

American Anthropological Association (AAA) Quick Style Guide

Wells College Long Library
www.wells.edu/library

American Anthropology Association (AAA) style follows the *Chicago Manual of Style (CMS)* Author-Date style. The *Chicago Manual of Style* is available as part of the Ready Reference Collection at the circulation desk. For further questions or sources not covered in this quick style guide, please reference the *Chicago Manual of Style*.

Formatting the References List

- Your references list should be titled References Cited
- All sources cited in the text should be included on the References Cited. Do not include any sources that were not cited in the text.
- Arrange your sources alphabetically. When citing multiple sources by the same author, the sources should be in chronological order, from oldest to most recent.

In-Text Citations

The general format for in-text citations is the author's last name and the source's publication date enclosed by parentheses, at the end of the sentence before any punctuation.

Examples:

... (Smith 2010).

... (Wells and Morgan 2007).

When quoting from a source, you must include the page number in the in-text citation. The page number is added after the publication date, separated by a comma. If citing a range of pages, you can use a dash to separate the pages.

Examples:

... (Smith 2010, 3).

...(Wells and Morgan 2007, 15-16).

When citing a source that has four or more authors, use the first author's last name followed by <i>et al.</i> rather than listing all of the authors.	Example: ...(Wells et al. 2001).
--	---

Print Sources	
----------------------	--

Book Author. Year of publication. <i>Title</i> . Location of publisher, state: Publisher's Name.	Example: Smith, Helen. 2010. <i>Women's Education at Wells Seminary</i> . Aurora, NY: Wells College Publications.
--	--

Books with More than One Author Invert the name of the first author, only, and separate the names of each author by a comma.	Examples: Smith, Helen, Henry Wells, and J.P. Morgan. 2017. <i>Early Years at Wells College</i> . Aurora, NY: Wells College Publications.
--	--

Chapter in an Edited Book Author. Year of Publication. "Title of Chapter." In <i>Title of Book</i> , edited by Editor, pages. Place of Publication, state: Publisher.	Gilmore, Glenda Elizabeth. 2001. "Whiteness and Manhood." In <i>Major Problems in the Gilded Age and Progressive Era</i> , edited by L. Fink, 307-315. Boston, MA: Houghton Mifflin.
---	--

Journal Article Author. Year of Publication. "Title of Article." <i>Title of Journal</i> volume number (issue number): pages.	Example: Nouf, Alsuwaida. 2016. "Women's Education in Saudi Arabia." <i>Journal of International Education Research</i> 12 (4):111-118.
---	--

Electronic Sources	
---------------------------	--

Article in an Online Journal The citation for an article in an online journal is the same as for a print journal, with the addition of an access date and URL at the end of the citation. If a DOI is available, use the DOI. No access date is needed if a DOI is provided.	Example: Renn, Kristen. 2012. "Roles of women's higher education institutions in international contexts." <i>Higher Education</i> 64 (2): 177-191. doi:10.1007/s10734-011-9486-z.
--	--

<p>Website/Online Resources</p> <p>Author. Publication/last modified year. "Title of webpage." <i>Website title</i> website, date last modified Month, Day. Access date. URL.</p>	<p>Examples:</p> <p>Wells College. 2018. "Traditions." <i>Wells College</i> website. Accessed January 25, 2018. https://www.wells.edu/student-life/traditions</p>
<p>Multimedia</p> <p>Creator/Director. Date. <i>Title</i>. City: Publisher. Medium.</p>	<p>Example:</p> <p>Lucas, George. 1977. <i>Star Wars: Episode IV-A New Hope</i>. San Francisco, CA: Lucasfilm. DVD.</p>
<p>Ebook</p> <p>The citation for eBooks is the same as the citation for print books, with the addition of a URL (if the book was consulted online) or the format. If you are citing a chapter from an ebook and there are no stable page numbers, you may cite by chapter title.</p>	<p>Example:</p> <p>Rodwell, Grant. 2013. <i>Whose History?: Engaging History Students through Historical Fiction</i>. Adelaide, South Australia: University of Adelaide Press. http://www.jstor.org/stable/10.20851/j.ctt1t304sf .</p> <p>Austen, Jane. 2007. <i>Pride and Prejudice</i>. New York: Penguin Classics. Kindle.</p>

For more information or examples, you may check out the American Anthropological Association's online Publishing Style Guide at: <http://www.americananthro.org/StayInformed/Content.aspx?ItemNumber=2044>. You may also reference the *Chicago Manual of Style* located at the circulation desk as part of the Ready Reference Collection.