

Research

Research

MLA Citation Workshop

Writing Center
Minot State University

Agenda

MLA Citation Workshop

Purpose

- Citing resources in MLA format

In-text

- Printed Material
- Electronic and Internet sources

Works Cited

- Printed Books
- Printed Articles in Periodicals
- Electronic and Internet sources

Research

MLA Workshop

Citing resources in MLA format

- Modern Language Association (MLA)
- Used by English and Humanities students
- Two basic features of MLA style
 - In the text of your paper
 - Include the author and page citation for each source
 - At the end of your paper
 - Include a list of all sources used in your paper
 - Alphabetized by author's last name
 - Alphabetized by title if author is unknown
 - Create list on a new page titled "Works Cited."

Research

In-Text Citation

Printed Material

- Author named in Introductory Phase

Ex: One driver, Peter Cohen, says that after he was rear-ended, the guilty party emerged from his vehicle still talking on the phone (127).

- Author named in Parentheses

Ex: Most states do not keep adequate records on the number of times cell phones are a factor in accidents; as of December 2000, only ten states were trying to keep such records (Sundeen 2).

Research

In-Text Citation

Printed Material

- Author Unknown

Ex: As of 2001, at least three hundred towns and municipalities had considered legislation regulating use of cell phones while driving ("Lawmakers" 2).

- Page Number Unknown

Ex: The California Highway Patrol opposes restrictions on the use of phones while driving, claiming that distracted drivers can already be prosecuted (Jacobs).

Ex: According to Jacobs, the California Highway Patrol opposes restrictions on the use of phones while driving, claiming that distracted drivers can already be prosecuted.

Research

In-Text Citation

Electronic and Internet Sources

- Author named in Introductory Phase

Ex: Hatchuel discusses how film editing “can change points of view and turn objectivity into subjectivity” (par. 6).

- Author named in Parentheses

Ex: Film editing provides us with different perceptions of reality (Hatchuel, par. 6).

- Author Unknown

Ex: A list of frequently asked questions about documentation and up-to-date instructions on how to cite online sources in MLA format can be found on the association’s Web site (MLA).

Note: paragraph numbers should only be used when they appear in the original source

Research

Works Cited

Printed Books

- Single Author

Author. Title of Book. City of Publication: Publisher, Year.

Tan, Amy. The Bonesetter's Daughter. New York: Putnam, 2001.

- Two or Three Authors

Reverse the name of the first author (last name, first name)

Rowe, Richard, and Larry Jeffus. The Essential Welder: Gas MetalArc Welding Classroom Manual. Albany: Delmar, 2000.

Research

Works Cited

Printed Books

- Three or more Authors

If there are more than three authors, name only the first and add *et al.*, or give all the names.

Sloan, Frank A., et al.

Sloan, Frank A., Emily M. Stout, Kathryn Whetten-Goldstein,
and Lan Liang.

Research

Works Cited

Printed Articles in Periodicals

- Magazine Articles

Author. "Title of Article." Title of Magazine Date: Page(s).

Talcott, Richard. "Great Comets." Astronomy May 2004:
36-41.

If no author's name is given, begin with the title of the article.

- Journal with Continuous Pagination Through the Volume

Author. "Title of Article." Title of Journal Volume number
(Year): Page(s).

Davis, William D., Thomas Cleary, Michelle Donnelly, and
Samuel Hellerman. "Using Sensor Signals to Analyze
Fires." Fire Technology 39 (2003): 295-308.

Works Cited

Printed Articles in Periodicals

- Journal with Issues Paged Separately

Author. "Title of Article." Title of Journal Volume number. Issue number (Year): Page(s).

Murphy, Karen L., Roseanne DePasquale, and Erin McNamara. "Meaningful Connections: Using Technology in Primary Classrooms." Young Children 58.6 (2003): 12-18.

- Newspaper Articles

Author. "Title of Article." Name of Newspaper Date, edition: Page(s).

Daranciang, Nelson. "Sex Offender Web Site Debated." Honolulu Star-Bulletin 8 Apr. 2004, night final ed.: A3.

Research

Works Cited

Electronic and Internet Sources

- Entire Internet Site: Scholarly Project or Professional Site

Title of the Site. Editor. Date and/or Version Number. Name of Sponsoring Institution. Date of Access <URL>.

Encyclopedia Mythica. 2004. 13 May 2004
<<http://www.pantheon.org/>>.

Research

Works Cited

Electronic and Internet Sources

- Document from a Web Site

Author. "Title of Web Page." Title of the Site. Editor. Date and/or Version Number. Name of Sponsoring Institution. Date of Access <URL>.

Sherman, Chris. "Everything You Ever Wanted to Know About URL." SearchEngineWatch. Ed. Danny Sullivan. 24 Aug. 2004. 4 Sept. 2004 <<http://searchenginewatch.com/searchday/article.php/3398511>>.

Research

Summary

MLA Citation Workshop

- Questions or Comments
- Recommended MLA Sources
 - Research and Documentation Online
<http://www.dianahacker.com/resdoc/p04_c08_o.html>
 - MLA Citation Examples
<<http://honolulu.hawaii.edu/legacylib/mlahcc.html>>
 - The Owl at Purdue – MLA Formatting and Style Guide
<<http://owl.english.purdue.edu/owl/resource/557/01/>>
 - Modern Language Association
<<http://www.mla.org/>>

Research