O’Connell Spring 2012

Footnote Guide
Adapted from the Chicago Manual of Style, 15th edition, 2009

Introduction
Footnotes go after the end of the sentence and after the period. If the footnoted material is a quote, the footnote also goes after the quotation marks. Use the footnote function on MS word to do it “the easy way.”[footnoteRef:1] Footnotes in history papers are always done according to the Chicago Manual of Style. The format is different for newspapers, books, and articles. See below for specific examples. You may also find a quick guide on line.[footnoteRef:2] Take a look at the footnotes in this guide and at the bottom of this page. None are double-spaced and all are in 10-point font. That’s how yours should look as well. If you use the footnote function in Microsoft Word, you will not lose points unnecessarily. [1: Click on “reference” and then “insert footnote.” The program will insert the number, put the little line at the bottom of the page, and make sure the footnotes are single-spaced and 10-point font.] [2: One good quick guide may be found at http://www.chicagomanualofstyle.org/tools_citationguide.html]

The purpose of footnotes is to let your reader know where you found your facts and information. Anything taken from another source that is not general knowledge should be footnoted. For example, you would not footnote the date of the Pearl Harbor attack, because most people know it happened on December 7th, 1941. If, however, you mentioned that the Japanese attacked with 353 planes, that fact should get a footnote. When in doubt, put the footnote in.

All footnotes contain the same basic information in the same basic order. There are small changes, based on the type of source being cited. And, you include more information the first time you use a source, than you do thereafter. The examples are divided into three types: “first usage,” “short title,” and “bibliography.”

Footnote: First usage
The first time you cite a source, you need to give the reader all the pertinent information:
Firstname lastname, Title (Place of publication: publisher, publication year), pages cited.

Footnote: Short Title
When you are using the same source a second or third time, you don’t need to repeat all that information. Instead, you give a short note with just:
Lastname, Short Title, pages cited.

Bibliography
Bibliographies are little different. Because they are organized alphabetically, their format is:
Lastname, Firstname. Title. Place of Publication, Publisher, year.
EXAMPLES
Books
One author:
First usage: 1 Michael Pollan, The Omnivore’s Dilemma: A Natural History of Four Meals (New York: Penguin, 2006), 99–100.
Short Title: 7 Pollan, Omnivore’s Dilemma, 3.
Biblio: Pollan, Michael. The Omnivore’s Dilemma: A Natural History of Four Meals. New York: Penguin, 2006.

Two authors:
First usage: 1 Geoffrey C. Ward and Ken Burns, The War: An Intimate History, 1941–1945 (New York: Knopf, 2007), 52.
Short title: 4 Ward and Burns, War, 59–61.
Biblio: Ward, Geoffrey C., and Ken Burns. The War: An Intimate History, 1941–1945. New York: Knopf, 2007.

Three or more authors:
For four or more authors, list all of the authors in the bibliography; in the note, list only the first author, followed by et al. (which means “and others” in Latin):
First usage: 1 Dana Barnes et al., Plastics: Essays on American Corporate Ascendance in the 1960s, (New York: Oxford University Press, 2010), 22-25.
Short Title: 55 Barnes et al., Plastics, 22-29.
Biblio: Barnes, Dana, Emmet Marks, Michael Jones and David Helfiger. Plastics: Essays on American Corporate Ascendance in the 1960s. New York: Oxford, 2010.

Editor, translator, or compiler instead of author
First Usage: 1 Richmond Lattimore, trans., The Iliad of Homer (Chicago: University of Chicago Press, 1951), 91–92.
Short Title: 6 Lattimore, Iliad, 24.
Biblio: Lattimore, Richmond, trans. The Iliad of Homer. Chicago: University of Chicago Press, 1951.

Journal article
In the footnote, list the specific page numbers consulted, if any. In the bibliography, list the page range for the whole article.
First usage: 1 Joshua I. Weinstein, “The Market in Plato’s Republic,” Classical Philology 104 (2009): 440.

Short title: 6 Weinstein, “Plato’s Republic,” 452–53.

Biblio: Weinstein, Joshua I. “The Market in Plato’s Republic.” Classical Philology 104 (2009): 439–58.

Article in a newspaper or popular magazine

First Usage: 1 Daniel Mendelsohn, “But Enough about Me,” New Yorker, January 25, 2011, 68.

Short Title: 3 Mendelsohn, “But Enough about Me,” 69.

Biblio: Mendelsohn, Daniel. “But Enough about Me.” New Yorker, January 25, 2011.

Websites
First Usage: 1 “Google Privacy Policy,” accessed March 11, 2009, http://www.google.com/intl/en/privacypolicy.html.

Short Title: 3 “Google Privacy Policy.”

Biblio: Google. “Google Privacy Policy.” Last modified March 11, 2009. http://www.google.com/intl/en/privacypolicy.html.

Interviews and oral histories
Be sure to include the name of the interviewee, the date, the method of recording and location:

Interview with General David H. Petraeus, November 12, 2011, handwritten transcript in author’s possession.

Primary sources
There is no explicit format for primary sources, as all libraries catalog their collections differently. The key is to be consistent. Typically, you should give the author of the document, the title (if there is one), the date, and the location. For example:

John Smith to General Merritt A Edson, letter dated 12 December 1947, Edson Collection, Box 2, Correspondence File, Library of Congress, Washington DC.
