PAGE
28

MLA Style Quick Guide

UPDATES FROM THE NEW (7th) EDITION

· MLA no longer requires underlining. Titles, such as book and periodical titles, are now italicized rather than underlined.

· URLs are no longer required in citations. Due to the changeable nature of the URLs, MLA recommends that writers only include a web address if the audience is unlikely to find the source otherwise.

· Abbreviations: Many sources do not have a date, publisher or pagination. MLA advises, where applicable, to write n. pag. for those sources without page numbers, n.d. for no date, and n.p. if name of the publisher is omitted.

All entries in a reference list, whether they are print or electronic, must now include the medium in which they have been published (Print, Web, DVD, Television, etc.).
For more detail, please consult the MLA Handbook for Writers of Research Papers, 7th Edition.

1. Formatting Guidelines

Creating a Works Cited Page:

· The Works Cited page should be double spaced and the second line of each entry should be a hanging indent. To get this in MS Word:

· Select all text, and then right-click it.

· From the pop-up menu, select Paragraph.
· To double-space the text, under Spacing, Line Spacing, select Double.

· To add a hanging indent, under Indentation, Special, select Hanging. This indents the lower lines of each entry 0.5” from the left.

· Alphabetize each entry by author’s last name, or if the author’s name is not given, by the title of the first work.

Placement of the List of Works Cited

· The Works Cited appears at the end of the paper

· Begin the list on a new page, continuing the page numbers of the text

· The page number appears in the upper right-hand corner, half an inch from the top and flush with the right margin

· Double-space the entire list, both between and within the entries

Formatting Individual References

· If your source lacks one of the elements, you can ignore that element and continue. For instance, if your book doesn’t list an author, you can skip it and go on to the title.

· Pay close attention to italicized and capitalized text.

· Book and periodical titles should be italicized and capitalized,

· Article titles should be in “quotations marks”.

· For correct information, such as the book title, cities, and publisher, consult the title page of the book (not the book’s cover). The copyright date is usually found on the next page, next to the © symbol, for example, © 2009
Elements Needed for Book entries

1. Name of the author(s), editor, compiler or translator

2. Title of the work (italicized)

3. Edition used

4. Number(s) of the volume(s) used

5. City of publication, name of the publisher, and year of publication

6. Medium of publication (Print, Web etc.)

2. CITING SOURCES
Note: MLA no longer requires the use of URLs in citations. At your option or if you are in IB, you may choose to include a URL for the page by enclosing them in <angle brackets> at the end of the citation along with a period. Example: 7 May 2009 <http: www.mla.org>.

i) Non-Periodical Print (Book) Publications

	 Non-Periodical Print (Book) Publications
	Works Cited Format
	Example of Entry in

Works Cited

(*double space between and within citations. Indent the second, third… line of each entry*)
	In Text Citation

(*double space in your document*)

(In most cases, this will

	· Single author
	Author’s last name, First name. Title of Book: Subtitle of the Book. Place of Publication: Publisher, Date. Medium of Publication.

	Steinbeck, John. The Grapes of Wrath. Toronto: Penguin Books, 1976. Print.

	Give author’s last name and page numbers used.

“The works of the roots of the vines must be destroyed to keep up the price…” (Steinbeck 448).

	· Multiple authors

	Place the names in the same order as on the title page.

Reverse only the name of the first author.

Author’s name (reverse first author’s name but not the others).Title of Book. Place of Publication: Publisher, Date. Medium of Publication.

	Tapscott, Don, and Anthony D. Williams. Wikinomics: How Mass Collaboration Changes Everything. New York: Portfolio, 2006. Print.

	Give all last names and page numbers used)

“If you consider the vernacular, …” (Tapscott and Williams 20-21).

	· More than three authors
	You may name only the first author and add et al.

OR

You may give all names in full in the order in which they appear on the title page
	Plag, Ingo, et al. Introduction to English Linguistics. Berlin: Mouton, 2007. Print.

OR

Plag, Ingo, Maria Braun, Sabine Lappe, and Mareile Schramm. Introduction to English Linguistics. Berlin:Mouton, 2007. Print.

	Give last name of each person listed or give first author’s last name followed by et al.

“…” (Plag, Braun, Lappe, and Schramm 2601-09)

“…” (Plag et al. 2601-09)

	· Multiple authors, same last name

	Separate entries are required in the Works Cited for each author and work. Alphabetize by last name and then the first name will determine which entry is to be placed first.
	McKay, Angela. The Grapevine. Toronto: Penguin Books, 1990. Print.

McKay, Sam. Looking In. New York: Scholastic, 1989. Print.

	(Initial. Surname Pages)

“…” (S. McKay 10)

“…” (A. McKay 15-10)

	· Single author, multiple works

	Separate entries for each work

Give the name in the first entry only. Thereafter, in place of the name, type three hyphens, followed by a period and the title.

If the author translated, edited… the work, place a comma (not a period) after the three hyphens, and write the abbreviation (ed., trans.,)

Doe, Jane, et al. Title. Place: Publisher, Date.

	Borroff, Marie. Language and the Poet: Verbal Artistry in Frost, Stevens, and Moore. Chicago: U of Chicago P, 1979. Print.

---,trans. Pearl. New York: Norton,

 1977. Print.

	Add the cited title, shortened or in full, after the author’s last name. Add the page numbers.

“…” (Boroff, Language and the Poet 10)

	· Corporate author (with or without editor)

	Name of Corporation. Title. Place: Publisher, Date. Medium of Publication.

Or with editor:

Name of Corporation. Title. Ed. Name of Editor. Place: Publisher, date. Medium of Publication.

	American Medical Association. The American Medical Association Encylcopedia of Medicine. Ed. Charles B. Clayman. New York: Random, 1989. Print.

	Use the name of the corporate author, shortened or in full and the page number.

“…” (American Medical Association 45)

	· Book with editors instead of authors

	Editor’s last name, first name, ed. Title. Place: Publisher, date. Medium of Publication.

	Smith, John, ed. Jump. 9th ed. Boston: Bedfort-St.Martin’s, 2006. Print.
	(Last name of editor and page number)

“…” (Smith 99)

	· A Work in an Anthology

	Author, title, and (if relevant) translator of the part of the book being cited.

Begin the entry with the author and the title of the piece, normally enclosed the title in quotation marks.

If it has a translator add Trans. And the translator’s name.

Then state the title of the anthology (italicized).

Plus editor

Add the page numbers of the cited piece after the publication date and a period.

	Allende, Isabel. “Toad’s Mouth.”

Allende, Isabel. “Toad’s Mouth.” Trans. Margaret Sayers Peden.

Allende, Isabel. “Toad’s Mouth.” Trans. Margaret Sayers Peden. A Hammock beneath the Mangoes: Stories from Latin America.
Same as above but also add Ed. Thomas Cochie after the title of the anthology.

Allende, Isabel. “Toad’s Mouth.” Trans. Margaret Sayers Peden. AHammock beneath the Mangoes: Stories from Latin America. Ed. Thomas Colchie. New York: Plume, 1992. 83-88. Print

	

	· An article in a Reference Book (encyclopedia, dictionary…
	Article in a specialized reference work or anthology:

Author’s last name, First Name. “Title of the Article.” Encyclopedia/ Dictionary Title. Edition. Volume. Place of Publication: Publisher. Year. Page range. Medium of Publication.

It the article does not have an author’s name, give the title first.

“Title of Article.” Encyclopedia/Dictionary Title. Editon. Year. Medium of Publication.

	Staples, Brent. “Black Men and Public Space.” The Brief Bedford Reader. Ed. X.J. Kennedy, Dorothy M. Kennedy, and Jane E. Aaron. 9th ed. Boston: Bedford-St. Martin’s, 2006. 181-83. Print.

“Japan.” Encyclopedia Americana. 2004 ed. Print.

	“…” (author’s last name and page number)

“…” (author’s last name and page number)

	· An Introduction, a Preface, a Forward, or an Afterword
	Begin with the name of its author and then give the name of the part being cited, capitalized but neither italicized nor enclosed in quotation marks (Introduction, Preface, Foreword, Afterword).

If the introduction, preface, foreword or afterword has a title, give the title, enclosed in quotation marks, immediately before the name of the part.
	Borges, Jorge Luis. Foreword. Selected Poems, 1923-1967. By Borges. Ed. Norman Thomas Di Giovanni. New York: Delta-Dell, 1973. Xv-xvi. Print.

Hadot, Pierre. “Prologue at Epheses: An Enigmatic Saying.” Preface. The Veil of Isis: A Essay on the History of the Idea of Nature. By Hadot. Trans. Michael Chase. Cambridge: Belknap-Harvard UP, 2006. 1-3. Print.
	“…” author’s last name and page number)

	· A Brochure, Pamphlet, or Press Release
	Treat a brochure or pamphlet as you would a book.
	Modern Language Association. Language Study in the Age of Globalization: The College-Level Experience. New York: MLA, n.d.Print.

Washington, DC. New York: Trip Builder, 2000. Print.
	Author’s last name and page number or if no author then start with title)

“…”(Language Study 1)

ii) Elements necessary for Periodical Print Publications

· Author’s name

· Title of the article (in quotation marks)

· Name of the periodical (italicized)

· Series number or name (if relevant)

· Volume number (for a scholarly journal)

· Issue number (if available)

· Date of Publication (for a scholarly journal, the year; for other periodicals, the day, month, and year, as available)

· Inclusive Page numbers

· Medium of publication (Print)

	Periodical Print Publications
	Works Cited Format
	Example of Entry in

Works Cited

(*double space between and within citations. Indent the second, third… line of each entry*)
	In Text Citation

(*double space in your document*)

	An article in a Scholarly Journal
	Author’s name in reverse order. “Full title of article in quotation marks.”(do not italicize but do put a period before the closing quotation marks) Journal Title italicized, the volume number, a period, the issue number, the year of publication (in parentheses), a colon, the inclusive page numbers (the page numbers for the entire article), a period, the medium of publication consulted, and a period.
	Piper, Andrew. “Rethinking the Print Object: Goethe and the Book of Everything.” PMLA 121.1 (2006): 124-38. Print.
	“…” (author’s last name page number)

	An article in a Newspaper
	Author’s Name reverse order. “Title of Article in quotes.” Title of Newspaper in italics Date begin with day, month and year, specify edition if given e.g. late ed. natl. ed. colon followed by the page number(s). Medium of Publication.

*always omit any introductory article (e.g. Hamilton Spectator not The Hamilton Spectator)

**If the city of publication is not included in the name of a local newspaper, add the city name in brackets, not italicized, after the name: “Star-Ledger [Newark].” For nationally published papers you do not need to add the city of publication.

	Jeromack, Paul. “This Once, a David of the Art World Does Goliath a Favor.” New York Times 13 July 2002, late ed.: B7+. Print.

* the + means it has not been printed on consecutive days.
	“…” author’s last name and page reference)

	An Article in a Magazine
	Magazines published weekly or biweekly:

Give the complete date (beginning with the day and abbreviating the month, except for May, June, and July), followed by a colon, the inclusive page numbers of the article, and the medium of publication consulted.

Magazines published every month or every two months:

Give the month or months and year. If the article is not printed on consecutive pages, write only the first page number and a plus sign, leaving no intervening space.
	McEvoy, Dermot. “Little Books, Big Success.” Publishers Weekly 30 Oct. 2006: 26-28. Print.

Kates, Robert W. “Population and Consumption: What We Know, What We Need to Know.” Environment Apr. 2000: 10-19. Print.
	“…” (author’s last name and page number)

	 A Review
	Give the reviewer’s name and the title of the review (if there is one): then write Rev of, the tile of the work reviewed, a comma, the word by and the name of the author (or ed., trans., or dir., instead of by).

Review of a Performance:

Add important information about the production. See example.
	Bordewich, Fergus M Rev. of Once They Moved like the Wind: Cochise, Geronimo, and the Apache Wars, by David Robers, and Brave Are My People: Indian Heroes Not Forgotten, by Frank Waters. Smithsonian Mar. 1994: 125-31. Print.

Tommasini, Anthony. “A Feminist Look at Sophocles.” Rev. of Jocasta, by Ruth Schonthal and Helene Cixous. Voice and Vision Theatre Company, Cornelia Connelly Center for Educ., New York. New York Times 11 June 1998, late ed.: E5. Print.
	Same as above

	An Abstract in an Abstracts Journal
	Begin the entry with the publication information for the original work. Add the relevant information for the journal from which you derived the abstract-title (italicized), volume number, issue number, year (in parentheses. Followed by a colon and a space), item number or, when the abstract is not numbered, inclusive page numbers, and medium of publication.
	Pineda, Marcela. “Desire in Postmodern Discource: An Analysis of the Poetry of Cristina Peri Rossi.” Diss. Indiana U, 2004. DAI 65.12 (2005): item DA3156288. Print.
	Same as above

	An Editorial
	Author’s name, title, Editorial, Title of paper, date: page. Medium of publication.
	Gergen, David. “A Question of Values.” Editorial. Us News and World Report 11 Feb. 2002: 72. Print.
	Same as above

	A Letter to the Editor
	Author’s name. Letter. Title of paper date, edition., sec. Medium of publication.
	Safer, Morley. Letter. New York Times 31 Oct. 1993, late ed., sec. 2:4. Print.
	Same as above

iii) Citing Web Publications

	Citing Web Publications
	Works Cited Format
	Example of Entry in

Works Cited

(*double space between and within citations. Indent the second, third… line of each entry*)
	In Text Citation

(*double space in your document*)

	Electronic Book (E-Book)
	Author’s Last name, First name. Title of the Book: Subtitle of the Book. Place of Publication: Publisher, Year of publication. Source, Web. Date you accessed it.
	Benn Bennis, Warren G. Managing People Is Like Herding Cats. Provo, UT: Executive Excellence, 1997. NetLibrary. Web. 1 Apr. 2007.
	“…” (Bennis 123).

	Basic Web site
	Author Last name, First name. “Title of the Web Page.” Title of the Web Site. Version or Edition. Publisher or Sponsor. Date of publication. Web. Date you accessed it. <URL>.*

* MLA no longer requires the use of URLs in citations. At your option, you may choose to include a URL for the page by enclosing them in <angle brackets> at the end of the citation along with a period. Example: 7 May 2009 <http:www.mla.org>

	Strong, Michael. “Forget the World Bank, Try Wal-Mart.” TCS Daily. Tech Central Station. 22 Aug. 2006. Web. 1 Apr. 2009. < http:// www.tcsdaily.com>.
	“…” (Stong 28)

	Electronic Journal Article (from a library database)
	Author’s Last name, First name. “Title of the Article.” Title of the Journal volume#.issue# (Year published): Page range. Name of the Database. Web. Date you accessed it.
	Griffin, James. "What Do “Happiness Studies Study?" Journal of Happiness Studies 8.1 (2007): 139- 148. Academic Search Premier. Web. 1 Apr. 2009.
	Same as above

	Electronic Magazine Article (from a library database)
	Author’s Last name, First name. “Title of the Article.” Title of the Journal Date of Publication: Page range. Name of the Database. Web. Date you accessed it.
	Beatty, J. Kelly. "Double Trouble among Near-Earth Asteroids." Sky and Telescope July 2002: 23. MasterFILE Premier. Web. 1 Apr. 2009.
	Same as above

	Electronic

Newspaper Article (from a library database)
	Author’s Last name, First name. “Title of the Article.” Title of the Journal Date of publication: Page range. Name of the Database. Web. Date you accessed it.
	Battersby, John. “Nelson Mandela’s Moral Legacy.” Christian Science Monitor 10 May 1999: N.pag. ProQuest Newspapers. Web. 1 Apr. 2009.
	Same as above

iv) Citing Additional Common Sources

	Citing Additional Common Sources
	Works Cited Format
	Example of Entry in

Works Cited

(*double space between and within citations. Indent the second, third… line of each entry*)
	In Text Citation

(*double space in your document*)

	A Television or Radio Broadcast
	“Title of the episode or segment.” Title of the program or series. Name of the network, Call letters and city of the local station, broadcast date. Medium of Reception.

If your reference is to the work of a particular individual, cite that perosn’s name before the title.

If you are citing a transcript of a program, list its medium of publication and add the description Transcript at the end.

	“Death and Society.” Narr. Joanne Silberner. Weekend Edition Sunday. Natl. Public Radio. WUWM, Milwaukee, 25 Jan. 1998. Radio.

Wadey, Maggie, adapt. “The Buccaneers.” By H.G. Wells. Adapt. Howard Koch. Mercury Theatre on the Air. CBC Radio. WCBC, New York, 30 Oct. 1938. Radio.

Fresh Air. Narr. Terry, Gross. Natl. Public Radio. WHYY, n.p., 20 May 2008. Print. Transcript.
	

	A Sound Recording
	Cite the (composer, conductor, ensemble, or performer). Title of the recording, the artist or artists, the manufacturer, the year of issue (if unknown, write n.d.). Medium of Publication. Manufacturer, date.
	Beethoven, Ludvig van. Symphony No. 9 in D Monor “Choral.” Perf. Elisabeth Schwarzkopf, Elisabeth Hongen, Hans Hopf, and Otto Edelmann. Chor und Orchester der Bayreuther Festpiele. Cond. Wilhelm Furtwangler. Rec. 29 July 1951. EMI, 1998. CD. Great Recordings of the Century.
	

	A Film or a Video Recording (DVD, Videocassette, filmstrip)
	Title. Dir. (Here you may include names of screenwriters, performers and producers. Distributor, year of release. Medium consulted.
	It’s a Wonderful Life. Dir. Frank Capra. Perf. James Stewart, Donna Reed, Lionel Barrymore, and Thomas Mitchell. RKO, 1946. Film.

Example for DVD:

Alcohol Use and Its Medical Consequences: A Comprehensive Teaching Program for Biomedical Education. Prod. Project Cork, Dartmouth Medical School. Milner-Fenwick, 1982. DVD.
	

	A Performance
	Title. Dir. (Here you may include names of screenwriters, performers and producers. site of performance (theatre, city), date of performance. Performance.
	Heartbreak House. By George Bernard Shaw. Dir. Robin Lefevre. Perf. Philip Bosco and Swoosie Kurtz. Roundabout Theatre Company. Amer. Airlines Theatre, New York. 1 Oct. 2006. Performance.
	

	An Interview
	Published Interviews:

Last name of person interviewed, first name. “Title of Interview if it is a part of a publication, recording, or program.” If it is untitled write Interview (not italicized). Conclude with the appropriate bibliographic information (depending on whether it is a book or recording or…)

Interview conducted by you (the researcher)

Name of person interviewed, kind of interview (Personal interview, Telephone interview), and the date.

	Published Interviews:

Wiesel, Elie. Interview by Ted Koppel. Nighline. ABC. WABC, New York. 18 Apr. 2002. Televison.

Interview conducted by you

Pei, I.M. Personal interview. 22 July 1993.

Reed, Ishmael. Telephone interview. 10 Dec. 2007.
	“…” (Wiesel 25)

“…” (Pei)

	A Work of Visual Art (painting, sculpture, lithograph)
	Artist Name last, first. Title. Date of Composition (if unknown write n.d.). Medium of Composition. Name of institution that houses the work (e.g. museum), name of city.
	Bearden, Romare. The Train. 1974. Photogravure and acquatint. Museum of Mod. Art, New York.

Muybridge, Eadweard. Photograph of a horse running. 1887. National Gallery, London. Grove Art Online. Web. 30 Oct. 2006.

	“…” (Bearden)

	A Map or Chart
	Title of Map. Descriptive Label (Chart/ Map) Place of Publication: Publisher, Date. Medium of Publication.

	“Western Boundries of Brazil, 1600, 1780, and the Present.” Map. Brazilian Narrative Traditions in a Comparative Context. By Earl E. Fitz. New York: MLA, 2005. 43. Print.
	(“Western Boundries” 43)

	 A Cartoon or Comic Strip
	Artist’s last, first name. “Title of Cartoon or Comic Strip.” Cartoon/Comic Strip. Periodical Name date: page. Medium of Publication.
	Karasik, Paul. Cartoon. New Yorker 14 Apr. 2008: 49. Print.

Trudeau, Garry. “Doonesbury.” Comic strip. Star-Ledger [Newark] 4 May 2002: 26. Print.

	(Karasik 49)

	An Advertisement
	Name of product, company, or institution. Advertisement. Title of Magazine…date: pages. Medium of Publication.
	Air Canada. Advertisement. CNN. 15 May 1998. Television.

Head and Shoulders. Advertisement. Newsweek 17 Mar. 2008: 2. Print.
	

	E-Mail
	Author name first, last. “Title of message from subject line.” Description of the message that includes the recipient. Date of the message. Medium of Delivery.
	Boyle, Anthony T. “Re: Utopia.” Message to Daniel J. Cahill. 21 June 1997. E-mail.
	

	YouTube Video
	Author name first, last. Title of Video. Date of publication. Title of Website. Publication Medium. Date of Access.
	Hillary Clinton Sopranos Parody. 19 June 2007. YouTube. Web. 6 October 2009.
	

3. ADDITIONAL POINTERS FOR IN-TEXT CITATIONS

A general guideline is to give the minimum information required for clarity. Following the first quoted or paraphrased evidence you use, place, in brackets, the first reference to the work cited. This includes the name of the author followed by the page reference. Avoid interrupting the flow of your writing by placing the reference to the work where a pause would naturally occur, i.e. as near as possible to the material quoted or paraphrased –preferably at the end of a sentence.

One author

Give last name of author and page number for first quoted or paraphrased material, and then only the page number for subsequent quotations – (288).
“Summer without baseball: a disruption to the psyche” (Kinsella 288).

More than one author

If there are two or three authors, include the last name of each:   (Winks and Kaiser 176)

(Choko, Bourassa, and Baril 258-263)

One author, more than one book:

Put a comma after the author’s last name and add the title of the book.

Shakespeare’s King Lear has been called a “comedy of the grotesque” (Frye, Anatomy 237).

More than three authors

If there are more than three authors, include the last name of the first author followed by "et al." without any intervening punctuation:   (Baldwin et al. 306)
Author or title mentioned in writer’s sentence:

Only page number – (29).

No author

If there is no author, as is the case with some web pages, include either the whole title of the work in the text or use a shortened form of the title in parentheses, using the first words of the title. Italicize the titles of books and place the titles of articles in quotation marks.

(The Globe Theatre)

No page numbers

If there are no page numbers in your source, as is the case with some web pages, you can indicate the section or paragraph number in your parenthetical reference. If there are no such reference marks, do not include them in your reference. Do not count unnumbered paragraphs:   Winston argues that "Rourke has lowered his defenses" (par. 29).

Citing Indirect Sources

When citing a quotation which is cited in another source, indicate the source you actually consulted in your parenthetical reference and in your works cited. Use the abbreviation qtd. in to indicate that the information has been quoted in another source:   Landow admitted that there was "work to be done" (qtd. in Rogers 333).

Citing Volume and Page Numbers of a Multivolume Work

Separate a page reference from the volume number by a colon and a space:

(Wellek 2:1-10) or without page numbers for entire work (Wellek vol. 2)

Citing a Work Listed by Title

Add the full title or a shortened version followed by the page, paragraph, section or reference number(s) unless the title appears in your text

(“Apples”)

Citing a Work by a Corporate Author
Use the author’s name followed by the page reference

(United Nations, Economic Commission for Africa 79-86)

Citing Common Literature

When referencing novels or plays that may be available in many additions, you may be required to include other identifying information such as chapter numbers, section numbers or paragraph number.

Mrs. Joe Gargery “was not a good-looking woman …she had such a prevailing redness of skin” (Dickens 6; ch 2).

When citing commonly studied verse plays and poems, cite by divisions (act, scene, canto, book, part, line) and use periods to separate the numbers.

One Shakespearean character states, “Haste me to know’t, that I, with wings as swift/ As meditiation…/ May sweep to my revenge” (Ham. 1.5.35-37), but he soon thought differently; another tragic figure, initially described as “too full o’ th’ milk of human kindness” (Mac. 1.5.17), quickly descends into horrific slaughter.

Citing More Than One Work in a Single Parenthetical Reference
Cite each work as usual and use semicolons to separate the citations.

(Swipter 34; Morris 102-10)

Further examples and explanations are available in Chapter 6 of the MLA Handbook.

USING NOTES WITH PARENTHETICAL DOCUMENTATION

There are two reasons/ ways to use parenthetical documentation. Be sure to place a Arabic numeral in the text and write a note after a matching number at the end of the text (similar to an endnote) or at the bottom of the page (as a footnote).

1. Notes that offer to extend what your paper is saying (e.g. explanations, added information, additional comments)

· Only use sparingly

· They should provide necessary information or clarification

e.g.
1. In this paper the definiton of parady will be taken to mean …

2. Bibliographic notes that offer an evaluation of the sources or add information about the source.

· Use notes for evaluative comments on sources and for references containing numerous citations.

E.g. In this study teenagers concluded that technology helped them study.1
Notes

1. To view details about the sample of teenagers interviewed in the study, see Teenagers and Technology Foundation 1-10.

Punctuation of Titles:

Italicize the following forms in titles:

Use Double Quotation Marks
Books- To Kill A Mockingbird

Chapter in a book – “Geometry”

Plays published as books – Romeo and Juliet

Pages in Websites – “Philosophy of Economics”

Pamphlets – Bike Trails in Hamilton

short story in a book – “The Metaphor”

Newspaper – The Globe and Mail

Short plays in a collection – “Billy the Kid”

Magazines – Macleans

Poems – “Kubla Khan”

T.V. Programs – Dateline

Encyclopaedia articles – “Cells”

Films – Karate Kid

Magazine/News articles – “Living Green”

Record Albums, CDs – Eagles

Episode of a t.v. show – “The Trouble with Tribbles”

Works of Visual Arts – Chagall’s I and My Village

Song – “One”

Website – Stanford Encyclopdia of Philosophy

Lecture – “ Preparing for a Successful Interview”

Titles and Quotations within Titles

Italicize a title normally indicated by italics when it appears within a title enclosed in quotation marks.

“Romeo and Juliet” and Renaissance Politics” (an article about a play)

Enclose in single quotation marks a title normally indicated by quotation marks when it appears within another tile requiring quotation marks. Also place single quotation marks around a quotation that appears within a title requiring quotation marks.”

“Lines after Reading ‘Sailing to Byzantium’” (a poem about a poem)

Quotations

Short Quotations are less than four lines and should be incorporated into the text.

Charles Dickens wrote that the eighteenth century was
“was the best of times, it was the worst of times” (35).

Or

For Charles Dickens the eighteenth century was both “the best of times” and “the worst of times” (35).

Long Quotations that are more than four lines need to be set off from your text.

· Begin a new line

· Indent one inch from the left margin and keep it flush with the right margin

· Double space

· Leave out the quotation marks

Laurence Perrine, in discussing what distinguishes good poetry from bad, states:

In judging a poem, as in judging any work of art, we need to ask three basic questions: (1) What is its central purpose? (2) How fully has this purpose been accomplished? (3) How important is this purpose? (Sound and Sense 214)

SHORT POETRY AND VERSE QUOTATIONS: A short quotation can contain up to three lines of the poem. A long quotation is four or more lines of the poem. In the short poetry quotation, a slash mark is used to designate the end of a line of poetry.

Herrick describes it as a “sin, / Nay, profanation to keep in” (11-12).

(Note: The numbers 11-12 indicate verse line numbers, not page numbers.)
LONG POETRY AND VERSE QUOTATIONS: In the following example of a long quotation from a Shakespearean play, note how the lines appear exactly as they do in the text.

We learn of Macbeth’s astonishment when Banquo explains to the Witches:

My noble partner

You greet with present grace, and great prediction

Of noble having and of royal hope,

That he seems rapt withal. (I.iii.54-57)

(Note: The final numbers indicate the act (I), the scene (iii), and the lines (54-57).

Other Pointers

a.
If you need to change or add a word for clarity of your own text, use square brackets to designate

the change.

It may be true that “[s]ummer without baseball [is] a disruption to the psyche” (Kinsella 288).

b.
If you have already mentioned the name of the writer in your introduction to the quotation, only the page reference is necessary in the brackets following the quotation.

As Kinsella states, “Summer without baseball [is] a disruption to the psyche” (288).

 c.
A paraphrase, which is a re-wording of the exact words of the author, does not require quotation

marks surrounding it, but it is documented the same way as a direct quotation.

A summer without baseball can be mentally disruptive (Kinsella 288).

d.
The use of ellipses (three spaced periods in a row) allows the essay writer to quote only what is essential.

As Elizabeth listens to the housekeeper’s lavish praise of her master, Mr. Darcy, she notes that “[t]his was praise...most opposite to her ideas” (Austen 169).

e.
The term, sic, is used in text to indicate either that a surprising or paradoxical word, phrase, or fact is not a mistake and is to be read as it stands, or that a mistake in quoted material existed in the original source. Sic should be italicized and enclosed in square brackets.

There’s no tyranny on airth [sic] equal to the tyranny of a majority (T.C. Haliburton 156).

Note: Many of these formatting guidelines are set as default settings on word processing programs. Check your settings to ensure compliance.

Formating Guidlines

Margins

Leave 2.5 cm (one inch) margins on all four sides of the page.

Indentation

Indent the first word of a paragraph give spaces (one tab stop) from the left margin. Indent a block quotation ten spaces (two tabs) from the left margin as well. See below for instructions on indenting entries on the Works Cited page.

Pagination

Number all pages of the essay, including the first page, consecutively. Do not number the title page. Number the Works Cited page. Number the pages in the upper right hand corner, 1.25 cm (one-half inch) from the top. All page numbers are preceded by the last name of the student, e.g.

Smith 3

Title Page

Centre the title/topic of the essay. Place the name of the writer, the name of the instructor, the course code, and the date of submission, each on a separate line, justified to the right margin.

Works Cited or Works Consulted or Works Cited and Consulted This is a separate page appearing at the end of the essay. The Works Cited page must be correctly formatted. Margins and tab stops are consistent with those of the body of the essay. The page is numbered. The title is centred in the same size font as the rest of the text. There is no bold, underline, or italics used. Double-space uniformly throughout the page, both within and between entries; do not triple space between entries. The first line of each entry starts at the left margin; subsequent lines of the same entry are indented five spaces (one tab stop). Entries are ordered alphabetically according to the first letter of the entry, and they are not numbered. Each item of information in an entry – author, title, editor, publication information, etc. – is followed by a period and two spaces. Refer to pages 2, 3 and 4 for information on citing resources and to page 7 for a model Works Cited page.

Appendix

An appendix, which contains detailed evidence to support the discussion of a report, follows the Works Cited page. Appendices always appear in the order in which they are first referred to in the report. Each appendix is assigned an identifying letter (e.g. appendix A). Two appendices cannot appear together on the same page.

Sample Works CIted

1

