
Correct Format for Footnotes and Bibliography

In your written assignments for Hist. 321, meticulously follow the format below. You will see

examples of a monograph (Europe’s Tragedy), journal articles (Theibault, Croxton), and an

article in an edited collection of articles (Mortimer). Consult the comments in the margin. I

expect your footnotes and bibliography to be flawless. If you have questions about format,

please talk to me in person.

Footnotes: (Do not use endnotes in your written assignments.)

1. Peter H. Wilson, Europe’s Tragedy: A New History of the Thirty Years War (London:

Penguin, 2010), 36.

2. John Theibault, “The Rhetoric of Death and Destruction in the Thirty Years War,” Journal of

Social History 27 (1993): 273-74.

3. Wilson, Europe’s Tragedy, 55.

4. Ibid., 68.

5. Ibid.

6. Theibault, “The Rhetoric of Death and Destruction,” 276.

7. Geoff Mortimer, “War by Contract, Credit and Contribution: The Thirty Years’ War,” in

Early Modern Military History, 1450-1815, ed. Geoff Mortimer (New York: Palgrave

Macmillan, 2004), 101-103, 111-12.

8. Ibid., 114.

9. Wilson, Europe’s Tragedy, 93.

10. Mortimer, “War by Contract, Credit and Contribution,” 113.

11. Derek Croxton, “‘The Prosperity of Arms is never Continual’: Military Intelligence, Surprise

and Diplomacy in 1640s Germany,” Journal of Military History 64 (2000): 999.

12. Peter H. Wilson, ed., The Thirty Years War: A Sourcebook (New York: Palgrave Macmillan,

2010), 228.

13. Croxton, “‘The Prosperity of Arms is never Continual,’” 1000.

14. Wilson, Sourcebook, 321.

Commented [MSOffice1]: This format is consistent with the
Chicago Manual of Style, the style guide that historians use and that
you must use for Hist. 321.

Commented [MSOffice2]: Number footnotes with Arabic, not
Roman, numbers.

Commented [MSOffice3]: The first footnote reference for a
particular source gives the complete information of publication. For
monographs that information includes author’s name, title of
publication (City [not country!] of publication, Publisher, Year of
Publication), page number. Note 2 gives the complete information
for a journal article.

Commented [MSOffice4]: The titles of journal articles appear
in quotation marks.

Commented [H5]: For journal articles provide only the number
of the volume. Do not use vol.

Commented [MSOffice6]: Use only the author’s surname and
an abbreviated title for subsequent references to the same source.

Commented [MSOffice7]: Ibid. means “in the same place.”
Use Ibid. when you refer to the sole source in the immediately
previous footnote. Do not repeat the full or abbreviated footnote
reference if you can use ibid.

Commented [MSOffice8]: Here Ibid. refers the reader to p. 68
of Wilson’s Europe’s Tragedy.

Commented [H9]: In all references, simply give the number of
the page(s). Do not use p. or pp.

Commented [H10]: A quotation within the title of a journal
article appears in single quotation marks.

Commented [H11]: Since this is a collection of excerpts from
primary sources, cite the Sourcebook this way in your essays. Do not
use the title that Wilson gives to each document because this is
often not the real title of the entire primary source. You can refer to
the document in your own prose, i.e. in the essay proper and not in
the footnote, e.g. “It is clear from the ordinance for territorial
defence issued by the count of Nassau-Siegen in 1596…”

15. Die Westfälischen Friedensverträge vom 24. Oktober 1648, Texte und Übersetzungen:

Englische anonyme Übersetzung des IPM (1710), 2004, 12, accessed 4 March 2015,

http://www.pax-westphalica.de/ipmipo/pdf/m_1710en-treatys.pdf.

16. Die Westfälischen Friedensverträge vom 24. Oktober 1648, Texte und Übersetzungen:

Englische anonyme Übersetzung des IPO (1732), 2004, 17, accessed 4 March 2015,

http://www.pax-westphalica.de/ipmipo/pdf/o_1732en-treatys.pdf

17. Englische anonyme Übersetzung des IPM, 22.

18. Englische anonyme Übersetzung des IPO, 15.

19. Ibid., 23.

See next page for Bibliography.

Commented [HP12]: The title of the document. IPM refers to
the Treaty of Münster.

Commented [HP13]: The year that the document was
published on the web.

Commented [HP14]: The page number in the pdf file.

Commented [HP15]: Give the (last) date when you viewed the
document.

Commented [HP16]: Abbreviated title of a subsequent citation
of the Treaty of Münster with the page number in the pdf file.

Commented [HP17]: A reference to p. 23 of the pdf file of the
English translation of the Treaty of Osnabrück.

Bibliography:

Primary Sources

Acta Pacis Westphalicae: Supplementa electronica, 1. Die Westfälischen Friedensverträge vom

24. Oktober 1648, Texte und Übersetzungen: Englische anonyme Übersetzung des IPM

(1710). 2004. http://www.pax-westphalica.de/ipmipo/pdf/m_1710en-treatys.pdf.

Acta Pacis Westphalicae: Supplementa electronica, 1. Die Westfälischen Friedensverträge vom

24. Oktober 1648, Texte und Übersetzungen: Englische anonyme Übersetzung des IPO

(1713). 2004. http://www.pax-westphalica.de/ipmipo/pdf/o_1732en-treatys.pdf.

Grimmelshausen, Hans Jakob Christoph von. Der abenteuerliche Simplicissimus. Edited by

Alfred Kelletat. Munich: Winkler, 1956.

Wilson, Peter H, ed. The Thirty Years War: A Sourcebook. New York: Palgrave Macmillan,

2010.

Secondary Sources

Croxton, Derek. “‘The Prosperity of Arms is never Continual’: Military Intelligence, Surprise

and Diplomacy in 1640s Germany.” Journal of Military History 64 (2000): 981-1003.

Mortimer, Geoff. “War by Contract, Credit and Contribution: The Thirty Years’ War.” In Early

Modern Military History, 1450-1815, edited by Geoff Mortimer, 101-117. New York:

Palgrave Macmillan, 2004.

Theibault, John. “The Rhetoric of Death and Destruction in the Thirty Years War.” Journal of

Social History 27 (1993): 271-90.

Wilson, Peter H. Europe’s Tragedy: A New History of the Thirty Years War. London: Penguin,

2010.

Commented [MSOffice18]: Note that items in the bibliography
are arranged by alphabetical order by the authors’ surnames. Divide
your bibliography into two sections: Primary Sources and Secondary
Sources.

Commented [HP19]: Treat the series of documents as the
author. Notice that in a bibliography you do not supply the access
date. The only date that you give is the date of publication on the
web.

Commented [H20]: In a bibliography, the author’s surname
comes first. Every paragraph is set as a hanging indent.

Commented [H21]: Note the complete range of page numbers
provided in the bibliographical reference to a journal article.

Commented [H22]: Note the position of the complete range of
page numbers of the article in an edited collection of articles.

