
CONCORDIA UNIVERISTY

HISTORY 360 AND SOCIOLOGY 367
GENOCIDE RESEARCH PAPER TOPICS AND SOURCES

PROF. FRANK CHALK

Requirements:

The research paper in this course will be based on your examination and analysis of original sources, that is, written evidence that originated at the time of the genocide or the related topic that you are studying. This assignment should contribute to your ability to find evidence, to evaluate sources, to assess contradictory evidence, and to write a coherent presentation of your findings accompanied by your reasoned conclusions, with emphasis on your argument in favour of those conclusions. This is not a paper you can knock off at the last minute. It requires careful planning and thoughtful analysis.

Each paper should be divided by sub-headings listed in the text and the table of contents. Each paper should include: a title page which follows precisely the model on the course Web site; an abstract of up to 300 words; a table of contents which follows the model on the course Web site, giving the title and beginning page number for each part of your paper; precisely composed footnotes or endnotes containing your authority for each reference and written in the scholarly Turabian note style prescribed for this course in our guide; and a bibliography divided into Primary Sources and Secondary Sources. Your research paper must be typed double-spaced and it must have a two-inch left hand margin. Your paper must be written in good English or French. On matters of spelling, consult any good dictionary. On matters of organization, style, format, and citation of sources in your notes and bibliography see our course guide. The research paper will be marked for the quality and quantity of your research and analysis. I expect a paper between 10 and 15 pages long, not counting notes and bibliography, that you consider good enough to submit to a scholarly journal. Take a look at any good academic journal and its instructions to authors. IMPORTANT: The format for citations in footnotes or endnotes is very different from the format of an item in a bibliography. Be sure to keep a copy of your paper when you submit my copy. For deadlines, please see the course outline distributed in class.

All paper topics must be approved by me in advance at an interview in my office to minimize false starts and misunderstandings later. Here is the list of topics that can be investigated in the appropriate manner using the resources of the Concordia Library and other Montreal area libraries. If you have an idea for a paper on another topic that interests you, see me to have it approved before the deadline for the submission of research proposal forms.

Note that in the list that follows I list the source or sources first, followed by a list of topics that can be researched using the source. Where there is a long list of questions, or the question is divided into chronological periods, I intend that you write on only one topic or the narrower chronological period. I have used the rows of asterisks (******) to signify the start of a new source or sources and the list of possible topics that can be researched in that source.

Note: Look up Library call numbers for these sources in CLUES, the Concordia Library User Enquiry System, at http://mercury.concordia.ca
SOURCE: U.S. MILITARY INTELLIGENCE REPORTS: GERMANY, 1919-1941

Note:
Military Intelligence (abbreviated MI) views can also be compared with the analyses of the same topics submitted to the State Department by U.S. Foreign Service Officers in Germany. A paper comparing the views of U.S. military attaches and U.S. diplomats in Germany on the same issue would be extremely interesting.

1.
MI Perceptions of the Origins, Significance and Direction of Popular and Official Antisemitism in Germany, 1919-1941

Begin with microfilm reels I (0043, 0331), II (0505), III (0147, 0152, 0154, 0255, 0478, 0795)

2,
MI Perceptions of German Responses to the Post-World War I War Crimes Trials

Begin with I (0043, 0331); IV (052O, 0542, 0545, 0658, 0678, 0700), VI (0284); also check XV (0038)

3.
MI Perceptions of Nazi Rule: the National Socialist Party, the SA, the SS, and the Army.

Begin with reels I (0365) II (0338, 0445, 0468, 0483, 0490, 0495, 0505, 0567-0573, 0584, 0589, 0598, 0599, 0603, 0608, 0610, 0615 0748, 0795, 0821, 0828), IX (0337), XX (0038, 041, 0047, 0067, 0082, 0097, 0168).

* * * * *

SOURCE: CONFIDENTIAL U.S. STATE DEPARTMENT CENTRAL FILES. GERMANY: INTERNAL AFFAIRS, 1930-1941. (Finding Aid: Govt. Pub. DD 232.5 C66X 1984 Suppl.)

1.
State Department Perceptions of the German Domestic Political Situation

A.
1930
IX (0192-0507)

B.
1931
IX (0508-0841)

C.
1932-34 IX (0842-end of reel), X (0001-0199)

D.
1935
X (0200-0610)

E.
1936
X (0611-0909)

F.
1937
X (0910-end of reel), XI (0001-0232

G.
1938
XI (0233-0456)

H.
1939-40 XI (0457-0599), LVII (0001-110)

I.
1941
LVII (0111-0439)

2.
State Department Perceptions of Social and Race Relations in Germany

A.
1933-34 XX (0883-end of reel), XXI (0001-0354)

B.
1935-1936 XXII (0355-0793)

C.
1937-1938 XXII (0794-end of reel), XXIII (001-0455)

D.
1939 XXIII (0466-0754)

E.
1940-1941 LVIII (0059-0268)

* * * * *

SOURCE: O.S.S./STATE DEPARTMENT INTELLIGENCE AND RESEARCH REPORTS. IV. GERMANY AND ITS OCCUPIED TERRITORIES DURING WORLD WAR II)

1.
O.S.S. Perceptions of Nazi Agencies and Their Participation in War Crimes and Crimes Against Humanity, 1945

A.
The Purge of 1934, Legislative Agencies, the Gestapo, and the Nazi Party XV (Studies 1-5)

B.
The Nazi Persecution of the Jewish People, the Christian Churches, Nazi Racial and Health Policy, and the Law XV (Studies 7-9, 12, 14-16)

C.
The Nazi Devastation of Europe and Its People XV (Studies 6, 10-11, 13, 18-19).

2.
O.S.S. Perceptions of Poland under German Occupation XX (Studies 1, 3-6, 9, 11).

3.
O.S.S. Perceptions of Conditions in Hungary and Rumania

XVI (Studies 15, 17-18, 24-27), XX (Studies 13-14, 16, 18-19)

 4.
O.S.S. Perceptions of Conditions in Yugoslavia and the U.S.S.R XXI (Study 15), XXII (Studies 1-4, 6-7, 10, 13-14)

* * * * *

SOURCE: THE WARSAW DIARY OF ADAM CZERNIAKOW: PRELUDE TO DOOM. Raul Hilberg et al., eds. (New York: Stein and Day, 1979).

Chaim Kaplan, SCROLL OF AGONY: THE WARSAW DIARY OF CHAIM A. KAPLAN. Abraham I. Katsh, transl. and ed. (London: Hamish Hamilton, 1966) or paper bound edition, which includes some material unavailable when the hard bound edition was published.

Emmanuel Ringlblum, NOTES FROM THE WARSAW GHETTO. (New York: McGraw Hill, 1958)..

Mary Berg, WARSAW GHETTO (N.Y.: L.B. Fischer, 1945).

THE CHRONICLE OF THE LODZ GHETTO: 1941-1944. Lucjan Dobroszycki, ed. (New Haven: Yale University Press, 1984).

LODZ GHETTO: INSIDE A COMMUNITY UNDER SIEGE. Comps. and eds. Alan Adelson and Robert Lapides (New York: Viking, 1989)..

Abraham Lewin. A CUP OF TEARS: A DIARY OF THE WARSAW GHETTO. Anthony Polansky, ed. (Oxford: Basil Blackwell, 1988)..

TO LIVE AND DIE WITH HONOR! SELECTED DOCUMENTS FROM THE WARSAW GHETTO UNDERGROUND ARCHIVES "O.S." ["ONEG SHABBATH"]. Joseph Kermish, ed. (Jerusalem: Yad Vashem, 1986)..

Excerpts from the diary of Hans Frank reprinted in TRIAL OF THE MAJOR WAR CRIMINALS, (Nuremberg, 1947-1949), vol. 29, pp. 356-724.

1.
A Comparison of Food Conditions in the Warsaw and Lodz Ghettoes

2.
A Comparison of Health Problems in the Warsaw and Lodz Ghettoes

3.
A Comparison of Labor Conditions in the Warsaw and Lodz Ghettoes

4.
A Comparison of Killings by German-Directed Security Forces in the Warsaw and Lodz Ghettoes

5.
A Comparison of Jewish Self-Help and Welfare Activities in the Warsaw and Lodz Ghettoes

6.
A Comparison of the Policies of German Administrators in the Warsaw and the Lodz Ghettoes

7.
A Comparison of the Jewish Councils in the Warsaw and the Lodz Ghettoes

8.
Resistance in the Warsaw Ghetto (a supplementary bibliography of relevant volumes of memoirs and photographs is available from Prof. Chalk).

* * * * *

SOURCE: NUERNBERG WAR CRIMES TRIALS. RECORDS OF CASE 9. UNITED STATES OF AMERICA V. OTTO OHLENDORF ET AL. (CASE IX) (Finding Aids: National Archives Microfilm Publications, Pamphlet Describing M895 (Case IX) Suppl. and Special List No. 42 (Case IX), compiled by John Mendelsohn.. English portions: Complete trial transcript, rolls 2-7; Prosecution Document Books, rolls 11-12; Prosecution and Defense Briefs, rolls 29-30; Final Pleas, roll 32.

THE EINSATZGRUPPEN REPORTS: SELECTIONS FROM THE DISPATCHES OF THE NAZI DEATH SQUADS' CAMPAIGN AGAINST THE JEWS, JULY 1941 - JANUARY 1943. Yitzhak Arad, Shmuel Krakowski, and Shmuel Spector, eds. (New York: Holocaust Library, 1989).

1.
The Organization and Operating Methods of the Einsatzgruppen in the Murder of Jews and Gypsies

2.
Prosecution and Defense Arguments in the Trial of Einsatzgruppen Commanders

3.
Attitudes of Local Populations to the Murder of Jews and Gypsies by the Einsatzgruppen Based on the Einsatzgruppen Reports and Other Documents Presented at Nuernberg

* * * * *

SOURCE: NUERNBERG WAR CRIMES TRIALS. UNITED STATES OF AMERICA V. KARL BRANDT ET AL. (CASE I) English portions: Complete trial transcript, rolls 2-11; Prosecution and Defense Document Books, rolls 16, 17, 32, 33; Prosecution and Defense Closing Statements and Briefs, rolls 36 and 37.

1.
The Rationale and Implementation of the Nazi Euthanasia Program

2.
Nazi Race Theory in Practice: Sterilization Experiments and the "Scientific Work" of the Anatomical Institute of the University of Strasbourg

* * * * *

SOURCE: NUERNBERG WAR CRIMES TRIALS. UNITED STATES OF AMERICA V. JOSEF ALTSTOETTER ET AL. (CASE III) English Portions: Complete trial transcript, rolls 2-11; Prosecution and Defense Document Books, rolls 18-22, 40-45; Prosecution and Defense Opening and Closing Statements, rolls 46-47.

1.
Crimes Against Humanity, War Crimes, and the German Justice System

* * * * *

SOURCE: NUERNBERG WAR CRIMES TRIALS. UNITED STATES OF AMERICA V. OSWALD POHL ET AL. (CASE IV) (Finding Aid: National Archives Microfilm Publications, Pamphlet Describing M890). English portions: Complete trial transcript, rolls 2-8; Prosecution and Defense Document Books, rolls 16-18, 29-30; Prosecution and Defense Briefs and Opening and Closing Statements, rolls 31-33.

1.
Crimes Against Humanity, War Crimes and the SS Economic and Administration Main Office (WVHA) in the Adminstration of the Nazi Concentration Camp System

* * * * *

SOURCE: NUERNBERG WAR CRIMES TRIALS. UNITED STATES OF AMERICA V. ULRICH GREIFELT ET AL. (CASE VIII) .English portions: Complete trial transcript: rolls 2-7; Prosecution and Defense Document Books, rolls 14-16 and rolls 26-30; Prosecution and Defense Briefs, Statements, and Final Pleas, rolls 31 and 33.

1.
Crimes Against Humanity and War Crimes in the Work of the SS Race and Germanization Institutes

* * * * *

SOURCE: HOLOCAUST-ERA RECORDS OF THE JEWISH LABOR COMMITTEE, 1934-1947. 166 microfilm reels plus a printed guide.

1.
The Evolution of the Jewish Labor Committee’s Position on Opening America’s Gates to Jewish Refugees, 1933-1942 (or a reasonable subset of years in this period).

2.
The Responses of the Jewish Labor Committee to Early News of the Holocaust, 1942-1943.

3.
The Efforts of the Jewish Labor Committee to Rescue Jewish and non-Jewish labor leaders and socialists from Poland and/or France from 1939 to 1943.

4.
The Jewish Labor Committee’s Work in European Displaced Persons (DP) Camps, 1945-1949. This topic can focus on one camp, such as Bergen-Belsen, or examine policy issues in several camps.

* * * * *

SOURCE: THE JEWISH PEOPLE FROM HOLOCAUST TO NATIONHOOD: ARCHIVES OF THE CENTRAL BRITISH FUND FOR JEWISH RELIEF, 1933-1960. 74 microfilm reels and a printed guide.

Possible topics include those listed for the Jewish Labor Committee in numbers 1-4 of the previous listing.

* * * * *

SOURCE: THE RAOUL WALLENBERG PROJECT ARCHIVE. 3 microfilm reels and a guide.

1.
From the testimony of the survivors interviewed for this project, discuss the rescue methods used by Raul Wallenberg and the obstacles he overcame.

* * * * *

SOURCE: UNION GENERALE DES ISREALITES DE FRANCE: RECORDS, 1940-1944. 104 microfilm reels and guide. These records are in French.

1.
Examine the nature of UGIF’s relations with the German authorities in France, 1940-1944 (or a subset of these years).

2.
Based on these files, what was the nature of the Vichy Government’s decrees and laws regarding Jews living in France, 1940-1944. The period 1940-42 could constitute a paper in itself.

3.
Choose an office or department of UGIF and analyze its operations for one or two years.

4.
Examine UGIF’s relations with a youth center, children’s home, school, old age home, or hospital in the context of the conditions confronting Jews in France during the Holocaust.

* * * * *

SOURCE: RECORDS OF THE DEPARTMENT OF STATE RELATING TO THE INTERNAL AFFAIRS OF:

BULGARIA, 1910-1944

CZECHOSLOVAKIA, 1910-1944

ESTONIA, 1910-1944

HUNGARY, 1930-1944

LATVIA, 1910-1944

LITUANIA, 1910-1944

POLAND, 1916-1944

ROMANIA, 1910-1944

YUGOSLAVIA, 1910-1944

1.
Choose one country from the above list and write a report from the files on racial disturbances, and relief of suffering (8**.4016 and 8**.48) regarding antisemitism and anti-Gypsy sentiment in that country for several years prior to the start of the mass murder of Jews in the Holocaust (1941).

* * * * *

SOURCE: RUE AMELOT [Jewish Rescue Organization] RECORDS . 37 reels of microfilm. These records are in French.

1.
Trace the kind of aid and support that this underground network provided to Jewish children in a particular school or town, narrowing your research to a manageable period such as one or two years.

* * * * *

SOURCE: RECORDS OF THE DEPARTMENT OF STATE RELATING TO THE PROBLEM OF RELIEF AND REFUGEES IN EUROPE ARISING FROM WORLD WAR II AND ITS AFTERMATH: 1938-1949. 70 reels of microfilm.

1.
Examine United States Government preparations for the Evian Conference of 1938 and reach a conclusion regarding U.S. objectives in attending the conference.

2.
Study the preparations for the Bermuda Conference of April 1943 with a view to the goals of American policy makers regarding the rescue of Jewish refugees.

* * * * *

SOURCE: GREAT BRITAIN. FOREIGN OFFICE. FO 688: [EMBASSY AND CONSULAR ARCHIVES] POLAND CORRESPONDENCE, 1919-1930. 27 reels of microfilm, and

GREAT BRITAIN. FOREIGN OFFICE. FO 417: CORRESPONDENCE RESPECTING THE AFFAIRS OF POLAND: 1919-1941. 6 reels of microfilm.

1.
Study discussions in the 1920s within the British Foreign Office of the debates within Poland over the rights and protections granted to Polish Jews under the Treaty between the Principal Allied and Associated Powers and Poland (signed at Versailles on 28 June 1919). What perspectives and positions developed within the British Foreign Office. What conclusions can you support regarding the motives of the British officials.

* * * * *

SOURCE: GREAT BRITAIN. FOREIGN OFFICE. FO 408: CORRESPONDENCE RESPECTING GERMANY, 1920-1941. 26 reels of microfilm.

1.
Discuss the development of British Foreign Office perceptions of the Nuremberg Decrees of 1935 in respect to Foreign Office reports on the attitudes of the German public towards the decrees and the views of the Foreign Office officials themselves.

2.
Read and analyze the reports of British diplomats in Germany and London regarding the Krystallnacht attacks on German Jews, their institutions, their homes and their businesses in November 1938. What assessments of the attacks did the British officials offer? In what ways, if any, did they connect the attacks to the need to offer more immigration visas to German Jews?

POST-1945 CASES

Use the Web Links on the Web Site of the Montreal Institute for Genocide and Human Rights Studies (http://migs.concordia.ca) and the Google search engine (http://www.google.com) to locate more original documents and reports on post-1945 cases. Here are some starting suggestions:

1.
Consult the press release of the National Security Archive at http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB52 on the delayed release of the U.S Department of State’s Foreign Relations of the United States volume on Indonesia-Malaysia-Philippines in the years 1964-68. Then go to the Library to consult that volume, and gather evidence for a paper on United States involvement in, and perceptions of, the annihilation of alleged communists in Indonesia in 1965.

2.
Go to the Web Site of the National Security Archive on United States discussions with Indonesia regarding the planned invasion of East Timor in 1975. You will find it at: http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB62/ Consult the summary and the individual documents on the site, as well as the publications of James Dunn and other experts on East Timor, as the basis for a research paper on the Indonesian invasion of East Timor, its goals, and approval by the United States.

3.
Visit the Web Site of the National Security Archive on declassified U.S. documents regarding the genocide in Rwanda (http://www.gwu.edu/%7Ensarchiv/NSAEBB/NSAEBB53/press.html) and write a research paper discussing the factors which shaped the Clinton Administration’s refusal to intervene in the Rwanda genocide of 1994. As background for your paper, review the literature, including the Human Rights Watch Report on Rwanda (LEAVE NONE TO TELL THE STORY); Samantha Power’s book (A PROBLEM FROM HELL); and Alan Kuperman’s book (THE LIMITS OF HUMANITARIAN INTERVENTION).

4.
Go to the Web site of Redress, an organization which seeks reparations for torture survivors. Also visit the Web site of the United States Institute of Peace and review its report on “Rwanda: Accountability for War Crimes and Genocide.” Use these as the core sources (to be fleshed out with sources we locate together) for a paper on the possibilities for reparations to the survivors of genocide in Rwanda and Burundi.

5.
Write a paper on the present and possible future uses of the United States Alien Tort Claims Act of 1789 in deterring and punishing the crimes of genocide and other crimes against humanity. Begin your research by visiting the Web site of the Center for Justice and Accountability, then branch out.

6.
Write a paper on the possible cases of genocide that have occurred on the territory of the present Democratic Republic of the Congo. As a major source, consult the reports on the DRC at the Great Lakes button on the Web Site of the United Nations Integrated Regional Information Networks (IRIN) at http://www.irinnews.org/
7.
Write a paper on the strengths and weaknesses of the United Nations stewardship over the transition from Indonesian rule to independence in East Timor. Go to the East Timor button on the MIGS Web site to start.

8.
What are the pro’s and con’s of the argument that the Oromo people of Ethiopia are the victims of a genocide? Conclude with your own carefully reasoned analysis and conclusions.

9.
What are the factors which predispose countries to genocide after 1945? Choose a few countries and demonstrate how these factors operated.

10.
What are the strengths and weaknesses of Truth and Reconciliation Commissions in the fight to prevent and punish genocides. Visit the Web sites of truth and reconciliation commissions on South Africa, Guatemala, and other countries and our excellent library sources of the reports of several commissions for your core primary research.

11.
How might we go about realistically reforming the military capacity of the United Nations and its members to prevent the crime of genocide from being committed?

12.
What can we learn from the United States/NATO intervention in the war in Kosovo about the best methods for interdicting future genocides during civil wars?

13.

The Rwanda and former Yugoslavia branches of the United Nations International Criminal Tribunals have now brought
in several decisions about persons accused of genocide. What precedents have these cases set that are important for

future work on the prevention and punishment of the crime of genocide? (For example, see the Krstic decision of 2
August

 2001 [http://www.un.org/icty/cases/jugemindex-e.htm] or the Media case decisions of 3 December 2003
[http://www.ictr.org/ENGLISH/cases/Nahimana/index.htm] among others.)

14. Surveying the major UN and NGO reports on the killings and exodus of refugees from Darfur, write an analysis of the problems of labeling this case a genocide and explore what means could or should be taken to mobilize an effective intervention to preserve the lives of potential victims of genocide and crimes against humanity in Darfur. Discuss the effectiveness of the measures taken up to now by the African Union, Canada, the Great Powers, and the less powerful members of the European Union.
15.
What has been the experience to date of the gacaca hearings in advancing the cause of justice and promoting
reconciliation in Rwanda? Discuss the origins of this phenomenon, the charges that witnesses have been intimidated,
that charges are sometimes brought to settle accounts having little to do with the genocide, the hearings themselves, and
their various consequences. Draw a balance between the advantages and disadvantages of the gacaca process.
16.
How has the Turkish government’s application for membership in the European Union influenced Turkish government
policy on recognition of the Armenian genocide of 1915? How has the spectrum of political groups in Turkey reacted
to growing assertiveness of Turkish writers, non-government organizations, publishers, academics, and journalists on
the Armenian genocide issue? Analyze the sources of support in Turkish society for official recognition of the genocide
and the sources of support for continued denial.
17.
How have political scientists and sociologists accounted for genocide in their writings since 1990? What are the major
theoretical arguments about genocide within these disciplines? How do you account for the explosion of articles and
monographs about genocide in these disciplines? What are the most significant theoretical breakthroughs about
genocide in these fields? What flaws in the recent arguments of political scientists and sociologists do you detect?
CONCORDIA UNIVERSITY

FALL 2008
HISTORY 360 and SOCIOLOGY 367
THE HISTORY AND SOCIOLOGY OF GENOCIDE FROM 1933 TO THE PRESENT

PRIMARY RESEARCH PAPER REQUIREMENTS

Professor Frank Chalk

Office: McConnell Bldg., LB-1029-5 (Tels.​848-2424, ext. 2404)

E-Mail Address: drfrank@alcor.concordia.ca

The Spirit of This Assignment: The study of genocide is a serious subject and it requires serious research. I would like you to learn through research in primary sources and develop your ability to understand the past by setting aside your preconceptions and immersing yourself in the thoughts and actions of men and women who lived in a different time and lacked knowledge of how events would turn out.

We have no more than 13 weeks together. In that time, it is not possible to find every source, to read every document, or to test every possible interpretation. Moreover, it takes time and concentrated thinking to organize and write a research paper based on primary sources. Learning to define the research problem and how to identify relevant evidence is a major task all by itself. But just as important as research is the job of communicating what you have discovered. Plan to finish your research by the beginning of March and start writing the first of several drafts of your research essay. Expect to discover gaps in your evidence or argument as you write and allow time to return briefly to your sources to mend them before 2 April, the due date. Try to hand in a typed and endnoted draft of your paper by 19 March, so you can have the benefit of my comments and revise your paper with them in mind.

What Will the Research Paper Look Like When It is Done: Here is a simple checklist for this assignment. Use it as a guide while you are writing:

1.
A title page including: a) your name and History 360/4 in the upper right hand corner, and b) the title of your paper, centered on the page. No folders or report covers, please. The paper is stapled together.

2.
A 150-250 word abstract or summary of your paper telling me (the reader) what you concluded, why you concluded it, and on what sources you based your conclusions.

3.
A “Table of Contents” listing the section headings used within your paper (there must be headings in the text) and the number of the page on which each heading is found. See Turabian on how to construct a proper table of contents.

4.
10 to 15 pages of text. You will write in the past tense, not the present tense. There will be a footnote or endnote citation to a primary source documenting every fact in your essay. In the text, each note will be introduced in numerical order with an arabic numeral typed slightly above the line of text (superscript). The text of each note will follow the detailed examples in the recommendations contained in this handout. There will also be a bibliography of your primary sources. For some details regarding the bibliography, see number 12, below.

5.
Your entire paper will be printed in dark ink and in large 12 point font.

6.
There will be a two-inch (about 5cm.) left-hand margin to allow space for my comments.

7.
Every page of the paper after the title page will be numbered in the upper right hand corner of the page.

8.
The first reference to a book in a note (not a bibliography) will contain the following information in the order shown:

Name of author(s), in this order: first name, then family name

Title and, if any, subtitle, all in italics or underlined

Name of editor, compiler, or translator, if any

Number or name of edition, if other than the first

Name of series in which book appears, if any, with volume or number in series

Facts of publication, inside parentheses, in the following order:

City of publication (and state, province, or country if not widely known)

Name of publisher or publishing agency

Year of publication

Page number(s) of the specific citation

Here are some useful examples of notes, as they should be written for footnotes and endnotes:

18 Anthony Giddens, The Nation-State and Violence, A Contemporary Critique of Historical Materialism, Volume Two (Berkeley and Los Angeles: University of California Press), 41.

19 Michael Clough, Free At Last?: U.S. Policy Toward Africa and the End of the Cold War (New York: Council on Foreign Relations Press, 1992), 25.

20 Roger Smith, "Human Destructiveness and Politics: The Twentieth Century as an Age of Genocide," in Genocide and the Modern Age: Etiology and Case Studies of Mass Death, eds. Isidor Wallimann and Michael N. Dobkowski, Contributions to the Study of World History, Number 3 (New York: Greenwood Press, 1987), 23.

21 Letter, Woodrow Wilson to Robert Lansing, 10 July 1915, in The Papers of Woodrow Wilson, ed. Arthur Link, 48 [48 is the volume number] (Princeton, N.J.: Princeton University Press, 1987), 314-315.

8.
The first reference to a memorandum included in the Foreign Relations of the United States series should be cited in footnotes and endnotes as follows:

3 Winston Churchill to Franklin D. Roosevelt, 6 December 1944, U.S. Department of State, Foreign Relations of the United States, 1948 4 [4 is the volume number] (Washington: Government Printing Office, 1974), 834-835.

9.
The first reference in a note to a memorandum or other document cited from a document on microfilm must include the reel and frame number, and should take the following form:

34 Memorandum, Maxwell Hamilton (Chief, Division of Far Eastern Affairs) to Dean Acheson (Assistant Secretary of State), Washington, 20 January 1942, RG 59, 740.0011 Pacific War/1956, Decimal Files, Department of State, National Archives (hereafter cited as DSNA), (Records of the Department of State Relating to Political Relations between China and Japan, 1930-1944, National Archives Microfilm Publication M976, roll 96, frame numbers 972-975).

10.
When citing Congressional documents in the notes of your essay, use the following forms:

48 Congress, Senate, Senator William Proxmire (Dem.-Wis.) speaking for ratification of the Genocide Convention, S.J. Res. 163, 97th Cong., 1st sess., Congressional Record (10 March 1982), vol. 128, pt. 3, 3832-3834.

49 Congress, Senate, Testimony of Chester Crocker, Committee on Foreign Relations, Famine in Africa: Hearings before the Committee on Foreign Relations, 99th Cong., 1st sess., 17 January 1985, 57.

50 Congress, House, Committee on Interior and Insular Affairs, Subcommittee on Energy and the Environment, International Proliferation of Nuclear Technology, report prepared by Warren H. Donnelley and Barbara Rather, 94th Cong., 2d sess., 1976, Committee Print 15, p.5.

11.
In your notes, cite articles in newspapers and magazines using the following form:

83 Kenneth B. Noble, "Liberia's Fragile Peace Shows Signs of Fraying," International Herald Tribune, 6 November 1993, p.7.

Note that newspaper and magazine titles must be italicized or underlined.

12.
To cite material from the Internet, use the following form:

49 “Obituary for Sir Harold Kent (retrieved from the Parliamentary Counsel Internet site on 22 January 2002 at the following address: <http://www.cabinet-office.gov.uk./parliamentary-counsel/Obits/kent.htm>

13.
Your paper will conclude with a bibliography of all the primary sources which you used in writing your essay. Remember that in a bibliography it is the author’s family name that comes first, that parentheses are not used around the data on publication, and that periods are often employed where commas are used in notes. For guidance in drafting your bibliography and notes, see Turabian. If you are still having problems after consulting Turabian, see me for help.

Matters of Form and Grammar: We all make mistakes, but we must try to make as few mistakes as possible. Here is some useful advice regarding major points:

1.
Use as few quotations as possible; instead, summarize what was said in your own words. When you must quote—quotations are permitted when they are essential to conveying the flavor or spirit of what was said and when verbatim evidence is vital to your argument—note that any quotation longer than 3 lines of text must be indented and single-spaced, as follows:

Stimson took a matter-of-fact tone in his note to the Imperial Government of Japan:

With the recent military operations about Chinchow, [he wrote,] the last remaining administrative authority of the Government of the Chinese Republic in South Manchuria . . . [Pause: Note that these three periods are really ellipses, showing that part of the original text has been omitted] has been destroyed.

2.
Note that when you indent and single space a long quotation there should be no quotation marks like these " " around it.

3.
Write in complete sentences. Do not make mistakes like this one:

He found himself unable to proceed to Vancouver. Having forgotten his raincoat.
4.
Verbs must agree in number with their subjects. A singular subject takes a singular verb; a plural subject takes a plural verb. Watch out for the devilish collective noun, singular in form but sometimes plural in meaning since it refers to a collection of members. The following are singular collective nouns: administration, army, audience, committee, fleet, government, and public. In this course, the United States is also a collective singualr noun (unless you are writing in French). IN THIS COURSE, YOU MAY NOT WRITE: “The United States were shocked; instead write: “The United States was shocked.” Treat the United States as a singular subject, not a plural subject, that was the whole point of the American Civil War.

Note the following examples of subject and verb agreement:

The United States was quite expansionist in the nineteenth century; NOT: The United States were quite expansionist

Note the four ellipses, not three elipses to mark an omission this time. The fourth ellipsis is the period at the end of the sentence.]

The government was defeated; NOT: The government were defeated.

5.
Do not write in the passive voice; use the active voice. The passive voice is brilliantly designed to allow the performer of the action to go unmentioned. Historians are indiscrete; they always tell who did what to whom.

For example:

Say: Frankie shot Johnny. (active voice) NOT: Johnny was shot. (passive voice)

Say: The United States refused to recognize the new government of Manchuria. (active voice) NOT: The new government of Manchuria was not recognized. (passive voice)

6.
Try to use commas correctly. One of the most common errors is to omit the second comma when setting off nonrestrictive elements in a sentence. Here are some examples of the correct use of commas in such situations:

A union leader, John L. Lewis, attempted to keep the United States out of the war.

Development of the atomic bomb, which Szilard favored as long as Germany was in the war, no longer seemed essential to him.

7.
To conclude this inspirational text, here are some good tips from F.N. McCoy's Researching and Writing in History: A Practical Handbook for Students (Berkeley and Los Angeles: University of California Press, 1974), 82-86:

a.
Delete all references to "I," "you," we," and "us" in your paper.

b.
Delete all slang expressions and colloquialisms.

c.
Correct all sentences where you have used "like" as a conjunction.

d.
Ask yourself the following questions as you review your paper in draft, and be sure you have fixed any exceptions to these rules:

1. Does each paragraph begin with a topic sentence?

2. Does each paragraph consist of an elaboration of that topic sentence, and that only?

3. Does each paragraph flow logically from the paragraph that preceded it?

4. Does the introductory paragraph of the paper introduce the reader to the topic as a whole?

5. Do your conclusions evolve from the body of the paper? Are they substantiated by the evidence that you presented?

SAMPLE TITLE PAGE FOR A RESEARCH PAPER

MARY SMITH

History 360/2 Section AA

Your Student ID Number

Date you submitted paper

PRIMARY RESEARCH PAPER

[TITLE OF YOUR RESEARCH PAPER HERE]

“LABOR CONDITIONS IN THE WARSAW AND LODZ GHETTOS:
A COMPARATIVE STUDY”
FORMATTING THE TABLE OF CONTENTS FOR YOUR RESEARCH PAPER

TABLE OF CONTENTS

Abstract

1.
Introduction .
1

Goals of the Study

2.
The Motives of the Perpetrator
3

Athenian Imperialism and Its Vulnerabilities

The Role of Terror in Maintaining Athens Empire

The Debate Over Thucydides Argument

3.
The Melian Perspective .
 7

The Origins of the People of Melos

The Significance of Obsidian in Ancient Warfare

The Dilemma of the Melians

4
The Destruction of the Melians: A Comparative Perspective . . 12

Other Cases of Athenian Devastation

The Practices of Rival Empires

5. Conclusion . 14

Endnotes . 16

Bibliography 18

[Note: The Abstract is listed in the Table of Contents and stapled in the paper immediately after the title page. The numbered sections on the left are not “chapters”.The page numbers on the right side of the Table of Contents indicate the page at which the section to the left begins. The page numbers are not given in inclusive form (e.g. 12-13).]

PLEASE PRINT YOUR FAMILY NAME, and then your FIRST NAME: ____________________________

DATE: __
HISTORY 360/2 and SOCIOLOGY 367/2 SECTION AA

THE HISTORY AND SOCIOLOGY OF GENOCIDE

PROF. FRANK CHALK
PRIMARY RESEARCH PROPOSAL FORM

(This is a preliminary proposal—we will work on it together during the next few weeks)
VERY IMPORTANT: THIS FORM IS DUE AT THE START OF CLASS ON 30 SEPTEMBER 2008. YOU MUST SIGN UP FOR AN APPOINTMENT ON THE SHEET TO BE DISTRIBUTED IN CLASS ON 16 SEPTEMBER AND SHOW UP AT YOUR APPOINTMENT TO MEET PERSONALLY WITH PROF. CHALK IN HIS OFFICE BEFORE 29 SEPTEMBER. NO ESSAY TOPIC WILL BE ACCEPTED UNLESS THE TOPIC AND THE RESEARCH SOURCES TO BE USED AS THE BASIS FOR THE PAPER HAVE BEEN APPROVED BY PROF. CHALK THROUGH THIS INTERACTIVE METHOD. SUBMISSION OF THIS COMPLETED FORM BY THE DEADLINE OF 30 SEPTEMBER IS A REQUIREMENT FOR A PASSING GRADE IN THIS COURSE.
Answer each of the following two questions:

1. WHAT IS THE RESEARCH QUESTION THAT YOU INTEND TO ANSWER IN YOUR PRIMARY RESEARCH PAPER? (HINT: WHAT DO YOU INTEND TO DEMONSTRATE OR PROVE?)

2. WHAT PRIMARY SOURCES WILL FORM THE BASIS FOR YOUR PAPER?

(Please begin with the relevant sources listed in the Primary Research Paper Kit. Your source list may be continued on the back of this page. Following the list of primary sources, list some of the secondary sources that you plan to consult for background information on your subject.)

(Can be continued on other side of this form)
