

Format for the Reference Page

The last page(s) of the paper should be the *References* page. All sources used in the paper should be listed in alphabetic order by the author's last name or by the organizational author, such as the "U.S. Department of Defense" or "U.S. Congress. House of Representatives." List individual chapters in an edited volume by the author's name, not the editor's name. Use the editor's name if you are citing the entire book. The style used here is known as the Chicago Style and is most commonly used in Political Science journals and books. See the on-line site for more information:
http://www.chicagomanualofstyle.org/tools_citationguide.html

Book

Zviagelskaia, Irina. 1995. *The Russian Policy Debate on Central Asia*. London: Royal Institute of International Affairs.

Chapter (or article) in a book

Wulf, Herbert. 1993. "Arms industry limited: the turning-point in the 1990s." In *Arms Industry Limited*, edited by Herbert Wulf, 457-591. New York: Oxford University Press Inc.

Entire edited volume

Ehteshami, Anoushiravan, ed. 1994 *From the Gulf to Central Asia: Players in the New Great Game*. Exeter: University of Exeter Press.

[Ed. means "edited by" so should never be "eds."]

Journal article

Bond, Andrew R. 1994. "The Non-Energy Mineral Industries of Post-Soviet Russia." *Post-Soviet Geography* 35, no. 9: 543-555.

Multiple entries

earliest date first. 1992, 1994, etc. if multiple, then 1992a, 1992b.

Coase, Ronald H. 1937. "The Nature of the Firm," *Economica*, New Series 16, no. 4.

———. 1960. "The Problem of Social Cost," *Journal of Law and Economics* 3, no 1.

David, Steven R. 1991a. "Explaining Third World Alignment." *World Politics* 43: 233-56.

———. 1991b. *Choosing Sides: Alignment and Realignment in the Third World*. Baltimore and London: The Johns Hopkins University Press.

Multiple authors

List all authors, with the first one's last name first.

Dawisha, Karen and Bruce Parrott, ed, 1997. *The End of Empire?: The Transformation of the USSR in Comparative Perspective*. New York: M.E. Sharpe, Inc.

Websites

Website sources should include the website name and address and the last day that you accessed the site. In addition, it should include all of the following information that is available on the site: author's name, page numbers, date, and any other relevant information that will assist the reader.

U.S. Department of State. Daily Press Briefing. Richard Boucher, Spokesman. Washington, DC. March 1, 2002.
<<http://www.state.gov/r/pa/prs/dpb/2003/24820.htm#iraq>> Accessed October 1, 2003.

Sample Reference Page Below

References

Abdelal, Rawi. 2001. *National Purpose in the World Economy: Post-Soviet States in Comparative Perspective*. Ithaca and London: Cornell University Press.

Allison, Graham T. 1971 *Essence of Decision: Explaining the Cuban Missile Crisis*. Boston: Little, Brown.

Aron, Leon. 1998. "The Foreign Policy Doctrine of Postcommunist Russia and Its Domestic Context." In *The New Russian Foreign Policy* edited by Michael Mandelbaum, pp. 23-63. New York: Council on Foreign Relations.

Barrington, Lowell W. 2003. "The Motherland is Calling: View of Homeland among Russians in the Near Abroad." *World Politics* 55 (2):290-313.

Brubaker, Rogers (1996) *Nationalism Reframed: Nationhood and the National Question in the New Europe*. Cambridge, UK: Cambridge University Press.

Brubaker, Rogers. 2004. *Ethnicity without Groups*. Cambridge, Mass.: Harvard University Press.

Dessler, David and John Owen. 2005. "Constructivism and the Problem of Explanation: A Review Article." *Perspectives on Politics* 3:597-610.

Dunlop, John B. 1997. "Russia: In Search of an Identity." In *New States, New Politics: Building the Post-Soviet Nations*, edited by Ian Bremmer and Ray Taras, pp. 29-95. Cambridge: Cambridge University Press.

European Union. 2005. "The EU's Relations with Belarus."
<http://europa.eu.int/comm/external_relations/belarus/intro/> Accessed April 5, 2005.