1

MLA Style Guide

The Modern Language Association (MLA) offers specific guidelines for formatting manuscripts and for crediting sources used in your research. MLA style specifies a type of cross-referencing that uses in-text or parenthetical references and a Works Cited list. Below you will find a general overview of MLA style rules. For more specific questions you should consult the most recent edition (presently the 6th) of The MLA Handbook for Writers of Research Papers or the MLA section of your grammar or writing text.

Citing Sources in Your Text

When you make reference to someone else’s idea, either through paraphrasing, summarizing or quoting, you should:

· give the author’s name (or the title of the work) and the page (or paragraph) number of the work in a parenthetical citation, and

· provide full citation information for the source in your Works Cited.

Paraphrasing and summarizing involve putting a source’s information into your own words and sentence structures, while quoting is copying the author’s words and structures exactly as written or spoken (see chapter 1 for a more detailed explanation of paraphrasing and summarizing).

Parenthetical citations

MLA style uses an author-page method of citation. This means that the author’s last name and the page number(s) from which the quotation or paraphrase was taken should appear in the text. The author’s name may appear either in the sentence itself or in parentheses following the quotation or paraphrase, while the page number(s) always appears in parentheses.

Example—Author’s name in text:

Zinsser argued that clutter or wordiness is “the ponderous euphemism that turns a slum into a depressed socioeconomic area” (14).

Hague and Lavery have explained this concept in detail (2).

Example—Author’s name in reference:

Clutter or wordiness is “the ponderous euphemism that turns a slum into a depressed socioeconomic area” (Zinsser 14).

This concept has already been explained in detail (Hague and Lavery 2).

Notice that the period goes after the parentheses and you need a space, and only a space, between the author’s last name and the page number of the source. Also notice that the quotation mark goes before the parentheses and has no ending punctuation mark.

If the work you are making reference to has no author, use an abbreviated version of the work’s title or the name that begins the entry in the Works Cited.

Example—no author given

An anonymous critic once argued that Zinsser’s own writing was full of clutter (“Get to the Point” 89).

At times you may have to use indirect quotation—a quotation you found in another source that was quoting from the original. Use “qtd. in” to indicate the source.

Example—indirect quotation

Eco says that parody “must never be afraid of going too far” (qtd. in Hague and Lavery 1).

Your parenthetical citation should give enough information to identify the source that was used for the material, the source that is listed in your Works Cited. If you have two or more authors with the same last name, you may need to use first initials or first names as well (R. Wells 354). If you use more than one work from the same author, you may need to include a shortened title for the particular work from which you are quoting (Morrison Bluest Eye 58).

Long or Block Quotations

Sometimes you will want to use long quotations. If your quotation is longer than four typed lines, you will omit the quotation marks and start the quotation on a new line. This block quote should be indented one inch from the left margin throughout and should maintain double spacing throughout. With a block quote your period will come at the end of the quotation, before the parenthetical citation. If you are quoting poetry (verse), you will start a block quote after three lines and should maintain the original line breaks.

Example—block quote of prose:

In “A New Vision of Masculinity,” Thompson calls for a change in the socialization of young boys:

In his first few years, most of a boy’s learning about masculinity comes from the
influences of parents, siblings, and images of masculinity such as those found on
television. Massive efforts will be needed to make changes here. But at older ages, school
curriculum and the school environment provide powerful reinforcing images of
traditional masculinity. This reinforcement occurs through a variety of channels,
including curriculum content, role modeling, and extracurricular activities, especially
competitive sports. (209)

Example—block quote of poetry:

In “Sources,” Adrienne Rich explores the roles of women in shaping their world:

The faithful drudging child

the child at the oak des whose penmanship,

hard work, style will win her prizes

becomes the woman with a mission, not to win prizes

but to change the laws of history. (23)

Adding or Omitting Words in Quotations

If you find it necessary to add a word or words in a quotation, you should put square brackets round the words to indicate that they are not part of the original text.

Example—adding words to a quotation

In “Crimes Against Humanity,” Ward Churchill admonishes the American people to reconsider their treatment of Indians in popular culture: “Know that it [the real situation of American Indians] causes real pain and real suffering to real people” (446).

If you find it necessary to omit a word or words in a quotation, you should use an ellipsis—three periods in a row with spaces in between—to indicate the deleted words.

Example—omitting words in a quotation

Churchill says, “It is likely that the indigenous people of the United States will never demand that those guilty of such criminal activity be punished for their deeds. But the least we have the right to expect . . . is that such practices finally be brought to a halt” (446).

Preparing your Works Cited

The Works Cited should appear at the end of your essay. It provides readers with the necessary information to locate and read any sources you cite in your text. Each source you use in your essay must appear in your Works Cited; likewise, each source in your Works Cited must have been cited in the text of your essay.

Here are some basic guidelines for your Works Cited:

· Begin your Works Cited on a separate page at the end of your essay. This page should have the title Works Cited centered at the top of the page (with no quotation marks or underlining).

· Make the first line of each entry flush left with the margin. Subsequent lines in each entry should be indented one-half inch. This pattern is called a hanging indent.

· Maintain double spacing throughout your Works Cited. No extra spaces between entries.

· Alphabetize the Works Cited by the first major word in each entry (usually the author’s last name). Do not use articles for determining alphabetical order.

Here are some basic guidelines for your citations:

· Author’s names are inverted (last name first, e.g., Presley, Elvis). If a work has more than one author, invert the first name only, follow it with a comma, then continue listing the rest of the authors (e.g., Harrison, George, John Lennon, and Paul McCartney).

· If you have cited more than one work by the same author, order the works alphabetically by title, and use three hyphens in place of the author’s name for very entry after the first.

· If a cited work, does not have a known author, alphabetize by the title of the work and use a shortened version of the title in the parenthetical citation.

· Capitalize each work in the titles of articles, books, films, etc. This rule does not apply to articles, short prepositions, or conjunctions unless one of these is the first word of the title or subtitle (e.g., Race, Class and Gender: An Anthology).

· Italicize the titles of books, journals, magazines, newspapers, films, and album or CD titles.

· Place quotation marks around the titles of articles in journals, magazines, newspapers, and web pages, as well as short stories, book chapters, poems, songs, and television shows.

· For numbers with more than two digits, use only the last two digits of the second number (e.g., if you refer to a magazine article that appeared on pages 150 through 175, list the page numbers on your Works Cited citation as 150-75; 201 through 209 would be listed as 210-09).

· Give URLs or database names (e.g., InfoTrac or LexisNexis) for websites and other online sources, which will be indicated by angled brackets in your citation. You should also give the date of access for online sources.

Basic Forms for Print Sources

1. Books (Includes Brochures and Pamphlets)

Author’s name. Title of Book. Place of publication: Publisher, date of publication. Medium of

publication.
Kaku, Michio. Hyperspace: A Scientific Odyssey through Parallel Universes, Time Warps, and
the Tenth Dimension. New York: Oxford UP, 1994. Print.
2. Two Books by the Same Author

King, Stephen. Dreamcatcher: A Novel. New York: Scribner, 2001. Print.
---. Misery. New York: Viking, 1987. Print.
3. Anthology or Collection

Editor’s Name(s), ed. Title of Book. Place of publication: Publisher, date. Medium of

publication.

Hague, Angela, and David Lavery, ed. Teleparody: Predicting/Preventing the TV
Discourse of
Tomorrow. London: Wallflower P, 2002. Print.
4. A Work within an Anthology

Author’s name. “Title of Work.” Title of Anthology. Ed. Editor’s name(s). Place of
publication: Publisher, date. Pages. Medium of publication.

Carroll, Susan J. “The Year of the Woman, the Angry White Male, and the Soccer Mom:
Media
Framing of Gender in Recent Elections.” Feminist Frontiers, 5th ed. Ed. Laurel

Richardson, Verta Taylor, and Nancy Whittier. Boston: McGraw-Hill, 2001. 495-500.

Print.
5. Article in a Scholarly Journal

Author’s name. “Title of the article.” Journal title vol. issue (date of publication): pages.
Medium of publication.

Wingate, Molly. “Writing Centers as Sites of Academic Culture.” The Writing Center

Journal 21.2 (Spring/Summer 2001): 7-20. Print.
7. A Newspaper Article

Author’s name. “Title of article.” Newspaper title day month year: pages. Medium of

publication.

Tagliabue, John. “Cleaned Last Judgement Unveiled.” New York Times 9 Aprl. 1994: 13. Print.
Greely, Andrew. “Today’s Morality Play: The Sitcom.” New York Times 17 May 1987, sec.
2:1+. Print.
Lederman, Douglas. “Athletic Merit vs. Academic Merit.” Chronicle of Higher Education 30
Mar. 1994: A37-38. Print.
-- If there is more than one edition available for that date (as in an early and late edition of a newspaper), identify the edition following the date (e.g., 17 May 1987, late ed.).
-- For lesser known local publications, include the city and state in brackets following the title of the newspaper.

Behre, Robert. "Presidential Hopefuls Get Final Crack at Core of S.C. Democrats." Post and
Courier [Charleston, SC] 29 Apr. 2007 late ed. : A11. Print.

8. A Review

Reviewer’s name. “Title of Review.” Rev. of Title of work, by name of author (editor,
director, etc.). Journal day month year: pages. Medium of publication.
Franklin, Dana Kopp. “Bend It Like Beckham Goooooal!” Rev. of Bend it Like Beckham
Dir.
Gurinder Chadha. The Rage: All Entertainment 17 April 2003: 95-96. Print.
9. Religious Works

Title of Work. Name of editor, gen. ed. Place of publication: Publisher, date. Medium of publication.
Note: You can give the title of the book within the Bible as well as chapter and verse information in your parenthetical citation (e.g., The Holy Bible John 3:16).

The Holy Bible. Thomas Scofield, gen. ed. Nashville: Thomas Nelson, 1983. Print.
Basic Forms for Online Sources

10. A Web Site

Author’s name. Name of page. Date of posting/revision. Name of institution or organization associated with the site. Medium of publication. Date of access.

Irvine, Martin and Deborah Everhart. The Labyrinth: Resources for Medieval Studies. 1994-2002
Georgetown University. Web. 21 June 2001.

11. Article on a Web Site

Author’s name. “Article Title.” Name of web site. Date of posting/revision. Name of
institution or organization associated with the site. Medium of Publication. Date of

access.

Stanley, Sally. “Sabotaging a Child’s Education: How Parents Undermine Teachers.”
Teacher-Parent Connections. 2003. Disney Learning. Web. 22 April 2003.

12. Online Newspaper or Magazine

Author’s name. “Title of article.” Newspaper title day month year: pages. Medium of

publication. Date of access.

Quindlen, Anna. “Getting Rid of the Sex Police.” Newsweek 13 Jan. 2003. Web. 28 March
2003.
13. Online Journal Article

Author’s name. “Title of Article.” Title of Journal Vol. Issue (Year): pages. Medium of

publication. Date of access.

Whithaus, Carl. “Think Different/Think Differently: A Tale of Green Squiggly Lines, or
Evaluating Student Writing in Computer-Mediated Environments.” The Writing
Instructor 2.5 (1 July 2002): 42 pages. Web. 21 April 2003.

14. Article from an Online Service such as InfoTrac or LexisNexis

Author’s name. “Title of the article.” Journal title vol. issue (date of publication): pages.
Name
of database or other relevant information. Medium of Publication. Date of access.

Ornstein, Aviva. “MY GOD!: A Feminist Critique of the Excited Utterance Exception to
the
Hearsay Rule.” California Law Review 85.1 (Jan. 1997): 161-223. InfoTrac. Web. 22
Apr. 2003.

“World War II.” Encarta. CD-ROM. Seattle: Microsoft, 1999.

15. Blog Posting or Discussion Group

Editor, screen name, author, or compiler name (if available). “Posting Title.” Name of Site.

Version number (if available). Name of institution/organization affiliated with the site

(sponsor or publisher). Medium of publication. Date of access.

Basic Forms for Other Types of Sources

15. Television or Radio Program

“Title of episode or segment.” Title of Program. Name of network. Call letters and city of
the local station (if applicable). Broadcast date.

“The Blessing Way.” The X-Files. Fox. WXIA, Atlanta. 19 Jul. 1998.

16. A Sound Recording

Artist. “Song Title.” Title of album. Manufacturer, date.

Smith, Jim Jellybelly Joe Bob. “I Towed My Heart to the Junkyard But They Only Gave Me
Ten Cents.” She Ain’t Worth It: Not the Bullets, Not the Jail Time, Not Any of It. Working
Class Records, 1998.

17. Liner Notes.

Author’s name. Title of material. Description of material. Album title. Manufacturer, date.

Smith, Aileen. Jim Smith: More Than Just a Jellybelly.” Liner notes. She Ain’t Worth It:
Not the
Bullets, Not the Jail Time, Not Any of It. Working class Records, 1998

18. Film

Title. Dir. Director’s name. Medium. Distributor, year of release.

Note: You may include other relevant data, such as the names of the writer, performers, and producer, between the title and the distributor.

Gruntlings V: No Turning Back. Dir. Harald Lipschmacker. Videocassette. Triple Xperimental
Productions, 1928.

The Usual Suspects. Dir. Bryan Singer. Perf. Kevin Spacey, Gabriel Byrne, Chazz
Palminteri, Stephen Baldwin, and Benecio del Toro. DVD. Polygram, 1995.

19. Advertisements

Name of product, company, or institution. Descriptive label (advertisement). Publisher, date.

Sony. Advertisement. People 30 Dec. 2002: 42-43.

America Online. Advertisement. NBC. 14 Feb. 2003.

20. A Painting, Sculpture, or Photograph

Artist’s name. Title. Name of institution that houses the work or the individual who owns
the work, city.

Note: You may add the creation date of a work immediately after the title.

Van Gogh, Vincent. The Starry Night. Museum of Modern Art, New York.

O’Keeffe, Georgia. Sky Above White Clouds I. 1962. National Gallery of Art, Washington D.C.

