[bookmark: _GoBack]The Chicago Style of writing is used for academic writing in the field of Humanities, especially history. Specific guidelines for formatting a paper in Chicago Style are outlined in manuals such as the 16th edition of the Chicago Manual of Style, which was issued in September 2010, and the 7th edition of A Pocket Guide to Writing in History by Mary Lynn Rampolla, which was issued in 2012. Papers that are written in Chicago Style should have a title page that presents the student’s information. Included on this title page should be the title of the paper, the student’s name, and the course information about the paper’s class. The example title page of this example essay was modeled from Rampolla’s pocket guide from page 146. The margins should be one inch all the way around the page. The student’s last name and page number should appear in the top right corner of each page (excluding the title page). Typically, a Chicago Style paper is written in Times New Roman, twelve-point font. 
Two basic documentation methods are used in a Chicago-Style paper. The first of these methods is the notes and bibliography method. This is the most common method and is the one history professors will most undoubtedly use. The second of these methods is the author-date method, which is far less common. This style is used in a manner that is similar to MLA wherein a citation is given by using the author’s last name and date of publication within a set of parenthesis after a quotation. For the purpose of this paper, though, the traditional notes and bibliography citation method will be discussed since it is the most widely used form of citation. Please note that the colored highlighted sections of this paper should not be highlighted in a student’s paper. These highlights are used to illustrate the connections between the number at the end of the quote and the corresponding footnote. 
Notes are to be used when the writer is referencing any ideas or text that did not come from his or her own mind. There are two types of notes that can be used in a Chicago Style paper: footnotes or endnotes. Footnotes are notes that are cited at the bottom—footer part—of the page. On the other hand, endnotes are notes that are collectively listed on a separate page at the end of the document before the Bibliography page. This example paper uses footnotes. 
When a footnote is needed, the writer can add a citation in Microsoft Word. First, open the “References” tab and click the button, “Insert Footnote.” This makes a small number appear to the right of the sentence that is in need of a reference, and a corresponding number appears at the bottom of the page. You will need to hit the exponent button (it looks like this: x2) in the toolbar to undo the superscript; then place a period after the number and add a space before beginning the citation. Note the first line of the footnote, including the number, is indented while the next line is flush against the left margin. Each footnote should be single-spaced, but an extra line should be inserted between the last line of one footnote and the beginning of the next. For example, take a look at the citation in the second paragraph on the first page. There is a small number “1” at the end of the second to last sentence. Now, take a look at the bottom of the page. Do you see the corresponding “1”? This is the first place where writers should put the bibliographic information for this source. In this instance, it was information from the Chicago Manual of Style’s website. 
With endnotes, first, type the number 1 (or whichever number you need in consecutive order) after the period of the sentence with the quoted or paraphrased material. Highlight the number and hit the exponent button in the toolbar (x2). Then go to the end of your document to start the Notes page. The title of this page should say “Notes,” and the page should list the citations in the order they appear in your paper. The only difference between footnotes and 
endnotes is that, unlike footnotes which appear at the bottom of the page, an endnote’s corresponding citation is noted on a separate page called “Notes” near the end of the paper. The way writers insert the bibliographic information is exactly the same as it is for the footnote. Remember, though, this “Notes” page is not the bibliography. (The bibliography page is included at the end of the paper and lists the sources in alphabetical order according to author(s)’ last names. In addition, Chicago Style’s bibliography page is very similar to APA Style’s “References” page or MLA Style’s “Works Cited” page). 
What information should these notes contain? The answer to this question is, basically, the same information that goes in the bibliography. To illustrate, the following example is a quote that needs to be cited: regarding a revolt in England during the Wars of the Roses, the author notes, “But the bloodshed and looting proved the rebels’ undoing.” Pay attention to the corresponding number 2 footnote. Notice, this source is a book written by one author. The author’s name is presented as first name, then last; however, on the bibliography page, this source is cited as last name, first name. Take a look at the bibliography page to see the subtle differences. 
Here is another interesting fact about Chicago Style footnotes: the second time a writer uses the same source in succession, the abbreviation “Ibid.” can be used in the footnote to note it is from the same source. For example, Castor, the writer of the previous quote, claims, “York’s situation was now extremely perilous.” Note if the page number for this new citation is the same as for the previous citation, simply writing “Ibid.” (with no page number) will suffice. If the writer is using the same source a second time and it is not in succession, then a shortened form of the bibliographic information by simply putting the author’s last name, a shortened form of the title, and the page number(s) of the citation is acceptable. To illustrate this procedure, here is a quotation from another source: “The vast estates of the old feudal barons were broken up in to numerous independent manors.” Castor claims the Paston family sought to gain power by purchasing these lands. Look at the footnote. Notice the reference number “5” from Castor is shortened because the writer referred to this author’s book somewhere prior to this in his or her paper (i.e., footnote 2). 
Next, a specific term or phrase can be cited rather than an entire line. Here is an example of a term found in an article from an online database that needs to be cited: The concept of mass Christianization of native peoples began with John Eliot in the 1600s when he established “praying towns.” (This example mixes paraphrasing from the source with directly quoting a portion of it.) A citation is noted above the words “praying towns.” This reference contains the author’s first then last name, the title of the article, the journal that the article is from, the volume number, the edition number, the year of publication, page numbers, and the URL for the online database. The date of access is not needed because the year or publication is known. Note that, when writing for history, students should use scholarly articles that they can reference in their papers. Some reliable, scholarly online databases are Project Muse, JSTOR, and Academic One File. 
Books and articles are usually the main sources used in freshman level writing; however, upper division history writing may require a more detailed form of referencing. Sources from court documents to videos to congressional records require their own formats in which they must be cited. However, all citations will follow the same basic format as illustrated in this paper. The best way to find out how a source should be cited is to look it up in the Chicago Manual of Style, 16th edition, 7th edition of A Pocket Guide to Writing in History by Mary Lynn Rampolla, or online at the Chicago Manual of Style.org. If a student simply “googles” some form of referencing that he or she is unsure about, only scholarly websites should be used. 
Although Chicago Style is very different from both MLA and APA, it can be considered simple once a writer has adjusted to it. If writers run into difficulties with writing or citing, they can use all of the resources that are available such as the reliable Chicago Style manuals, the Writing Center, or the Research Assistance Desk in the Woodward library on campus. Good luck with your writing!

e e o e s e

i o e o S


