

Citing Documents from the Web: Bibliography

Treat them as you would a paper document.
Include as much information as you can:

Author
Title of the site
Sponsor of site
URL
Date you accessed the site (Chicago Style does not require)

When no author is named, treat the sponsor as the author.

CMS examples

World Health Organization. "Global Goal to Reduce Measles Deaths Exceeded,"
January 29, 2007, <http://www.who.org>.

Morley, Ian, "Asian Legacies," *Architecture Week*, April 5, 2006, C11.
http://www.architectureweek.com/2006/0405/culture_1-1.html

Gill, John Freeman, "Secret City in the Clouds," *The New York Times*, December 5,
2004, <http://web.proquest.com>.

APA examples

World Health Organization. (2007, January 29). Global goal to reduce measles
deaths. Retrieved January 29, 2007 from <http://www.who.org>.

Morley, I. (2006, April 5). Asian legacies. [electronic version] *Architecture Week*, p.
C11. Retrieved April 11, 2006 from
http://www.architectureweek.com/2006/0405/culture_1-1.html

Gill, J. (2004, December 5). Secret city in the clouds. *The New York Times*.
Retrieved April 20, 2005 from Lexis-Nexis.

Consult your style guide for the various permutations of this.

The point is to provide **as much information as possible** so that your reader
could find the source if s/he wanted to.

MIT OpenCourseWare
<http://ocw.mit.edu>

21G.228 / 21G.227 Advanced Workshop in Writing for Social Sciences and Architecture (ELS)
Spring 2007

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.