EWRT1A Argumentative Essay

BASIC RULES FOR MLA DOCUMENTATION
In-text Citations

Every time you use information that is not common knowledge from an outside source you need to provide a citation that refers to an entry on your works cited page. Even if you are not using a direct quotation from your source you need to provide a citation.

The citation should be in parentheses at the end of the sentence where you use the information. The closing punctuation (most often a period) appears after the citation.

If several sentences refer to the same source, put the citation at the end of the last sentence that refers to the source. In any case, you should cite information from a source before you move on to another source.

The citation should contain the beginning of the works cited entry. Most likely the citation will contain either the last name of the primary author or, if no author is available, an abbreviated title.

The citation should be as short as possible without being ambiguous. If more than one author on your works cited page has the same last name then you will need to provide first names. If a single author has multiple works on your works cited page then you will need to provide the author’s last name and an abbreviated title. If two titles with no authors begin with the same word then you should extend the citation until you get to a word that is different.

Works Cited Page

Refer to the Purdue Owl MLA Sample Works Cited Page to get a sense of what a works cited page should look like.

The entries should be in alphabetical order according to the first element in each entry. The first line of each entry should be flush against the left margin (one inch or 1.25 inches from the left edge of the page). Remaining lines in each entry should be indented by an additional half inch.
Entries should not be numbered and should not follow bullet points.

Here is the basic format for each entry. Be careful about periods and commas:

Primary author’s last name, primary author’s first name. “Title.” Periodical Name. Publisher’s name, publication date. Web. Date accessed.
If an author’s name is not available then begin the entry with the title. If possible do not use the name of an organization as an author. If there is no publication date then insert “N.d.” for the date.

Before you turn in your final draft you should double-check your references. The date accessed should be the date when you check your references.

