


quicks tips


CHICAGO DOCUMENTATION STYLE: BIBLIOGRAPHY PAGE

Most texts written in History (and some in other humanities disciplines) use Chicago style to cite sources. Chicago-style documents include in-text superscript numbers referring to footnotes or endnotes (see quicktip on “Chicago Documentation Style: Footnotes/Endnotes,” which includes the notes for the sources on this page) along with a more detailed listing of sources in a separate Bibliography page at the end of a document (see sample on back of this page).

The requirements for what to include in Bibliography entries are designed so that another researcher could find and refer to the same sources you’ve included. Below are guidelines adapted from Diana Hacker and Nancy Sommers’s *A Writer’s Reference*, 7th ed., that show the basic principles of some common forms of Chicago Bibliography citation:


Book

- 1 Author(s)
- 2 Title and subtitle
- 3 City of publication
- 4 Publisher
- 5 Date of publication


Work in an anthology

- 1 Author
- 2 Title of work
- 3 Title of anthology
- 4 Name of editor(s)
- 5 Page numbers
- 6 City of publication
- 7 Publisher
- 8 Date of publication


Journal article from a database

- 1 Author
- 2 Title of article
- 3 Title of journal
- 4 Volume and issue numbers
- 5 Date of publication
- 6 Page range
- 7 DOI, or database name and accession number (AN)


Short work from a website (include as many of these items as are available)

- 1 Author
- 2 Title of short work
- 3 Title of site
- 4 Sponsor of site
- 5 Publication or modified date, or date of access if no pub. date avail.
- 6 URL


Here is an example of what a Chicago-style Bibliography page typically looks like. Using standard formats for your entries enhances your credibility with academic readers, and alphabetizing your list helps fellow researchers quickly locate the sources that you refer to in the body of your text. For more formats & source types, visit <http://www.dianahacker.com/resdoc/> or, for access to the full Chicago Manual of Style online (16th edition), visit z.umn.edu/chicagostyle (access provided by University of Minnesota Libraries).

