.S. Department of Justice. Retrieved November 29, 2012 (http://bjs.ojp.usdoj.gov/content/pub/pdf/aus9010.pdf).

In-Text Citation Guidelines

If the author's name is mentioned in the text, use a parenthetical reference to show the year of publication at the end of the sentence. Example:

...Welch contends that this is not the case (1991).

If the author's name is not mentioned in the text, it should be included along with the year of publication within parentheses. Example:

...but it has been argued that this was not the case (Welch 1991).

Page numbers should be included within parentheses after the year of publication. These are separated by a colon and no spaces. Example:

...but it has been argued that this was not the case (Welch 1991:136).

The following forms should be used for **multiple authors**:

A recent study confirmed her belief (Johnson and Smith 1995:34).

This was reinforced by recent research on the topic (Johnson, Smith, and Marcus 1999)

If a text has **more than three authors**, the term "et al." with no additional punctuation marks may be used after the first author listed in the publication credits.

This was not accurate according to a recent study (Johnson et al. 2003).

If **multiple sources are cited for the same statement**, the author and publication year should be distinguished from other texts with a semi-colon. Cited texts should be arranged by author name or by date; arrangement should be consistent throughout the paper. Example:

Some studies have refuted these arguments (Benson 1993; Nguyen 1999; Brown and Goggans 2000).

For additional information on in-text citation using the ASA style, see the *American Sociological Association Style Guide*, 4th edition, pp. 43-45.