9

OWL MLA Guidelines 2009
· Type on white 8.5” x 11” paper

· Double-space everything

· Use 12 pt. Times New Roman font (or similar font)

· Leave only one space after punctuation

· Set all margins to 1 inch on all sides

· Indent the first line of paragraphs one half-inch

･Type your paper on a computer and print it out on standard, white 8.5 x 11-inch paper

･Double-space the text of your paper, and use a legible font (e.g. Times New Roman). Whatever font you choose, MLA recommends that the regular and italics type styles contrast enough that they are recognizable one from another. The font size should be 12 pt

･Leave only one space after periods or other punctuation marks (unless otherwise instructed by your instructor).

･Set the margins of your document to 1 inch on all sides

･Indent the first line of paragraphs one half-inch from the left margin. MLA recommends that you use the Tab key as opposed to pushing the Space Bar five times.

· Header with page numbers in the upper right corner

· Use italics for titles

· Endnotes go on a separate page before your Works Cited page

･Create a header that numbers all pages consecutively in the upper right-hand corner, one-half inch from the top and flush with the right margin. (Note: Your instructor may ask that you omit the number on your first page. Always follow your instructor's guidelines.)

･Use italics throughout your essay for the titles of longer works and, only when absolutely necessary, providing emphasis

･If you have any endnotes, include them on a separate page before your Works Cited page. Entitle the section Notes (centered, unformatted).

· No title page

· Double space everything

· In the upper left corner of the 1st page, list your name, your instructor's name, the course, and date

· Center the paper title (use standard caps but no

 underlining, italics, quote, or bold)

· Create a header in the upper right corner at half

 inch from the top and one inch from the right of the

 page (include your last name and page number)

･Do not make a title page for your paper unless specifically requested

･In the upper left-hand corner of the first page, list your name, your instructor's name, the course, and the date. Again, be sure to use double-spaced text.

･Double space again and center the title.

Do not underline, italicize, or place your title in quotation marks; write the title in Title Case (standard capitalization), not in all capital letters.

･Use quotation marks and/or italics when referring to other works in your title, just as you would in your text: Fear and Loathing in Las Vegas as Morality Play; Human Weariness in "After Apple Picking”

･Double space between the title and the first line of the text.

･Create a header in the upper right-hand corner that includes your last name, followed by a space with a page number; number all pages consecutively with Arabic numerals (1, 2, 3, 4, etc.), one-half inch from the top and flush with the right margin. (Note: Your instructor or other readers may ask that you omit last name/page number header on your first page. Always follow instructor guidelines.)

[image: image5.png]Smith

Fete smith
br. 5. Boilermaker
English 106
12 october 2008
Suilding a Drean: Reasons to Expand
Ross-ade Stadiun

During the 2000 football season, the Purdue Soilermakers
won the Big Ten Conference Title, earned their first trip to the
Rose Bowl in thirty-four years, and played every game in front

of a sold-out crovd. Looking ahead . . .

･Do not make a title page for your paper unless specifically requested

･In the upper left-hand corner of the first page, list your name, your instructor's name, the course, and the date. Again, be sure to use double-spaced text.

･Double space again and center the title.

Do not underline, italicize, or place your title in quotation marks; write the title in Title Case (standard capitalization), not in all capital letters.

･Use quotation marks and/or italics when referring to other works in your title, just as you would in your text: Fear and Loathing in Las Vegas as Morality Play; Human Weariness in "After Apple Picking”

･Double space between the title and the first line of the text.

･Create a header in the upper right-hand corner that includes your last name, followed by a space with a page number; number all pages consecutively with Arabic numerals (1, 2, 3, 4, etc.), one-half inch from the top and flush with the right margin. (Note: Your instructor or other readers may ask that you omit last name/page number header on your first page. Always follow instructor guidelines.)

· MLA uses parenthetical citations

· Parenthetical citations depend on the medium

 (e.g. Print, Web, DVD)

· Parenthetical citations also depend on the source’s

 entry on the Works Cited page

· Signal word in the text is the first thing in the

 corresponding entry on the Works Cited page

Basic In-Text Citation Rules

In MLA style, referring to the works of others in your text is done by using what is known as parenthetical citation. This method involves placing relevant source information in parentheses after a quote or a paraphrase.

General Guidelines

･The source information required in a parenthetical citation depends (1.) upon the source medium (e.g. Print, Web, DVD) and (2.) upon the sourceﾕs entry on the Works Cited (bibliography) page.

･Any source information that you provide in-text must correspond to the source information on the Works Cited page. More specifically, whatever signal word or phrase you provide to your readers in the text, must be the first thing that appears on the left-hand margin of the corresponding entry in the Works Cited list.

In-text Example:

Wordsworth stated that Romantic poetry was marked by a "spontaneous overflow of powerful feelings" (263).
Romantic poetry is characterized by the "spontaneous overflow of powerful feelings" (Wordsworth 263).
Wordsworth extensively explored the role of emotion in the creative process (263).

Corresponding Works Cited Entry:

Wordsworth, William. Lyrical Ballads. London: Oxford

 U.P., 1967. Print.

In-Text Citations: Author-Page Style

MLA format follows the author-page method of in-text citation. This means that the author's last name and the page number(s) from which the quotation or paraphrase is taken must appear in the text, and a complete reference should appear on your Works Cited page. The author's name may appear either in the sentence itself or in parentheses following the quotation or paraphrase, but the page number(s) should always appear in the parentheses, not in the text of your sentence.

The both citations in the in-text examples on this slide, (263) and (Wordsworth 263), tell readers that the information in the sentence can be located on page 263 of a work by an author named Wordsworth. If readers want more information about this source, they can turn to the Works Cited page, where, under the name of Wordsworth, they would find the information in the corresponding Works Cited entry also shown on this slide. Reduce font size on slide to allow breathing room and space. Also, use a different font for the sample text so instructions look different from the excerpt.

In-text Example:

Human beings have been described by Kenneth Burke as "symbol-using animals" (3).

Human beings have been described as "symbol-using animals" (Burke 3).

In-text Citations for Print Sources with Known Author

For Print sources like books, magazines, scholarly journal articles, and newspapers, provide a signal word or phrase (usually the author’s last name) and a page number. If you provide the signal word/phrase in the sentence, you do not need to include it in the parenthetical citation. These examples must correspond to an entry that begins with Burke, which will be the first thing that appears on the left-hand margin of an entry in the Works Cited (as noted in the corresponding Works Cited entry on this slide). See comments from previous slide.
Corresponding Works Cited Entry:

Burke, Kenneth. Language as Symbolic Action: Essays

 on Life, Literature, and Method. Berkeley: U of

 California P, 1966. Print.

No Known Author

In-text Example:

We see so many global warming hotspots in North America likely because this region has “more readily accessible climatic data and more comprehensive programs to monitor and study environmental change . . .” (“Impact of Global Warming” 6).
In-text Citations for Print Sources with No Known Author

When a source has no known author, use a shortened title of the work instead of an author name. Place the title in quotation marks if it's a short work (e.g. articles) or italicize it if it's a longer work (e.g. plays, books, television shows, entire websites) and provide a page number.

In this example, since the reader does not know the author of the article, an abbreviated title of the article appears in the parenthetical citation which corresponds to the full name of the article which appears first at the left-hand margin of its respective entry in the Works Cited. Thus, the writer includes the title in quotation marks as the signal phrase in the parenthetical citation in order to lead the reader directly to the source on the Works Cited page. See comments from previous slide.

E-Books

	Source
	Works Cited List

	Library database
	Kornblum, William. At Sea in the City: New York from the Water's Edge. Chapel Hill: Algonquin Books, 2002. NetLibrary. Web. 23 June 2006.

	Free Web
	Seton, Ernest Thompson. The Arctic Prairies: A Canoe-Journey of 2,000 Miles in Search of the Caribou. New York: C. Scribner's Sons, 1911.Project Gutenberg. Web. 8 May 2006.

	Book chapter from a library database (suggested format)
	Herlong, Mark. "Traces of the Past in Blagden Alley." Washington Palimpsest. Ed. Ryan Shepard. Washington: Reedbird Hill Press, 2005. 102-15. Academic Search Premier. Web. 11 Apr. 2006.

Library databases may include chapters from books. Information about the publisher of a book can often be found in the description of the chapter in the database. Author and publisher information may be omitted from your citation if it is not available.

	More info
	· In-text citation examples
· General Rules has more information about citing multiple authors, undated sources, etc.

Tips:
· Note on citation elements in e-books
Give the city of publication, publisher's name and year of publication (e.g. "Boston: David R. Godine, 1977"). If several cities are listed, give only the first. For cities outside the United States, add an abbreviation of the country (or province for Canadian cities) if you think the location will be unfamiliar to your readers, for example:

· Bells Yew Green, Eng.
· Neepawa, MB
A complete list of geographic name abbreviations is available on pages 236-40 of the MLA Handbook for Writers of Research Papers (7th ed.), and you can always contact the library if you need help finding an abbreviation.

	Source
	Works Cited List

	Section of a Web site
	"Global Sea Turtle Populations Decline." Sea Turtle Restoration Project. 26 May 2002. Web. 22 Sept. 2006.

	Entire Web site
	Sea Turtle Restoration Project. Sea Turtle Restoration Project. 2006. Web. 5 Aug. 2006.

	More info
	· In-text citation examples
· General Rules has more information about citing multiple authors, undated sources, etc.

Corresponding Works Cited Entry:
“The Impact of Global Warming in North America.”

 GLOBAL WARMING: Early Signs. 1999. Web. 23 Mar.

 2009.

Classic & Literary Works with Multiple Editions

In-text Example:

Marx and Engels described human history as marked by class struggles (79; ch. 1).
Author-Page Citation for Classic and Literary Works with Multiple Editions

Page numbers are always required, but additional citation information can help literary scholars, who may have a different edition of a classic work like Marx and Engels's The Communist Manifesto (as illustrated in the first example on this slide). In such cases, give the page number of your edition (making sure the edition is listed in your Works Cited page, of course) followed by a semicolon, and then the appropriate abbreviations for volume (vol.), book (bk.), part (pt.), chapter (ch.), section (sec.), or paragraph (par.).

Citing Authors with Same Last Names

Sometimes more information is necessary to identify the source from which a quotation is taken. For instance, if two or more authors have the same last name, provide both authors' first initials (or even the authors' full name if different authors share initials) in your citation. This is illustrated in the second example on this slide.
Authors with Same Last Names

In-text Example:

Although some medical ethicists claim that cloning will lead to designer children (R. Miller 12), others note that the advantages for medical research outweigh this consideration (A. Miller 46).

Classic & Literary Works with Multiple Editions

In-text Example:

Marx and Engels described human history as marked by class struggles (79; ch. 1).

Authors with Same Last Names

In-text Example:

Although some medical ethicists claim that cloning will lead to designer children (R. Miller 12), others note that the advantages for medical research outweigh this consideration (A. Miller 46).

Author-Page Citation for Classic and Literary Works with Multiple Editions

Page numbers are always required, but additional citation information can help literary scholars, who may have a different edition of a classic work like Marx and Engels's The Communist Manifesto (as illustrated in the first example on this slide). In such cases, give the page number of your edition (making sure the edition is listed in your Works Cited page, of course) followed by a semicolon, and then the appropriate abbreviations for volume (vol.), book (bk.), part (pt.), chapter (ch.), section (sec.), or paragraph (par.).

Citing Authors with Same Last Names

Sometimes more information is necessary to identify the source from which a quotation is taken. For instance, if two or more authors have the same last name, provide both authors' first initials (or even the authors' full name if different authors share initials) in your citation. This is illustrated in the second example on this slide.

Work by Multiple Authors

In-text Examples:

Smith, Yang, and Moore argue that tougher gun control is not needed in the United States (76).

The authors state "Tighter gun control in the United States erodes Second Amendment rights" (Smith, Yang, and Moore 76).

Jones et al. counter Smith, Yang, and Moore's argument by noting the current spike in gun violence in America compels law makers to adjust gun laws (4).

Citing a Work by Multiple Authors

For a source with three or fewer authors, list the authors' last names in the text or in the parenthetical citation. For a source with more than three authors, use the work's bibliographic information as a guide for your citation. Provide the first author's last name followed by et al. or list all the last names.

Multiple Works by the Same Author

In-text Examples:

Lightenor has argued that computers are not useful tools for small children ("Too Soon" 38), though he has acknowledged elsewhere that early exposure to computer games does lead to better small motor skill development in a child's second and third year ("Hand-Eye Development" 17).

Visual studies, because it is such a new discipline, may be "too easy" (Elkins, "Visual Studies" 63).

Citing Multiple Works by the Same Author

If you cite more than one work by a particular author, include a shortened title for the particular work from which you are quoting to distinguish it from the others. This is illustrated in the first example on this slide. Additionally, if the author's name is not mentioned in the sentence, you would format your citation with the author's name followed by a comma, followed by a shortened title of the work, followed, when appropriate, by page numbers. This is illustrated in the second example on this slide.

Citing Multivolume Works

In-text Example:

. . . as Quintilian wrote in Institutio Oratoria (1: 14-17).

Citing the Bible

In-text Example:

Ezekiel saw "what seemed to be four living creatures," each with faces of a man, a lion, an ox, and an eagle (New Jerusalem Bible, Ezek. 1.5-10).

Citing Multivolume Works

If you cite from different volumes of a multivolume work, always include the volume number followed by a colon. Put a space after the colon, then provide the page number(s). (If you only cite from one volume, provide only the page number in parentheses.) This is illustrated in the first example on this slide.

Citing the Bible in your first parenthetical citation, you want to make clear which Bible you're using (and underline or italicize the title), as each version varies in its translation, followed by book (do not italicize or underline), chapter and verse. This is illustrated in the second example on this slide. If future references employ the same edition of the Bible youﾕre using, list only the book, chapter, and verse in the parenthetical citation.

Multiple Citations

In-text Example:

. . . as has been discussed elsewhere (Burke 3; Dewey 21).

Miscellaneous Non-Print Sources

In-text Example:

Werner Herzog's Fitzcarraldo stars Herzog's long-time film partner, Klaus Kinski. During the shooting of Fitzcarraldo, Herzog and Kinski were often at odds, but their explosive relationship fostered a memorable and influential film.

Corresponding Works Cited Entry:

Herzog, Werner, dir. Fitzcarraldo. Perf. Klaus Kinski.

 Filmverlag der Autoren, 1982. Film.

Sometimes writers are confused with how to craft parenthetical citations for non-print sources (such as films or presentations) because of the absence of page numbers, but often, these sorts of entries do not require any sort of parenthetical citation at all. Include in the text the first item that appears in the Work Cited entry that corresponds to the citation (e.g. author name, article name, website name, film name, etc.). In the example on this slide “Herzog” from the in-text example lead readers to the corresponding entry on the Works Cited page.

Sources from the Internet

In-text Example:
One online film critic stated that Fitzcarraldo is "...a beautiful and terrifying critique of obsession and colonialism" (Garcia, “Herzog: a Life”).
Corresponding Works Cited Entry:
Garcia, Elizabeth. "Herzog: a Life." Online Film Critics

 Corner. The Film School of New Hampshire, 2 May

 2002. Web. 8 Jan. 2009.
Sources from the Internet

With more and more scholarly work being posted on the Internet, you may have to cite research you have completed in virtual environments. While many sources on the Internet should not be used for scholarly work (reference the OWL's Evaluating Sources of Information resource located here: http://owl.english.purdue.edu/owl/resource/553/01/), some Web sources are perfectly acceptable for research. When creating in-text citations for electronic, film, or Internet sources, remember that your citation must reference the source in your Works Cited.

Sometimes writers are confused with how to craft parenthetical citations for electronic sources because of the absence of page numbers, but often, these sorts of entries do not require any sort of parenthetical citation at all. For electronic and Internet sources, follow the following guidelines:

･Include in the text the first item that appears in the Work Cited entry that corresponds to the citation (e.g. author name, article name, website name, film name).

･You do not need to give paragraph numbers or page numbers based on your Web browserﾕs print preview function.

･Unless you must list the website name in the signal phrase in order to get the reader to the appropriate entry, do not include URLs in-text. Only provide partial URLs such as when the name of the site includes, for example, a domain name, like CNN.com or Forbes.com as opposed to writing out http://www.cnn.com or http://www.forbes.com.

Formatting Short Quotations

In-text Examples:
According to some, dreams express "profound aspects of personality" (Foulkes 184), though others disagree.
According to Foulkes's study, dreams may express "profound aspects of personality" (184).
Is it possible that dreams may express "profound aspects of personality" (Foulkes 184)?
Cullen concludes, "Of all the things that happened there / That's all I remember" (11-12).

Short Quotations

To indicate short quotations (fewer than four typed lines of prose or three lines of verse) in your text, enclose the quotation within double quotation marks. Provide the author and specific page citation (in the case of verse, provide line numbers) in the text, and include a complete reference on the Works Cited page. Punctuation marks such as periods, commas, and semicolons should appear after the parenthetical citation. Question marks and exclamation points should appear within the quotation marks if they are a part of the quoted passage but after the parenthetical citation if they are a part of your text. This is all illustrated in the first three examples on this slide.

Mark breaks in short quotations of verse with a slash, /, at the end of each line of verse (a space should precede and follow the slash). This is illustrated in the last example on this slide.

Formatting Long Quotations

In-text Example:

Nelly Dean treats Heathcliff poorly and dehumanizes him throughout her narration:

 They entirely refused to have it in bed with them, or even in their room,

 and I had no more sense, so, I put it on the landing of the stairs, hoping

 it would be gone on the morrow. By chance, or else attracted by hearing

 his voice, it crept to Mr. Earnshaw's door, and there he found it on

 quitting his chamber. Inquiries were made as to how it got there; I was

 obliged to confess, and in recompense for my cowardice and

 inhumanity was sent out of the house. (Bronte 78)

Long Quotations

For quotations that are four or more lines of verse or prose: place quotations in a free-standing block of text and omit quotation marks. Start the quotation on a new line, with the entire quote indented one inch from the left margin; maintain double-spacing. Only indent the first line of the quotation by a half inch if you are citing multiple paragraphs. Your parenthetical citation should come after the closing punctuation mark. When quoting verse, maintain original line breaks. (You should maintain double-spacing throughout your essay.)

In-text Example for Adding Words:

Jan Harold Brunvand, in an essay on urban legends, states: "some individuals [who retell urban legends] make a point of learning every rumor or tale" (78).

In-text example for Omitting Words:

In an essay on urban legends, Jan Harold Brunvand notes that "some individuals make a point of learning every recent rumor or tale . . . and in a short time a lively exchange of details occurs" (78).

Adding or Omitting Words In Quotations

If you add a word or words in a quotation, you should put brackets around the words to indicate that they are not part of the original text. This is illustrated in the first example on this slide.

If you omit a word or words from a quotation, you should indicate the deleted word or words by using ellipsis marks, which are three periods (. . .) preceded and followed by a space. Please note that brackets are not needed around ellipses unless adding brackets would clarify your use of ellipses. This is illustrated in the second example on this slide.

[image: image2]
Basic Rules

･Begin your Works Cited page on a separate page at the end of your research paper. It should have the same one-inch margins and last name, page number header as the rest of your paper.

･Label the page Works Cited (do not italicize the words Works Cited or put them in quotation marks) and center the words Works Cited at the top of the page.

･Double space all citations, but do not skip spaces between entries.

･Indent the second and subsequent lines of citations five spaces so that you create a hanging indent.

･List page numbers of sources efficiently, when needed. If you refer to a journal article that appeared on pages 225 through 250, list the page numbers on your Works Cited page as 225-50.

Additional Basic Rules New to MLA 2009

･For every entry, you must determine the Medium of Publication. Most entries will likely be listed as Print or Web sources, but other possibilities may include Film, CD-ROM, or DVD.

･Writers are no longer required to provide URLs for Web entries. However, if your instructor or publisher insists on them, include them in angle brackets after the entry and end with a period. For long URLs, break lines only at slashes.

･If you're citing an article or a publication that was originally issued in print form but that you retrieved from an online database, you should type the online database name in italics. You do not need to provide subscription information in addition to the database name. Capitalization and Punctuation

･Capitalize each word in the titles of articles, books, etc, but do not capitalize articles, short prepositions, or conjunctions unless one is the first word of the title or subtitle

･New to MLA 2009: Use italics (instead of underlining) for titles of larger works (books, magazines) and quotation marks for titles of shorter works (poems, articles)

Listing Author Names

Entries are listed by author name (or, for entire edited collections, editor names). Author names are written last name first; middle names or middle initials follow the first name.

Do not list titles (Dr., Sir, Saint, etc.) or degrees (PhD, MA, DDS, etc.) with names. A book listing an author named "John Bigbrain, PhD" appears simply as "Bigbrain, John"; do, however, include suffixes like "Jr." or "II." Putting it all together, a work by Dr. Martin Luther King, Jr. would be cited as "King, Martin Luther, Jr.," with the suffix following the first or middle name and a comma.

More than One Work by an Author

If you have cited more than one work by a particular author, order the entries alphabetically by title, and use three hyphens in place of the author's name for every entry after the first.

Work with No Known Author

Alphabetize works with no known author by their title; use a shortened version of the title in the parenthetical citations in your paper.

Basic Format:

Lastname, Firstname. Title of Book. Place of Publication:

 Publisher, Year of Publication. Medium of Publication.

Examples:

Gleick, James. Chaos: Making a New Science. New York:

 Penguin, 1987. Print.

Gillespie, Paula, and Neal Lerner. The Allyn and Bacon Guide to

 Peer Tutoring. Boston: Allyn, 2000. Print.

Palmer, William J. Dickens and New Historicism. New York: St.

 Martin's, 1997. Print.

---. The Films of the Eighties: A Social History. Carbondale:

 Southern Illinois UP, 1993. Print.

Works Cited Page: Books

When you are gathering book sources, be sure to make note of the following bibliographic items: author name(s), book title, publication date, publisher, place of publication. The medium of publication for all “hard copy” books is Print.

Book with More Than One Author

The first given name appears in last name, first name format; subsequent author names appear in first name last name format. If there are more than three authors, you may choose to list only the first author followed by the phrase et al. (Latin for "and others") in place of the subsequent authors' names, or you may list all the authors in the order in which their names appear on the title page. (Note that there is a period after “al” in “et al.” Also note that there is never a period after the “et” in “et al.”).

Two or More Books by the Same Author

List works alphabetically by title. (Remember to ignore articles like A, An, and The.) Provide the authorﾕs name in last name, first name format for the first entry only. For each subsequent entry by the same author, use three hyphens and a period.

There are many other possible factors that may arise when citing books. For a more complete list of rules and examples see the OWL’s “MLA 2009 Works Cited Page: Books” at http://owl.english.purdue.edu/owl/resource/747/06/.

Article in a Magazine Format:

Author(s). "Title of Article." Title of Periodical Day Month Year:

 pages. Medium of publication.

Example:

Buchman, Dana. "A Special Education." Good Housekeeping
 Mar. 2006: 143-8. Print.

Article in Scholarly Journal Format:

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

 pages. Medium of publication.

Example:

Duvall, John N. "The (Super)Marketplace of Images: Television

 as Unmediated Mediation in DeLillo's White Noise." Arizona

 Quarterly 50.3 (1994): 127- 53. Print.

Article in a Magazine

Cite by listing the article's author, putting the title of the article in quotations marks, and italicizing the periodical title. Follow with the date of publication. Remember to abbreviate the month. Please note the first example on this slide.
An Article in a Scholarly Journal

In previous years, MLA required that researchers determine whether or not a scholarly journal employed continuous pagination (page numbers began at page one in the first issue of the years and page numbers took up where they left off in subsequent ones) or non-continuous pagination (page numbers begin at page one in every subsequent issue) in order to determine whether or not to include issue numbers in bibliographic entries. The MLA Handbook for Writers of Research Papers 7th edition (2009) eliminates this step. Always provide issue numbers, when available. Please note the second example on this slide.

There are many other types of periodical publication. For a more thorough list of examples, please see the OWL’s “MLA 2009 Works Cited: Periodicals” at http://owl.english.purdue.edu/owl/resource/747/07/

Web Source Format:

Editor, author, or compiler name (if available). “Article

 Name.” Name of Site. Version number. Name of

 institution/organization affiliated with the site (sponsor

 or publisher). Date of last update. Medium of publication.

 Date of access.

Works Cited: Electronic Sources (Web Publications)

MLA lists electronic sources as Web Publications. Thus, when including the medium of publication for electronic sources, list the medium as Web.

Citing an Entire Web Site

It is necessary to list your date of access because web postings are often updated, and information available on one date may no longer be available later. Be sure to include the complete address for the site. Remember to use n.p. if no publisher name is available and n.d. if not publishing date is given.

It is always a good idea to maintain personal copies of electronic information, when possible. It is good practice to print or save Web pages or, better, using a program like Adobe Acrobat, to keep your own copies for future reference. Most Web browsers will include URL/electronic address information when you print, which makes later reference easy. Also, you might use the Bookmark function in your Web browser in order to return to documents more easily.

Important Note on the Use of URLs in MLA

MLA no longer requires the use of URLs in MLA citations. Because Web addresses are not static (i.e. they change often) and because documents sometimes appear in multiple places on the Web (e.g. on multiple databases), MLA explains that most readers can find electronic sources via title or author searches in Internet Search Engines.

For instructors or editors that still wish to require the use of URLs, MLA suggests that the URL appear in angle brackets after the date of access. Break URLs only after slashes. See previous slide comment.
There are many other possible kinds of sources that can be cited from the Internet. For a more thorough list of examples, see the OWL’s “MLA 2009 Works Cited: Electronic Sources (Web Publications)” at http://owl.english.purdue.edu/owl/resource/747/08/

Examples:

Bernstein, Mark. "10 Tips on Writing the Living Web.”

 A List Apart: For People Who Make Websites. A

 List Apart Mag., 16 Aug. 2002. Web. 4 May 2009.

Felluga, Dino. Guide to Literary and Critical Theory.

 Purdue U, 28 Nov. 2003. Web. 10 May 2006.

"How to Make Vegetarian Chili." eHow.com. eHow,

 n.d. Web. 24 Feb. 2009.

Personal Interview Example:

Purdue, Pete. Personal interview. 1 Dec. 2000.

Speech Example:

Stein, Bob. Computers and Writing Conference.

 Purdue University. Union Club Hotel, West

 Lafayette, IN. 23 May 2003. Keynote address.

Works Cited Page: Other Common Sources

An Interview
Personal interviews refer to those interviews that you conduct yourself. List the interview by the name of the interviewee. Include the descriptor Personal interview and the date of the interview.

Speeches, Lectures, or Other Oral Presentations (including Conference Presentations)

Provide the speaker’s name. Then, give the title of the speech (if any) in quotation marks. Follow with the name of the meeting and organization, the location of the occasion, and the date. Use the descriptor that appropriately expresses the type of presentation (e.g. Address, Lecture, Reading, Keynote speech, Guest Lecture). Remember to use the abbreviation n.p. if the publisher is not known; use n.d. if the date is not known.

Films or Movies

List films (in theaters or not yet on DVD or video) by their title. Include the name of the director (after the abbreviation “Dir.”), the film studio or distributor, and the release year. If relevant, list performer names after the director’s name. Use the abbreviation perf. to head the list. List film as the medium of publication.

There are other common types of sources which include broadcast television or radio programs, recorded films or movies, recorded television episodes, sound recordings, spoken word albums, digital files (PDFs, MP3s, JPEGs), paintings, sculptures, photographs, published conference processdings, and others. For a more thorough list of different kinds of commonly referenced sources, see the OWL’s “MLA 2009 Works Cited: Other Common Sources” at http://owl.english.purdue.edu/owl/resource/747/09/ Insert “For more information” slide after this one. You can download that slide from posted OWL PPTs.
Film Example:

The Usual Suspects. Dir. Bryan Singer. Perf. Kevin

 Spacey, Gabriel Byrne, Chazz Palminteri, Stephen

 Baldwin, and Benecio del Toro. Polygram, 1995.

 Film.
With a translator in an anthology:

Allende, Isabel. “Toad’s Mouth.” Trans. Margaret Sayers Peden. A Hammock beneath the Mangoes: Stories from Latin America. Ed. Thomas Colchie.
New York: Plume, 1992. 83-88.
Purdue Writing Lab Phone Number: 765-494-3723

Purdue OWL: http://owl.english.purdue.edu/
[image: image3.jpg]g 108
3 g 2009
A Caepe: The e e s s

oo A s et v e i o L O
A Toe g f b s gt movin iy vy ek oied g
e i 1530 e sty st b e f e e e o gt b
e g perorson ¢ e of e Aneria D, A e gl e
bt i penoeon s mch 5 Ank Casge i e 160ty 190
i i s i e e e o e s A

A Camepie cane e 3 e sl o g kg s
[P ————
il S, Accordig e P doumerary Th Riches o i e Wk ey
g s e v g Carmgc' e cing i o s i
i s T Comepe iy i mch o e e o el o
o i ety b neraeeCRhes), T e of phingig oy s e
[y —Y
i, s i o ' e, Carepe e ey -
dedto ey,

Cmeis chuacr s e o g el s ot g i ok s
A e —
v h o, e o ke e of e CRibes)Sch i s gl
i e Mo vt el el s e s ey

Works Cited

"Blueprint Lays Out Clear Path for Climate Action." Environmental Defense Fund. Environmental Defense Fund, 8 May 2007. Web. 24 May 2009.

Clinton, Bill. Interview by Andrew C. Revkin. “Clinton on Climate Change.” New York Times. New York Times, May 2007. Web. 25 May 2009.

Dean, Cornelia. "Executive on a Mission: Saving the Planet." New York Times. New York Times, 22 May 2007. Web. 25 May 2009.

Ebert, Roger. "An Inconvenient Truth." Rev. of An Inconvenient Truth, dir. Davis Guggenheim. rogerebert.com. Sun-Times News Group, 2 June 2006. Web. 24 May 2009.

GlobalWarming.org. Cooler Heads Coalition, 2007. Web. 24 May 2009.

Gowdy, John. "Avoiding Self-organized Extinction: Toward a Co-evolutionary Economics of Sustainability." International Journal of Sustainable Development and World Ecology 14.1 (2007): 27-36. Print.

An Inconvenient Truth. Dir. Davis Guggenheim. Perf. Al Gore, Billy West. Paramount, 2006. DVD.

Leroux, Marcel. Global Warming: Myth Or Reality?: The Erring Ways of Climatology. New York: Springer, 2005. Print.

Milken, Michael, Gary Becker, Myron Scholes, and Daniel Kahneman. "On Global Warming and Financial Imbalances." New Perspectives Quarterly 23.4 (2006): 63. Print.

Nordhaus, William D. "After Kyoto: Alternative Mechanisms to Control Global Warming." American Economic Review 96.2 (2006): 31-34. Print.

---. "Global Warming Economics." Science 9 Nov. 2001: 1283-84. Science Online. Web. 24 May 2009.

Shulte, Bret. "Putting a Price on Pollution." Usnews.com. US News & World Rept., 6 May 2007. Web. 24 May 2009.

Uzawa, Hirofumi. Economic Theory and Global Warming. Cambridge: Cambridge UP, 2003. Print.

[image: image1][image: image4.png]‘Works Cited

Adoma, Theodor, “Extracts from Minima Moralia: Reflections from Damaged Life.”
Continental Aesthetics Reader. Ed. Clive Cageaux, Florence, KY: Routledge, 2000. 234-
256. Print.

Bernard L., et al. “Dyamatism as Ontology or Epistemology: A Symposium.” Communication
Quarterly 33(1985): 17-33. Print.

Burke, Kenneth. Atitudes Toward History. 3* ed. Berkeley: California UP, 1984, Print.

~--. “Communication and the Human Condition.” Communication 1(1974): 135-52. Print.

-~ “Dramatism and Logology,” Communication Quarterly 33(1985): 89-93. Print.

de Man, Paul. Aesthetic Ideology: Theory and History of Literature. Ed. Andrze; Warminski.
Minneapolis: University of Minnesota Press, 1996. Print.

‘Tell, David. “Burke’s Encounter with Ransom: Rhetoric and Epistemology in “Four Master
‘Tropes.” Rhetoric Society Quarterly 34(2004): 33-54. Print.

Thames, Richard. *The Gordian Knot: Untangling the Motivorum,” 3 May 2008. Web. 6 July

2009,

