

CHICAGO CITATION STYLE

Notes and Bibliography System for History

OKANAGAN COLLEGE LIBRARY

The Okanagan College History Department requires the use of *The Chicago Manual of Style's* 16th ed. 2010 notes and bibliography system for the documentation of references in student papers.

For more detailed information please refer to:

- Mary Lynn Rampolla's *Pocket Guide to Writing in History* (Reference collection, all campuses: D13 .R295 2015).
- University of Chicago's *The Chicago Manual of Style*, 16th ed. 2010 (Reference collection, all campuses: Z 253 .U69 2010 and [online](#) from the Library website)
- *Chicago Manual of Style Quick Guide* [online](#) from the Library website

General Rules

Why provide footnotes or endnotes?

- To indicate the exact source of every quotation used.
- To acknowledge indebtedness to others for opinions, ideas, or work product (e.g., statistics).
- To provide authority for facts that are not common knowledge, or that the reader might be inclined to doubt.
- To provide information that would disrupt the flow of the argument if it was included in the essay itself.

Footnotes and Endnotes

- Notes may be placed at the bottom of each page (footnotes) or at the end of the paper (endnotes). In footnotes, the number of the note is superscripted (has a smaller font and is set slightly higher on the line than normal text). In endnotes, the number is not superscripted.
- The names of the author(s) appear in the conventional order (i.e. first-name first). The source will tell you whether the author's full first name or initials should be used.
- The first line of each note is indented.
- Each note is single spaced, but there is a double space between notes.
- Sources cited in the notes must appear in the bibliography, with the exception of reference works, personal communications, and individual blog entries.

Bibliographies

- Begin the bibliography on a separate page at the end of the paper (after the endnotes).
- Arrange entries alphabetically by the author's last name (or by the title if the author is anonymous).
- List the first author of each work with the last name first. List additional authors first-name first.
- When an author appears more than once in a bibliography the ditto sign for his or her name appears as a line of six hyphens followed by a period: ----- . (See sample bibliography below).
- Begin the first line of each entry at the left margin. Additional lines in the entry are indented (this is called a hanging indent).

Model Footnote – Book

Books

Book with a single author

Notes	¹ Terry Glavin, <i>A Death Feast in Dimlahamid</i> (Vancouver: New Star Books, 1990), 106.
Bibliography	Glavin, Terry. <i>A Death Feast in Dimlahamid</i> . Vancouver: New Star Books, 1990.
Comments	<p>Shortened notes: <i>If you have <u>only one source by the author</u>, provide the author's name and page number in subsequent notes to that same source.</i></p> <p>²Glavin, 108.</p> <p><i>If you have used <u>more than one source by the author</u>, provide the author's name, an abbreviated title, and the page number in subsequent notes.</i></p> <p>³Glavin, <i>Death Feast</i>, 108.</p> <p><i>Use ibid. for notes that refer to the same source as the note immediately preceding it (ibid. is an abbreviation for the Latin word <i>ibidem</i>, meaning "in the same place"). If the note refers to the same source but different page numbers, include the page numbers in the note.</i></p> <p>⁴Ibid.</p> <p>⁵Ibid., 97.</p>

Book with two or three authors (or editors)

Notes	<p>⁶Carole Shammas, Marylynn Salmon, and Michel Dahlin, <i>Inheritance in America: From Colonial Times to the Present</i> (New Brunswick, NJ: Rutgers University Press, 1987), 97.</p> <p>Short note: ⁷Shammas, Salmon and Dahlin, <i>Inheritance in America</i>, 142.</p>
Bibliography	Shammas, Carole, Marylynn Salmon, and Michel Dahlin. <i>Inheritance in America: From Colonial Times to the Present</i> . New Brunswick, NJ: Rutgers University Press, 1987.
Comments	<i>In the bibliography, the first author is listed last name first, and the second author is listed first name first.</i>

Book with more than three authors (or editors)

Notes	<p>⁸Alison Prentice et al., <i>Canadian Women: A History</i> (Toronto: Harcourt Brace Jovanovich, 1988), 121-23.</p> <p>Short note: ⁹Prentice et al., <i>Canadian Women</i>, 134.</p>
Bibliography	Prentice, Alison, Paula Bourne, Gail Cuthbert Brandt, Beth Light, Wendy Mitchinson, and Naomi Black. <i>Canadian Women: A History</i> . Toronto: Harcourt Brace Jovanovich, 1988.
Comments	<i>In notes, only the name of the first author is given, followed by et al. (et al. is a Latin abbreviation meaning "and others"). In the bibliography, all the authors' names are listed.</i>

E-book from a library database

Notes	<p>¹⁰Menno Boldt, <i>Surviving as Indians: The Challenge of Self-Government</i> (Toronto: University of Toronto Press, 1993), http://site.ebrary.com/lib/okanagan/docDetail.action?docID=10200930, 23.</p> <p>¹¹M. R. D. Foot and I. C. B. Dear, eds., <i>Oxford Companion to World War II</i> (Oxford: Oxford University Press, 2001), 154. doi: 10.1093 /acref/9780198604464.001.0001.</p>
Bibliography	<p>Boldt, Menno. <i>Surviving as Indians: The Challenge of Self-Government</i>. Toronto: University of Toronto Press, 1993. http://site.ebrary.com/lib/okanagan/docDetail.action?docID=10200930.</p> <p>Foot, M. R. D and I. C. B. Dear, eds. <i>Oxford Companion to World War II</i>. Oxford: Oxford University Press, 2001. doi:10.1093 /acref/9780198604464.001.0001.</p>

Comments	<p>A DOI (Digital Object Identifier) is a unique string of numbers and letters permanently applied to the content of an article or E-book.</p> <p>E-books are cited exactly the same as a print book, with the addition of a DOI or URL at the end of the note or bibliography entry. If the library database provides a stable URL, provide that one..</p> <p>If the work is paginated, include the page number in your footnote. If the work is unpaginated, provide a chapter number or section title.</p>
E-book freely available online	
Notes	<p>¹²Grey Owl, <i>The Men of the Last Frontier</i> (1932; Project Gutenberg, 2011), chap. 5, http://www.gutenberg.ca/ebooks/greyowl-menofthelastfrontier/greyowl-menofthelastfrontier-00-e.html</p> <p>Short note: ¹³Grey Owl, <i>Men of the Last Frontier</i>, chap. 3.</p>
Bibliography	<p>Grey Owl. <i>The Men of the Last Frontier</i>. Reprint of the 1932 New York edition, Project Gutenberg, 2011. http://www.gutenberg.ca/ebooks/greyowl-menofthelastfrontier/greyowl-menofthelastfrontier-00-e.html</p>
Comments	<p>If the book is a reprint edition, include both the original publication date and the newer, electronic publication date, as well as the name of the online collection from which it was retrieved.</p> <p>If it is a contemporary book from Google Books or other online e-book collection, cite the book as you would a print book and include the URL at the end of the citation.</p>
Edited Book / Edition other than the first	
Notes	<p>¹⁴Mona Gleason et al., eds., <i>Rethinking Canada: The Promise of Women's History</i>, 6th ed. (Don Mills, ON: Oxford University Press, 2011), 165-6.</p> <p>Short note: ¹⁵Gleason et al., <i>Rethinking Canada</i>, 210.</p>
Bibliography	<p>Gleason, Mona, Tamara Myers, and Adele Perry, eds. <i>Rethinking Canada: The Promise of Women's History</i>, 6th ed. Don Mills, ON: Oxford University Press, 2011.</p>
Comments	<p>For lesser-known Canadian and American cities, or cities that might be confused with another city of the same name, include a two-letter state or province postal abbreviation. Well known cities (e.g. New York, Toronto) do not require the state or province to be included.</p>
Chapter or article in an edited book	
Notes	<p>¹⁶Roger Sarty, "Canada and the Great Rapprochement 1902-1914," in <i>The North Atlantic Triangle in a Changing World: Anglo-American-Canadian Relations, 1902-1956</i>, ed. B.J.C. McKercher and Lawrence Aronson (Toronto: University of Toronto Press, 1996), 19.</p> <p>Short note: ¹⁷Sarty, "Canada and the Great Rapprochement, 1902-1914," 134-6.</p>
Bibliography	<p>Sarty, Roger. "Canada and the Great Rapprochement, 1902-1914." In <i>The North Atlantic Triangle in a Changing World: Anglo-American-Canadian Relations, 1902-1956</i>, edited by B.J.C. McKercher and Lawrence Aronson, 12-47. Toronto: University of Toronto Press, 1996.</p>
Comments	<p>In the bibliography entry, include the page range of the chapter within the book. Page ranges: for numbers less than 100, use all digits. For numbers higher than 100, use only the changed digits (e.g. 25-29; 109-11; 345-7; 228-34; 398-402)</p>
Institutional author / Online document from a website	
Notes	<p>¹⁸University of Chicago Press, <i>The Chicago Manual of Style</i>, 16th ed. (Chicago: University of Chicago Press, 2010), 65.</p>

	<p>¹⁹Truth and Reconciliation Commission of Canada, <i>Honouring the Truth, Reconciling for the Future: Summary of the Final Report of the Truth and Reconciliation Commission of Canada</i> (Winnipeg, MB: Truth and Reconciliation Commission of Canada, 2015), 24. http://www.trc.ca.</p> <p>Short Note: ²⁰Truth and Reconciliation Commission, <i>Honouring the Truth</i>, 25.</p>
Bibliography	<p>University of Chicago Press. <i>The Chicago Manual of Style</i>. 16th ed. Chicago: University of Chicago Press, 2010.</p> <p>Truth and Reconciliation Commission of Canada. <i>Honouring the Truth, Reconciling for the Future: Summary of the Final Report of the Truth and Reconciliation Commission of Canada</i>. Winnipeg, MB: Truth and Reconciliation Commission of Canada, 2015. http://www.trc.ca.</p>
Comments	<p><i>An institutional author may be an organization, association, corporation, committee, etc. Provide the organization as author in the bibliography even if the organization is also the publisher.</i></p> <p><i>Note that the online version is cited exactly the same as a print version, with the addition of a URL.</i></p>
Unknown Author	
Notes	²¹ <i>The Lottery</i> (London: J. Watts, 1732), 18.
Bibliography	<i>The Lottery</i> . London: J. Watts, 1732.
Book series with more than one volume	
Notes	²² Edward Hallett Carr, <i>The Bolshevik Revolution, 1917-1923</i> (Harmondsworth: Penguin, 1966), 3: 170-3.
Bibliography	<p><i>If you used only one volume in the series:</i> Carr, Edward Hallett. <i>The Bolshevik Revolution, 1917-1923</i>. Vol. 3. Harmondsworth: Penguin, 1966.</p> <p><i>If you used more than one volume in the series:</i> Carr, Edward Hallett. <i>The Bolshevik Revolution, 1917-1923</i>. 3 vols. Harmondsworth: Penguin, 1966.</p>
Comments	<i>If a single volume in a multivolume work has a separate title, include it after the volume number.</i>
Book in a series	
Notes	²³ Mariana Valverde, <i>The Age of Light, Soap, and Water: Moral Reform in English Canada, 1885-1925</i> , The Canadian Social History Series, ed. Gregory S. Kealey (Toronto: McClelland & Stewart, 1991), 53.
Bibliography	Valverde, Mariana. <i>The Age of Light, Soap, and Water: Moral Reform in English Canada, 1885-1925</i> . The Canadian Social History Series, edited by Gregory S. Kealey. Toronto: McClelland & Stewart, 1991.
Book in translation	
Notes	²⁴ Alexander Solzhenitsyn, <i>August 1914</i> , trans. Michael Glenny (Harmondsworth: Penguin, 1974), 110.
Bibliography	Solzhenitsyn, Alexander. <i>August 1914</i> . Translated by Michael Glenny. Harmondsworth: Penguin, 1974.
Comments	<p><i>The author's name appears first. The name(s) of the editor(s), compiler(s) or translator(s) appear after the title. In the bibliography, spell out the terms: 'edited by', 'translated by', or 'compiled by'. In notes, use the abbreviation "trans." "ed." or "comp."</i></p> <p><i>If more than one role is listed in addition to the author, list the names in the same order as on the title page of the original source.</i></p>
Reprint edition	
Notes	<p>²⁵Herbert Westerby, <i>History of Pianoforte Music</i> (1924; reprint, New York, Da Capo Press, 1971), 11. Citations are to the 1971 edition.</p> <p>²⁶Grey Owl. <i>The Men of the Last Frontier</i>. (1932; Project Gutenberg, 2011), chap. 5, http://www.gutenberg.ca/ebooks/greyowl-menofthelastfrontier/greyowl-menofthelastfrontier-00-e.html</p>

Bibliography	Westerby, Herbert. <i>History of Pianoforte Music</i> . 1924. Reprint, New York: Da Capo Press, 1971. Grey Owl. <i>The Men of the Last Frontier</i> . Reprint of the 1932 New York edition, Project Gutenberg, 2011. http://www.gutenberg.ca/ebooks/greyowl-menofthelastfrontier/greyowl-menofthelastfrontier-00-e.html
---------------------	--

Model Footnote – Journal Article			
Footnote #	Author	Title of journal article	Title of journal (in italics)
¹⁹	Constance B. Backhouse,	“Married Women’s Property Law in Nineteenth-Century Canada,”	<i>Law and History Review</i> 6, no. 2 (Fall 1988): 233.
			Page #
	Vol. #	Issue #	Publication date

Articles	
Journal article in print	
Notes	²⁷ Constance B. Backhouse, “Married Women’s Property Law in Nineteenth-Century Canada,” <i>Law and History Review</i> 6, no. 2 (Fall 1988): 233. Short note: ²⁸ Backhouse, “Married Women’s Property Law,” 244.
Bibliography	Backhouse, Constance B. “Married Women’s Property Law in Nineteenth-Century Canada.” <i>Law and History Review</i> 6, no. 2 (Fall 1988): 211-57.
Comments	<i>Journal citations should include the volume number as well as the issue number and month or season (if available). Put volume and issue numbers in arabic numerals. Seasons are capitalized and spelled out in full. Months may be abbreviated or spelled out in full.</i>
Journal article from a library database – URLs	
Notes	²⁹ James L. McClain, “Castle Towns and Daimyo Authority: Kanazawa in the Years 1583-1630,” <i>Journal of Japanese Studies</i> 6, no. 2 (Summer 1980): 269, http://www.jstor.org.ezproxy.okanagan.bc.ca/stable/132323 . ³⁰ Adele Perry, "From "the hot-bed of vice" to the "good and well-ordered Christian home": First Nations Housing and Reform in Nineteenth-Century British Columbia," <i>Ethnohistory</i> 50, no. 4 (2003): 587-610, Project Muse.
Bibliography	McClain, James L. “Castle Towns and Daimyo Authority: Kanazawa in the Years 1583-1630.” <i>Journal of Japanese Studies</i> 6, no. 2 (Summer 1980): 267-99. http://www.jstor.org.ezproxy.okanagan.bc.ca/stable/132323 . Perry, Adele. "From "the hot-bed of vice" to the "good and well-ordered Christian home": First Nations Housing and Reform in Nineteenth-Century British Columbia." <i>Ethnohistory</i> 50, no. 4 (2003): 587-610. Project Muse.
Comments	<i>When citing a URL from a library database, do not use the URL from the browser’s address bar. Use a shortened, stable URL provided by the database (look for an icon or link called permalink, stable URL or persistent link). If no stable URL or DOI is available, then include the database name (as in the second example above).</i>
Journal article from a library database – DOIs	
Notes	³¹ Gary Warrick, “European Infectious Disease and Depopulation of the Wendat-Tionontate (Huron-Petun),” <i>World Archaeology</i> 35, no. 2 (2003): 272, doi:10.1080/0043824032000111416.
Bibliography	Warrick, Gary. “European Infectious Disease and Depopulation of the Wendat-Tionontate (Huron-Petun).” <i>World Archaeology</i> 35, no. 2 (2003): 258-275. doi:10.1080/0043824032000111416.

Comments	<i>A DOI is always preferable to a URL in a citation. If no DOI is available, use a stable URL.</i>
Journal article freely available on the internet	
Notes	³² Trudi Johnson, "Women and Inheritance in Nineteenth-Century Newfoundland," <i>Journal of the Canadian Historical Association</i> 13, no. 1 (2002): 5, http://id.erudit.org/iderudit/031151ar .
Bibliography	Johnson, Trudi. "Women and Inheritance in Nineteenth-Century Newfoundland." <i>Journal of the Canadian Historical Association</i> 13, no. 1 (2002): 1-22. http://id.erudit.org/iderudit/031151ar .
Comments	<i>Cite the paragraph number [e.g., par. 16] if no page numbers are provided in a full-text article.</i>
Book review	
Notes	³³ Edward N. Lutwak, review of <i>The Cold War</i> , by John Lewis Gaddis, <i>Times Literary Supplement</i> , March 24, 2006, 5.
Bibliography	Lutwak, Edward N. Review of <i>The Cold War</i> , by John Lewis Gaddis. <i>Times Literary Supplement</i> , March 24, 2006, 5.
Magazine article	
Notes	³⁴ Philip E. Tetlock and Dan Gardner, "Doctors without Science: A Brief History of Quackery, From Leeches to Ostrich Eggs," <i>The Walrus</i> , December 2015, http://thewalrus.ca/doctors-without-science/ . ³⁵ Ken MacQueen and Michael Friscolanti, "Who gets to be Canadian?" <i>Maclean's</i> , October 19, 2015, 18.
Bibliography	Tetlock, Philip E. and Dan Gardner, "Doctors without Science: A Brief History of Quackery, From Leeches to Ostrich Eggs." <i>The Walrus</i> , December 2015. http://thewalrus.ca/doctors-without-science/ . MacQueen, Ken, and Michael Friscolanti. "Who gets to be Canadian?" <i>Maclean's</i> . October 19, 2015.
Comments	<i>Weekly and monthly magazines are usually cited by date only, even if they have volume and issue numbers. Cite the specific page in your note, but do not include the page range in the bibliography.</i>
Newspaper article	
Notes	³⁶ "Bull and the Gun," <i>Edmonton Journal</i> , August 18, 1990, G1.
Bibliography	<i>Newspaper articles are not usually cited in bibliographies.</i>
Online news source	
Notes	³⁷ "Vietnam-China row over South China Sea plane landing," BBC News, January 6, 2016, http://www.bbc.com/news/world-asia-35216579 .
Bibliography	"Vietnam-China row over South China Sea plane landing," BBC News, January 6, 2016. http://www.bbc.com/news/world-asia-35216579 .

Reference Materials (Dictionaries and Encyclopedias)

Printed reference works	
Notes	³⁸ <i>Dictionary of Canadian Biography</i> , vol. 2, s.v. "Laval, François de." ³⁹ <i>Oxford English Dictionary</i> , 2nd ed., s.v. "Charivari."
Bibliography	<i>Reference works are not usually entered in the bibliography.</i>
Comments	<i>The abbreviation s.v. signifies the Latin sub verbo, meaning "under the word."</i>
Online reference works	
Notes	⁴⁰ <i>Oxford English Dictionary</i> , 2nd ed., s.v. "Charivari," March 2012, http://www.oed.com/view/Entry/30734 .

	⁴¹ <i>Dictionary of Canadian Biography</i> , vol. 12, s.v. "Davie, Theodore," accessed April 25, 2012, http://www.biographi.ca/ .
Bibliography	<i>Reference works are not usually entered in the bibliography.</i>
Comments	<i>An online reference work is cited the same way as a printed work, with the addition of the date of last revision, or the access date. If the entry cites a stable URL address, include it. Otherwise, use the URL for the homepage. The first example above includes the date of last revision and a stable URL. The second includes the date of access and the homepage of the online dictionary.</i>

Other

Unpublished thesis or dissertation	
Notes	⁴² John S. Lutz, "Losing Steam: Structural Change in the Manufacturing Economy of British Columbia, 1860-1915" (master's thesis, University of Victoria, 1988), 67.
Bibliography	Lutz, John S. "Losing Steam: Structural Change in the Manufacturing Economy of British Columbia, 1860-1915." Master's thesis, University of Victoria, 1988.
Government document / Institutional author	
Notes	⁴³ British Columbia, <i>Report of Royal Commission on Matters Relating to the Sect of Doukhobors in the Province of British Columbia, 1912</i> (Victoria: King's Printer, 1913), T22. ⁴⁴ Parks Canada, <i>State of Canada's Natural and Historic Places 2011</i> , Ottawa, 2011. http://www.pc.gc.ca/eng/docs/pc/rpts/elnhc-scnhp/2011/index.aspx .
Bibliography	British Columbia. <i>Report of Royal Commission on Matters Relating to the Sect of Doukhobors in the Province of British Columbia, 1912</i> . Victoria: King's Printer, 1913. Parks Canada. <i>State of Canada's Natural and Historic Places 2011</i> . Ottawa, 2011. http://www.pc.gc.ca/eng/docs/pc/rpts/elnhc-scnhp/2011/index.aspx .

Interview	
Notes	⁴⁵ Timothy McVeigh, interview by Ed Bradley, <i>60 Minutes</i> , Columbia Broadcasting System, March 26, 2000.
Bibliography	McVeigh, Timothy. Interview by Ed Bradley. <i>60 Minutes</i> . Columbia Broadcasting System, March 26, 2000.

Personal communication	
Notes	⁴⁶ Peter Russell, telephone interview by author, October 2, 2006.
Bibliography	<i>Do not list personal communication in your bibliography.</i>

Sound recording -- Music	
Notes	⁴⁷ Billy Bragg, "Help Save the Youth of America," in <i>Talking with the Taxman about Poetry</i> , Elektra B000002H40, 1990, compact disc.
Bibliography	Bragg, Billy. "Help Save the Youth of America." In <i>Talking with the Taxman about Poetry</i> . Elektra B000002H40, 1990, compact disc.

Sound recording – Speech	
Notes	⁴⁸ Tommy Douglas, "Disallowance of Saskatchewan Legislation, 1945," in <i>Tommy Douglas</i> , introduction and commentary by Pierre Berton, ed. H. S. Lee and Laurier LaPierre, McClelland and Stewart/RCA Recording Services, T-56966, 1971, 33 1/3 rpm.
Bibliography	Douglas, Tommy. "Disallowance of Saskatchewan Legislation, 1945." In <i>Tommy Douglas</i> . Introduction and commentary by Pierre Berton. Edited by H. S. Lee and Laurier LaPierre. McClelland and Stewart/RCA Recording Services. T-56966. 1971. 33 1/3 rpm.

Sound recording – Online	
Notes	⁴⁹ Franklin Delano Roosevelt, “First Inaugural Address,” March 4, 1933, transcript and Adobe Flash audio, 18:59, Miller Center of Public Affairs, University of Virginia, http://millercenter.org/president/speeches/detail/3280 .
Bibliography	Roosevelt, Franklin Delano. “First Inaugural Address.” March 4, 1933. Transcript and Adobe Flash audio, 18:59. Miller Center of Public Affairs, University of Virginia. http://millercenter.org/president/speeches/detail/3280 .
Film	
Notes	⁵⁰ “Looking for Louise,” <i>Thelma & Louise</i> , dir. Ridley Scott (1991; Santa Monica, CA: MGM Home Entertainment, 2004), DVD.
Bibliography	<i>Thelma & Louise</i> . Directed by Ridley Scott. 1991. Santa Monica, CA: MGM Home Entertainment, 2004. DVD.
Comments	<i>The note above refers to a specific scene or DVD chapter. Include this information if relevant. Include the year for both the original film and the DVD version. When citing online multimedia, include the same information for a film, but also add a URL and access date.</i>
Web page -- no author	
Notes	⁵¹ “Our History, Our Health,” First Nations Health Authority, accessed December 20, 2015, http://www.fnha.ca/wellness/our-history-our-health .
Bibliography	“Our History, Our Health.” First Nations Health Authority. Accessed December 20, 2015. http://www.fnha.ca/wellness/our-history-our-health .
Comments	<i>Cite individual web pages rather than entire websites. Entries should include the following elements, where available: the title or a description of the web page, the author’s name, the owner or sponsor of the site, the URL, and the date. If there is no date, then include an access date.</i>
Web page – with author	
Notes	⁵² Anthony S. Wohl, “Victorian Racism,” The Victorian Web, accessed January 20, 2016, http://www.victorianweb.org/history/race/rc5.html .
Bibliography	Wohl, Anthony S. “Victorian Racism.” The Victorian Web. Accessed January 20, 2016, http://www.victorianweb.org/history/race/rc5.html .
Blogs	
Notes	⁵³ K. Mandla, “The Elephant in the Room: A Coda,” <i>Motho ke motho ka botho</i> (blog), http://kmandla.wordpress.com .
Bibliography	<i>Blog entries are not cited in the bibliography, unless you cite several entries from the blog.</i>
Comments	<i>For blogs, cite the author, the entry title, the blog title, and the URL. Add the word blog in parentheses following the blog title, unless the word blog appears in the title itself.</i>
Document from a digital primary source collection	
Notes	⁵⁴ Hilda Hay, <i>Hilda Hay to William Hay, December 10th 1943</i> , letter, from Canadian Letters and Images Project, accessed December 17, 2015, http://www.canadianletters.ca/content/document-8360 . ⁵⁵ W. P. Upham, <i>Map of Salem Village 1692</i> , map, from Salem Witch Trials: Documentary Archive and Transcription Project, accessed December 21, 2015, http://salem.lib.virginia.edu/maps/index.html .
Bibliography	Hay, Hilda. <i>Hilda Hay to William Hay, December 10th 1943</i> . Letter. From Canadian Letters and Images Project. Accessed December 17, 2015. http://www.canadianletters.ca/content/document-8360 . Upham, W. P. <i>Map of Salem Village 1692</i> . Map. From Salem Witch Trials: Documentary Archive and Transcription Project. Accessed December 21, 2015. http://salem.lib.virginia.edu/maps/index.html .

Sample Title Page

The Sayer Trial:
Power and Justice in Rupert's Land

John Doe
History 112: Canada to 1867
Dr. Jane Smith
November 19, 2012

Sample Footnoted Page

Doe 3

Christopher Lasch writes that “Americans took it as axiomatic, a cherished article of political faith, that freedom had to rest on the broad distribution of property ownership.”⁷ Many English liberals, influenced by republican traditions, shared this belief: in England, it was widely held that the United States and Switzerland were structurally democratic because of their widespread property ownership.⁸ But the idealization of the independent property-owner went deeper than a concern for material independence. It was also rooted in an appraisal of character. According to Eugenio F. Biagini, John Stuart Mill “was committed to peasant proprietorship on moral and political grounds.”⁹ Mill

praised the homestead farmer as the model citizen.... While the factory proletarian was trained to work as part of a machine, the farmer was employed from childhood in an activity fostering independent thinking and creativity, and was free from the anguish and crushing misery that affected the factory worker.¹⁰

The history of general opposition to the division or specialization of labour, based on its detrimental effect on individual character formation, pre-dates the industrial revolution among republicans. Republicans despised professional armies and politicians, which, they argued, contributed to masculine passivity and dependence.¹¹

⁷Christopher Lasch, *The True and Only Heaven: Progress and its Critics* (New York: W.W. Norton, 1991), 204.

⁸Eugenio F. Biagini, *Liberty, Retrenchment and Reform: Popular Liberalism in the Age of Gladstone, 1860-1880* (Cambridge: Cambridge University Press, 1992), 88.

⁹*Ibid.*, 86.

¹⁰*Ibid.*

¹¹Lasch, *True and Only Heaven*, 177.

Sample Bibliography

Bibliography

- Backhouse, Constance B. "Married Women's Property Law in Nineteenth-Century Canada." *Law and History Review* 6, no. 2 (Fall 1988): 211-257.
- , *Petticoats and Prejudice: Women and Law in Nineteenth-Century Canada*. Toronto: Women's Press, 1991.
- Biagini, Eugenio F. *Liberty, Retrenchment and Reform: Popular Liberalism in the Age of Gladstone, 1860-1880*. Cambridge: Cambridge University Press, 1992.
- Bragg, Billy. "Help Save the Youth of America." Talking with the Taxman about Poetry. Elektra B000002H40, 1990, compact disc.
- Foot, M. R. D and I. C. B. Dear, eds. *Oxford Companion to World War II*. Oxford: Oxford University Press, 2001. doi: 10.1093/acref/9780198604464.001.0001.
- Glavin, Terry. *A Death Feast in Dimlahamid*. Vancouver: New Star Books, 1990.
- , *Nemiah: The Unconquered Country*. Vancouver: New Star Books, 1992.
- Gleason, Mona, Tamara Myers, and Adele Perry, eds. *Rethinking Canada: The Promise of Women's History*. 6th ed. Don Mills, ON: Oxford University Press, 2011.
- Lasch, Christopher. *The True and Only Heaven: Progress and its Critics*. New York: W.W. Norton, 1991.
- McClain, James L. "Castle Towns and Daimyo Authority: Kanazawa in the Years 1583-1630." *Journal of Japanese Studies* 6, no. 2 (Summer 1980): 267-99. <http://www.jstor.org.ezproxy.okanagan.bc.ca/stable/132323>.
- Shammas, Carole, Marylynn Salmon, and Michel Dahlin. *Inheritance in America: From Colonial Times to the Present*. New Brunswick, NJ: Rutgers University Press, 1987.
- Solzhenitsyn, Alexander. *August 1914*. Translated by Michael Glenny. Harmondsworth: Penguin, 1974.
- Warrick, Gary. "European Infectious Disease and Depopulation of the Wendat-Tionontate (Huron-Petun)." *World Archaeology* 35, no. 2 (2003): 258-275. doi:10.1080/0043824032000111416.
- Wohl, Anthony S. "Victorian Racism." The Victorian Web. Accessed January 20, 2016, <http://www.victorianweb.org/history/race/rc5.html>.