[image: image1.jpg]

[image: image2.jpg])

MﬁC\T

Mt. San Antonio College

Writing Center MLA Workshop

By Herschel Greenberg, Ver. 2.0
Excerpts from Knowing the Score: A Guide to Writing College Essays by Herschel Greenberg. Reprinted with permission for use in the Mt Sac Writing Center.
Once you have used a quote from a source in your essay, you need to create something called a Works Cited. This is a list of all the sources you used in your essay. This list goes at the end of your essay. A Works Cited is the following:

1) Alphabetical Order

2) Double Spaced

3) Times New Roman, 12 point font

4) Must have a sequential page number (page 6 in a 5 page essay).

The basic entry (single author of a book) follows this format. Memorize this one type of entry. Everything else in MLA is based on this format.

Last Name, First Name. Title. Publication location: Publication Company, copyright.

Print.

Notice the periods. There must be a period after each part of the source. You should not think of them as periods—they are dividing marks between the four key elements required for documentation. Here are some additional rules:

1) Titles of books, movies, newspapers, magazines, website names and journals are italicized.

2) Titles of “Poems,” “essays,” “songs,” and “article titles” go in quotes. These include articles from the internet and articles from a print source.
3) If your source has more than one publication location, you choose the location closest to where you live.

4) If there is more than one copyright date (which is often) you choose the most recent.

5) Current MLA rules state that you need to words like “Print” “Web” “Film” and “DVD” based on the medium of the source. This information will always go at the end.

Below is an example of the book by Ayn Rand. It is formatted correctly and is necessary if you use a quote from the book.
Rand, Ayn. Anthem. New York: Signet, 1995. Print.

Here are some other sample entries you might need. Remember, they all follow the basic entry stated above.

If you have an essay or article written by someone inside a source written by someone else, you use an anthology entry. In this case, you are giving credit to the author of the essay first. Then, give credit to the author or editor of the book. You will notice that the title of the book is italicized, but the title of the essay is in quotes. In addition, unlike a book entry (see above), an essay in an anthology needs the starting page and ending page of the entire essay. This is the correct format:

Johnston, Ray. “An Essay About Ayn Rand.” The World Literature Anthology.

Ed. Jane Smith. New York: Penguin Press, 2007. 201-223. Print.

When using a scholarly journal with an essay inside it, it is similar to a book and an anthology. The difference comes when the journal has a volume and issue number. You write the volume and issue number as two number separated by a period, with the first number being the volume and the second number being the issue. You then put the year the journal was published in parenthesis and you must include the page numbers of the entire essay. You include this here so the reader knows how long the essay was, but you include the actual page number used inside your essay. Here is an example:

Feldman, Mark. “Remember Whitman’s War.” Walt Whitman Quarterly Review 23.1

(2005): 1-25. Print.

Students often use dictionaries when doing research. Since dictionaries are compiled by many different people and the dictionary’s title usually dictates publication information, MLA has simplified the citing of a dictionary.

“Leader.” Webster’s New World Dictionary. 3rd ed. 1991. Print.

When using a newspaper article, most of the same rules apply. The date is written in a different order, and if there is a section number, you need to include that as well. If the article continues on another page, then you write the start page and include a “+”. In the example below, “A1” implies the article is only on page 1. “A1+” means the article starts on page 1 and continues on another page.

Smith, Joseph. “Gas Prices are on the Rise.” L.A. Times 22 Oct. 2007: A1. Print.

If you watch a movie, this is how you would write it in the work cited. Write “Dir.” for the word director, and state the major actors by starting with “Perf.” which means “performance.” If you are citing a DVD, then continue the entry with the publication information for the DVD, including the year it was released (DVDs can be different from the movies shown in the theater). Finally, end with the word “Film” for movies seen in the theater or “DVD” for movies watched on DVD.

Star Wars: A New Hope. Dir. George Lucas. Perf. Harrison Ford, Carrie Fisher and

Mark Hamill. 20th Century Fox, 1977. Film.

Or

Star Wars: A New Hope. Dir. George Lucas. Perf. Harrison Ford, Carrie Fisher and

Mark Hamill. 1977. 20th Century Fox, 2008. DVD.

The 7th Edition of the MLA Handbook made several changes to the rules for citing websites. The problem with citing an internet source is the diversity in which websites exist—they can have authors, compliers, webmasters, article titles, web page titles, website titles, and can change from one day to the next. There are so many kinds of websites that it would be impossible to talk about all of them here.

This is the basic method used for a website will follow this order:

1. Name of author, compiler (often a group that manages the website), or editor

2. “Title of the work or article in quotes.”

3. Name of the overall web site in italics (this is usually found on the top of the page, or upper left corner. It is the name of the site, not the URL).

4. Publisher or sponsor of the website (this is who owns the site and can usually be found on the bottom of the web page next to the publication date. This is similar to the information of a publisher for a book. It will sometimes be different than the site name).

5. Date of publication (put a comma between the publisher and the date like a book).

6. Medium of publication (in this case, write the word “Web”)

7. Date you viewed the website.

8. Include the entire URL only if necessary. A web link goes inside < >. Only include this if you lack the information in numbers 1-4 above and the website is hard to find.

In the following example, the article can be found on the Los Angeles Times website. Notice how it is formatted and meets all of the requirements above. You do not need to include the URL for the website because this article is easy to find with the information given.

Lopez, Robert. “Protestors Rally in Hermosa Beach Against Tax Hikes.” Los Angeles

Times. Los Angeles Times, 12 Apr. 2009. Web. 20 Apr. 2009.

“Understanding Gas Prices.” CNN. Cable News Network, 2009. Web. 15 Dec. 2009.
In the previous example, I had all the information I needed to create the entry in the Works Cited. If the article did not have an author, I would start with the title. If the particular website did not state the name of the company or sponsor of the website (#4 in the list) I would have to leave it out. MLA is flexible in this way—the more information you can give, the easier it will be for someone to find your source. For example, many colleges have databases that contain scholarly journals. Writing Project Muse or JSTOR after the publication information (and before “Web”) will tell the reader where you got the information.

The Writing Center

RealCitation™ Handouts

								

The Writing Center

Building 26B, Room 1561
(909) 594-5611 x5325

http://www.mtsac.edu/instruction/humanities/writingcenter/

