Your Last Name Goes Here 6

The Chicago Essay Template: The Essay Title is Centered and Capitalized

The first paragraph of the essay introduces the reader to your topic with a “hook,” which might be an interesting fact, a statistic, a lively quotation, or an anecdote that sheds light on your essay. The introduction then leads to the thesis statement, which is sometimes underlined, depending on your professor’s preference. The thesis statement is the main idea of the essay, telling the reader in one sentence what the body of your essay will demonstrate or prove, and the rest of the essay supports the thesis with facts, evidence, and reasoning.

If You Have a Long Essay, Use Headings to Break Up the Body of the Essay


The first sentence of the first body paragraph should be the topic sentence, which tells the reader what the paragraph will discuss. This sentence should relate to the thesis and provide support for the claim made in the thesis statement. After the topic sentence, supporting details are used to back up the topic sentence and provide more information about it. Each detail should relate back to the topic sentence. Details can include analysis, explanation, quotations about the subject, and/or facts and figures that support the topic sentence. The paragraph should conclude with a sentence that sums up the paragraph and leads into the next body paragraph.


Transition words, such as “similarly,” “however,” “therefore,” etc. can be helpful in linking paragraphs. You should show how your next paragraph connects to the one that came before. The paragraph should have its own topic sentence and follow the same format as the first body paragraph, with supporting details and a closing sentence. Each body paragraph should repeat the topic sentence, supporting details, and closing sentence format.

Use a New Heading When You Change Major Topics


Within your paragraphs, you should be sure to cite your sources using footnotes or end notes. In Chicago style, these citations provide the location of your information in your sources. You should provide a citation for each fact, summary, paraphrase, or quotation you use from an outside source. If you don’t do this, it is plagiarism, a serious academic offense. A footnote to a quote from page 12 of a book by Christopher Clark would look like this, with a superscript (raised) number indicating the note.
 This is an example of a footnote. We will go over more about this at the end of the template in the section on End Notes. You can use either footnotes or end notes, but you should not use both. Consult your instructor for his or her preference. Subsequent notes are numbered 2, 3, 4, etc. You then list your sources again at the end of the paper in the Bibliography. Such citations make it easy for readers to see where you gathered your information to check it for themselves.

Additionally, Chicago style typically asks students to use a standard font (such as Times New Roman, Arial, or Courier New for Windows, or Times, Helvetica, or Courier for Mac) at size 12. You should not use fancy fonts, colors in the text, or excessive amounts of boldface, underlining, or italics. The whole paper should be double-spaced with smooth left margins and jagged right margins. In Chicago style, the titles of books, movies, long plays, TV shows, journals, newspapers, magazines, and websites are Italicized. Short stories, poems, episodes of TV shows, and short plays are placed in “Quotation Marks.” Following these conventions makes it easy for readers to recognize what you are referring to quickly and accurately.

The Conclusion Finishes the Essay

The first sentence of the conclusion should restate the thesis statement, reminding the reader in different words what the essay has shown or proved. You should then offer a brief discussion of your topic, reminding the reader what the most important parts of the essay were. You should finish your essay with the “take home” message, the single most important point you want the reader to remember after the reader has put down your paper. This could take the form of a quotation, a fact, a statistic, or a well-developed, original thought. Following the conclusion is the Bibliography, which lists on a separate page all the sources used in the footnotes or end notes. It typically lists only these sources but can also include sources consulted but not directly cited in the notes.
End Notes
(This template will provide samples for Chicago style end notes for a book, a journal article, and a website. The same format is used for footnotes. The difference is that footnotes are used on the same page as the material they reference while end notes are placed at the end of the paper. You should use one type of note or the other, but not both in the same paper.)

General Format:
1. Book Author’s First Name and Last Name, Title of Book (City of Publication: Publisher, Year of Publication), page on which info appears.

2. Article Author’s First Name and Last Name and Second Author’s First Name and Last Name, “Article Title,” Journal Title Volume Number, no. Issue Number (Year of Publication): page on which info appears.

3. Internet Author’s First Name and Last Name, “Article Title,” Website Title, Address of the Website.

Examples:
4. Christopher Clark, Iron Kingdom: The Rise and Downfall of Prussia, 1600-1947 (Cambridge: Belknap Press, 2006), 12.

5. Mary Keller and Sheila Horne, “Take Back the Knight: Reinterpreting Medieval Poetry from a Feminist Perspective,” Journal of Medieval Literature 12, no. 5 (1976): 69.

6. Sheila Nevins, “Most Men Don’t Cry—Why?”, WowOwow: The Women on the Web, http://www.wowowow.com/relationships/most-men-dont-cry-why-sheila-nevins-439529.
Note: If there is no author listed, simply begin with the title of the piece, like this:

7. “Facing up to China,” The Economist, http://www.economist.com/opinion/ displayStory.cfm?story_id=15452821&source=hptextfeature.
Subsequent references to the same article use the word “Ibid.” (Latin for “in the same place”) if cited twice in a row:


8. Ibid.

This note would then refer back to note 7, “Facing up to China.”

If you refer to a source later, but not immediately after its first note, use a short form of the note, like this:


9. Callow, Iron Kingdom, 45.
Bibliography
(This template will provide samples for Chicago style references for a book, a journal article, and a website. An actual Bibliography is alphabetized by author’s last name and is double spaced with a hanging indent, which means that the first line of each entry is flush against the left margin while the second and subsequent lines are indented one-half inch.)
General Format:
Book Author’s Last Name, First Name. Title of Book. City of Publication: Publisher, Year of Publication.

Article Author’s Last Name, First Name and Second Author’s First Name and Last Name. “Article Title.” Journal Title Volume Number, no. Issue Number (Year of Publication): Pages.

Internet Author’s Last Name, First Name. “Article Title.” Website Title. Address of the Website.

Examples:
Clark, Christopher. Iron Kingdom: The Rise and Downfall of Prussia, 1600-1947. Cambridge: Belknap Press, 2006.

Keller, Mary and Sheila Horne. “Take Back the Knight: Reinterpreting Medieval Poetry from a Feminist Perspective.” Journal of Medieval Literature 12, no. 5 (1976): 66-89.
Nevins, Sheila. “Most Men Don’t Cry—Why?” WowOwow: The Women on the Web. http://www.wowowow.com/relationships/most-men-dont-cry-why-sheila-nevins-439529.
Note: If there is no author listed, simply begin with the title of the piece, like this:

“Facing up to China.” The Economist. http://www.economist.com/opinion/ displayStory.cfm?story_id=15452821&source=hptextfeature.
� Christopher Clark, Iron Kingdom: The Rise and Downfall of Prussia, 1600-1947 (Cambridge: Belknap Press, 2006), 12.


