

USING THE MLA STYLE HANDBOOK (6TH Edition)

Workshop sponsored by:

**The Dr. Mack Gipson, Jr.,
Tutorial and Enrichment Center**

Presented by:

Carole Overton, Director
The Dr. Mack Gipson, Jr.,
Tutorial and Enrichment Center
Gipson Building
Paine College
706-821-8345

WHAT DO WE MEAN BY “MLA STYLE?”

Many journals accept articles for publication. Since these articles come from so many different researchers and authors, it is important to have some rules and procedures so that the articles will be similar in format and easy for the readers to follow.

These standard procedures (or rules for format) are different for different disciplines. For example, while English instructors follow the procedures set forth by the Modern Language Association (the “MLA” style), authors in other fields use other styles or standards.

Although you will probably not be submitting your paper to a journal, it is still important for you to follow the standard rules so that your paper will be easy for others to read. These rules cover such topics as format, grammar, typing rules, and page layout. It will be especially important for you to follow the rules for proper documentation (giving credit to those authors whose work you have referred to in your paper).

Your instructor has assigned you a research paper and has specified that you follow the MLA style handbook. This packet will discuss some of the more important features of that manual and will provide samples of many of the rules.

This packet is intended to be used as a brief guide to introduce you to the use of the MLA style handbook as you write your research paper. You will probably need more information as you go through the process. **For more information, you should look at the MLA Handbook for Writers of Research Papers (Sixth Edition).***

Many other books may help explain how to write a research paper. These books are available in the Tutorial and Enrichment Center and in most libraries and bookstores. In addition, many grammar books have sections on writing research papers.

HOWEVER, keep in mind that the MLA Handbook will always be the best place to look for answers to your questions about format, rules, and procedures. Remember, also, that you will be using the rules for the **6th edition**.

To help you find your way through the MLA Handbook for Writers of Research Papers (Sixth Edition), the next page of this packet gives you a list of the chapters and includes notes about *some* of the sections which you might need to use.

* This manual will be called the “MLA Handbook” for the remainder of this packet.

USING THE MLA HANDBOOK

Although you might occasionally have to look at other sections of the handbook, the following pages will probably answer most of your questions:

<u>CHAPTER</u>	<u>PAGES</u>
1. Research and Writing	1-63
• includes information about the steps of writing a research paper and suggestions on how to use the library	
2. Plagiarism	65-75
• includes information about the definition and consequences of plagiarism and methods for avoiding plagiarism	
3. The Mechanics of Writing	77-130
• includes information includes information on the following topics:	
Spelling	79-80
Punctuation	80-94
Italics (Underlining)	94-95
Names of Persons	96-97
Numbers	97-102
Titles	102-109
Quotations	109-122
4. The Format of the Research Paper	131-138
• includes information on rules for typing a research paper, such as margins, line spacing, etc.	
5. Documentation: Preparing the List of Works Cited	139-235
• includes general information and 65 specific examples of how to write the bibliography (“Works Cited”) at the end of your paper	
➤ “Table of Contents” for these examples	139-141
6. Documentation: Citing Sources in the Text	237-260
• includes general information and specific examples of how to give credit for ideas and quotations	
7. Abbreviations	261-281
Appendix A: Selected Reference Works by Field	283-295
Sample Pages of a Research Paper in MLA Style	320-321
Index	323-361

TYPING RULES

GENERAL RULES:

1. Use standard paper (8½ X 11). Do not use erasable or onionskin paper. Do not tape, glue, or staple anything to any of the pages.
2. All pages should be **double-spaced**. Double-space between all lines of your paper.
3. **All margins** (top, bottom, right, and left) should be **1"**. (NOTE: You will need to set your **top margin** at **.5"** in order to have room for your heading and page number.)
4. Do not use full justification. That is, do not try to make every line the same length. Instead, use **left justification** to leave the right margin uneven. Do not hyphenate at the end of a line.

FONTS:

1. Use a font that will give your paper a professional look. (**Times Roman** is a good choice.)
2. Use font size **12** only. (If you are using a standard typewriter instead of a computer or word processor, you may use either pica or elite type.)

PAGE NUMBERING:

1. You will number your pages by creating a **header** that will appear on every page. The header will contain **your last name** and the **page number**. Your header should appear in the top right corner of every page, ½" from the top of the page, with the page number to the right of your last name. Use only the number itself; do not use **page** or **p**. (If you use a computer, you can create a "header" to automatically number each page and type the header in the appropriate place on each page.)
2. Number **every** page, starting with the first page of the body of your paper.

INDENTING:

1. Indent the first line of every paragraph **½ inch** (5 spaces if you are using a typewriter).
2. There are a few exceptions, which will be covered in other sections of this packet.

CREATING A WORKING BIBLIOGRAPHY

As you start to do your research, it is a very good idea to keep track of the sources that you are using. If you write down all of the information you might need as soon as you see that you will be using the book or article, you will save yourself a lot of difficulty later on. The MLA Handbook (pp. 139-235) will tell you the specific format to use for each of your resources, but you can use the following lists to get an idea of the information you should keep for each source:

BOOK:

Author's full name: last name first (write down all names if there are more than one author)
Full title (including any subtitle)
Editor or translator (if there is one) – record the name and whether he/she is an editor or translator
Edition (if the book is a second or later edition)
Number of the volume and the total number of volumes (if the book is part of a multivolume set)
Series name (if the book is part of a series)
City of publication (write down only the first city if several are listed)
Publisher
Year of publication

ARTICLE IN A SCHOLARLY JOURNAL:

Author's name
Title of the article
Title of the journal
Volume number (and issue number, if needed)
Year of publication
Inclusive page numbers of the article (for example: **162 - 71**)

NEWSPAPER OR MAGAZINE ARTICLE:

Author's name
Title of the article
Title of the periodical
Volume number (and issue number, if needed)
Date of publication
Inclusive page numbers of the article (for example: **162 - 71**) or the actual page numbers the article covers (for example: **13-15, 16, 22, 29**). (Record all page numbers at this stage, although in your Works Cited section you may be able to use a shortcut.)

NOTE: For an Internet source, include the complete pathname and date of access.

REFERENCES/CITATIONS IN TEXT

It is **extremely** important that you give credit to authors when you use their ideas and/or their words. There are 3 basic situations:

1. GIVING CREDIT FOR IDEAS

If you are giving credit to authors for an idea but have not used their actual words, you must give the **author's last names (and page number if necessary)**.

Suicide is a major cause of death among teenagers today (Husain and Vandiver 97).

Husain and Vandiver note that teens are also aware of the general alienation common today and fear an insecure and changing world (116).

2. SHORT QUOTATIONS

If you are using a short quote (***up to 4 typed lines***), you should incorporate it into your text and use double quotation marks before and after it. You must give the **author(s) and page number**. *Put the period after this reference information*, not after the words of the quotation.

Another frequent factor in suicide is depression which, Glasser notes, “frequently occurs when we are rejected” (48).

“The first thing a teacher can do is to listen carefully to what the adolescent wishes to tell him/her” (Powers 562).

REFERENCES/CITATIONS IN TEXT (cont'd.)

3. LONG QUOTATIONS

If the quote has *more than 4 lines of type*, you must double-space it in block form with each line indented 1" (10 spaces on a typewriter) from the left margin. Do not use quotation marks before and after it. You must give the **author(s) and page number**. *Put the period after the last word of the quote*, not after the citation.

Another important step for an adolescent to take is to develop a plan of action. This plan would benefit a teenager in many ways:

In many instances, the adolescent may, with the support of the teacher, be willing to seek further help. This, in effect, gives the student a degree of responsibility and control over a course of action. For a despairing student, this active move indicates a degree of control over the self and opens up avenues of thought and action other than an inevitable, self-determined demise.

(Powers 562)

Becoming involved with others and developing a sense of internal control seem to be important goals for adolescents with suicidal

See the following pages of the MLA Handbook for more information:

- 109-122 how to quote information; what needs to be quoted
- 238-239 how to type your reference citations (telling where you got your quotation)
how to type the quotations

FORMAT

Your paper will have three main parts: TITLE PAGE, BODY, and WORKS CITED. Some explanations appear on this page; samples of each will be found on the following pages.

The ***title page*** presents the full title of your paper, along with your name, course number, instructor's name, and date the paper will be submitted. Refer to the **sample on p. 8** of this packet for more information.

The ***body*** of the paper should start with an introduction. You will present your thesis and describe your method of research. Discuss the literature but do not give an extremely detailed review at this point. (You will be doing that later on.) End the introduction with a statement telling what you have done or use another method to make the transition to the main body of the paper. In the body, you will discuss each of your major points and give supporting evidence from the literature you have read. Be sure to use correct citation procedures so that you give credit whenever needed.

The body of your paper will end with your conclusions. In addition to summarizing your findings, you will be able to suggest avenues for future research, applications of your work, implications for future study, etc. In other words, try to evaluate and interpret your findings and help the reader see beyond your work. Remember: In a research paper you are doing more than just reporting on what other people have said. See **samples on pp. 9-10** of this packet.

The ***works cited*** section of your paper will be one of the most important parts. This section is where you will list your bibliography of the articles and books which you have used while writing your paper. Your information must be **accurate**. **Type your entries in the proper format**. See **pp. 139-235 in the MLA Handbook** for specific instructions and examples that you can follow to type your references. See **sample on p. 11** of this packet.

Read **pp. 139-141** in the MLA Handbook for a list of examples and patterns to follow. Read **pp. 139-235** for more detailed information.

TITLE PAGE

- Set **bottom, left, and right margins at 1"** and set **top margin at .5"**.
- Set line spacing to **double space**.
- Center the following information:
 - ⇒ Start about 1/3 of the way down the page and type the **title**
 - ⇒ Go down 2" and type the word **by**
 - ⇒ Press the Enter key once and then type **your name**
 - ⇒ Then go down another 2" and type
 - **class**
 - **instructor**
 - **date submitted**

A Comparative Look at Adolescent Suicide

By

John Q. Paineite

English 232

Dr. Henry Holt

November 11, 2006

BODY

- Set up your **header** with your last name and page number.
- Start the body of your paper on **page 1**.
- Type the **complete title** of your paper, *centered*, at the top of the page.
- Start typing your paper on the next (double-spaced) line.
- Use the proper format to **give credit for long quotations**.
- Use the proper format to **give credit for short quotations**.

Paineite 1

A Comparative Look at Adolescent Suicide

William Glasser writes about the benefits of Reality Therapy. In The Identity Society, he stresses the need for involvement with others in order to avoid failure. That need seems to be an important factor in preventing adolescent suicide. This paper explores, from the teacher's viewpoint, the application of Glasser's work to the study of suicide.

Suicide is a major cause of death among teenagers (Husain and Vandiver 97). The increased rate of suicide has led to research which has developed a profile of potential suicide victims.

Teenagers feel many pressures as they move from childhood to adolescence and from adolescence to adulthood. Husain and Vandiver note that teens are also aware of the general alienation common today and fear an insecure and changing world (116).

Suicidal adolescents feel powerless and isolated from others. They often have had school problems for several years before a suicide attempt. They find it difficult to develop a set of rules and values for themselves since doing so often causes them to oppose the family rules.

One researcher describes the common profile of suicidal teens:

The adolescent who is an overachiever, a loner, submits easily to peer pressure, cannot adjust to academic or social failure, has inappropriate aspirations, and needs a supportive and overly structured environment appears to have the combination of characteristics for the suicide decision. (Lee 201)

Another frequent factor in suicide is depression which, Glasser notes, "frequently occurs when we are rejected" (48). He sees depression as a way to avoid facing loneliness. He comments that dealing with this pain "either without the companion of depression or with the companion but without the pills to relieve its pain would be so overwhelming that [one] might attempt suicide" (50).

A "successful identity" requires two human characteristics, according to Glasser. He notes that "First, one has to love and be loved – to be involved with people whom one cares for and respects. Second, one must do a worthwhile task

BODY (CONT'D.)

- Use proper format to **give credit for ideas.**
- Use proper format to **give credit for short quotations.**
- Use proper format to **give credit for long quotations.**

Paineite 2

that increases his sense of self-worth and usually helps others to do the same” (24). Similarly, Lee finds that adolescents who attempt suicide feel worthless and believe that others would agree with their assessment (201).

Glasser proposes seven steps which form his system of “Reality Therapy.” The first step, “involvement,” is crucial for avoiding teenage suicide. Other researchers support this need when they suggest involving the parents and increasing their communication with their children (Grueling and DeBlassie 599).

Because the affected teenager usually has difficulty becoming involved with other people, an important task of therapy is to develop social skills. As a start, the therapist must show the youngster his interest and concern. In fact, “a continuous human relationship, even if it is crippling and ‘sick,’ can protect the adolescent from future [suicide] attempts” (Grueling and DeBlassie 601).

A school counselor or teacher in the role of “friend” can be a good source of support. “The first thing a teacher can do is to listen carefully to what the adolescent wishes to tell him/her” (Powers 562). This attention can be critical in the life of a suicidal teenager.

Another important step for an adolescent to take is to develop a plan of action. This plan would benefit a teenager in many ways:

In many instances, the adolescent may, with the support of the teacher, be willing to seek further help. This, in effect, gives the student a degree of responsibility and control over a course of action. For a despairing student, this active move indicates a degree of control over the self and opens up avenues of thought and action other than an inevitable, self-determined demise. (Powers 562)

Becoming involved with others and developing a sense of internal control seem to be important goals for adolescents with suicidal tendencies. Those who are considering taking their own lives must be reminded that they are important people and that others care about them.

WORKS CITED

- Type the term **Works Cited** at the top of the page.
- List your sources **alphabetically**.
- Start each entry at the left margin. If needed, **indent the second line 1/2"**.

Paineite 15

Works Cited

- Edwards, Drew. "Western Society and Personal Identity." Contemporary Psychology 21 (August 1976): 588-89.
- Glasser, William. The Identity Society. Rev. ed. New York: Harper and Row, 1975.
- Greuling, Jacquelin W., and Richard R. DeBlassie. "Adolescent Suicide." Adolescence (Fall 1980): 589-601.
- Holinger, Paul C. "Adolescent Suicide: An Epidemiological Study of Recent Trends." American Journal of Psychiatry 135 (June 1978): 754-56.
- Husain, Syed Arshad and Trish Vandiver. Suicide in Children and Adolescents. New York: Spectrum Publications, 1984.
- Lee, Essie E. "Suicide and Youth." Personnel and Guidance Journal 57 (December 1978): 300-04.
- Powers, Douglas. "The Teacher and the Adolescent Suicide Threat." The Journal of School Health 49 (December 1979): 561-63.
- Smith, Donald F. "Adolescent Suicide: A Problem for Teachers?" Phi Delta Kappan. (April 1976): 539-42.

PARTIAL LISTING OF SAMPLE REFERENCE FORMATS IN MLA HANDBOOK

Each type of book or periodical that you use in writing your paper must be written in the proper format in your Works Cited section. The MLA Handbook provides sample formats for **65** different types of references, covering just about any situation you may need.

For complete information, read pages **139-235** in the MLA Handbook.

Look at pages **139-141** to find a complete “**table of contents**” of all of the examples and patterns for you to follow when typing your references. Each example is given a number, based on where it is located in Chapter 4 of the Handbook: This list tells you what number to look for in order to see the format to use for a particular type of source.

The chart below tells you where to find the format patterns for a few of the **most common types** of sources that you may use.

Type of Work	Example #	
Books:	a book by a single author	5.6.1
	an anthology or compilation	5.6.2
	books by the same author	5.6.3
	a work in an anthology	5.6.7
	a work in a reference book	5.6.8
Periodicals:	an article in a scholarly journal	5.7.1, 5.7.2, 5.7.3
	an article in a newspaper	5.7.5
	an article in a magazine	5.7.6
Electronic Sources:	an online book	5.9.3
	an article in an online periodical	5.9.4
	a work from an online service	5.9.7

MISCELLANEOUS SUGGESTIONS

1. Avoid gender-specific terms (like "he" and "she").
2. Make sure you have subject-verb agreement.
3. Be consistent in your use of verb tenses.
4. Use proper punctuation.
5. Be sure to back up your paper onto an extra flash drive in case your main drive develops a problem. Make a hard copy after you finish each draft.
6. Make sure your final copy is legible. (If you use a computer, choose a font that will be easy to read.)
7. Make sure your final copy is neat. Avoid smudges, erasures, crossed-out words, and insertions.
8. Make sure each page is numbered and in order before you assemble and hand in your paper. (Ask your instructor if you should just staple your paper together or if you must use a report cover.)
9. Keep a copy of your final paper for your own protection and for your records.
10. Give proper credit to ideas as well as direct quotations. Your instructor will be able to tell when you are not using your own ideas (or your own words) and will look for your citation to see where you found the information.
11. Be sure to integrate your sources into your paper and synthesize what they have said. Do not merely report what each person wrote. Do not turn your paper into a book report on each article. **Remember:** You must put your own thoughts into this paper and you must find a way to incorporate what other people have written.