Sample forms for MLA In-text Citations

Concordia Academy O.W.L.

MLA IN-TEXT CITATIONS

MLA in-text citations are made with a combination of signal phrases and parenthetical references. A signal phrase indicates that something taken from a source (such as a quotation, summary, paraphrase, or fact) is about to be used; usually the signal phrase includes the author's name. The parenthetical reference, which comes after the cited material, normally includes at least a page number. In the following example, the elements of the in-text citation are shown in red.

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

Readers can look up the author's last name in the alphabetized list of works cited, where they will learn the work's title and other publication information. When readers decide to consult the source, the page number will take them straight to the passage that has been cited.

NOTE: If your cited material runs to more than one page, give the range of pages (such as 235-36 or 399-400).

The following models illustrate the MLA style of in-text citation, set forth in the MLA Handbook for Writers of Research Papers, 6th ed. (New York: MLA, 2003).

Top of Form 1

1. Author named in a signal phrase
Ordinarily, introduce the material being cited with a signal phrase that includes the author's name. In addition to preparing readers for the source, the signal phrase allows you to keep the parenthetical citation brief.

Christine Haughney reports that shortly after Japan made it illegal to use a handheld phone while driving, "accidents caused by using the phones dropped by 75 percent" (A8).

The signal phrase—"Christine Haughney reports that"—names the author; the parenthetical citation gives the page number of the newspaper article in which the quoted words may be found.

Notice that the period follows the parenthetical citation. When a quotation ends with a question mark or an exclamation point, leave the end punctuation inside the quotation mark and add a period after the parentheses: ". . . ?" (8).

2. Author named in parentheses
If the signal phrase does not name the author, put the author's last name in parentheses along with the page number.

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).

Use no punctuation between the name and the page number.

3. Author unknown
Either use the complete title in a signal phrase or use a short form of the title in parentheses. Titles of books are underlined; titles of articles and other short works are put in quotation marks.

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

CAUTION: Before assuming that a Web source has no author, do some detective work. Often the author's name is available but is hard to find. For example, it may appear at the end of the source, in tiny print. Or it may appear on another page of the site, such as the home page.

NOTE: If a source has no author and is sponsored by a corporate entity, such as an organization or a government agency, name the corporate entity as the author.

4. Page number unknown
You may omit the page number if a work lacks page numbers, as is the case with many Web sources. Although printouts from Web sites usually show page numbers, printers don't always provide the same page breaks; for this reason, MLA recommends treating such sources as unpaginated.

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

When the pages of a Web source are stable (as in PDF files), however, supply a page number in your in-text citation.

NOTE: If a Web source uses paragraph or section numbers, give the abbreviation "par." or "sec." in the parentheses: (Smith, par. 4).

5. One-page source
If the source is one page long, MLA allows (but does not require) you to omit the page number. Many instructors will want you to supply the page number because without it readers may not know where your citation ends or, worse yet, may not realize that you have provided a citation at all.

NO PAGE NUMBER GIVEN
Milo Ippolito reports that the driver who struck and killed a two-year-old while using her cell phone got off with a light sentence even though she left the scene of the accident and failed to call 911 for help. In this and in similar cases, traffic offenders distracted by cell phones have not been sufficiently punished under current laws.

PAGE NUMBER GIVEN
Milo Ippolito reports that the driver who struck and killed a two-year-old while using her cell phone got off with a light sentence even though she left the scene of the accident and failed to call 911 for help (J1). In this and in similar cases, traffic offenders distracted by cell phones have not been sufficiently punished under current laws.

Variations on the basic rules

This section describes the MLA guidelines for handling a variety of situations not covered by the basic rules just given. Again, these rules on in-text citations are the same for both traditional print sources and electronic sources.

6. Two or more titles by the same author
If your list of works cited includes two or more titles by the same author, mention the title of the work in the signal phrase or include a short version of the title in the parentheses.

On December 6, 2000, reporter Jamie Stockwell wrote that distracted driver Jason Jones had been charged with "two counts of vehicular manslaughter . . . in the deaths of John and Carole Hall" ("Phone" B1). The next day Stockwell reported the judge's ruling: Jones "was convicted of negligent driving and fined $500, the maximum penalty allowed" ("Man" B4).

Titles of articles and other short works are placed in quotation marks, as in the example just given. Titles of books are underlined.

In the rare case when both the author's name and a short title must be given in parentheses, separate them with a comma.

According to police reports, there were no skid marks indicating that the distracted driver who killed John and Carole Hall had even tried to stop (Stockwell, "Man" B4).

7. Two or three authors
Name the authors in the signal phrase, as in the following example, or include their last names in the parenthetical reference: (Redelmeier and Tibshirani 453).

Redelmeier and Tibshirani found that "the risk of a collision when using a cellular telephone was four times higher than the risk when a cellular telephone was not being used" (453).

When three authors are named in the parentheses, separate the names with commas: (Alton, Davies, and Rice 56).

8. Four or more authors
Name all of the authors or include only the first author's name followed by "et al." (Latin for "and others"). Make sure that your citation matches the entry in the list of works cited.

The study was extended for two years, and only after results were reviewed by an independent panel did the researchers publish their findings (Blaine et al. 35).

9. Corporate author
When the author is a corporation or an organization, name the corporate author either in the signal phrase or in the parentheses.

Researchers at the Harvard Center for Risk Analysis found that the risks of driving while phoning were small compared with other driving risks (3-4).

In the list of works cited, the Harvard Center for Risk Analysis is treated as the author and alphabetized under H.

When a government agency is treated as the author, it will be alphabetized in the list of works cited under the name of the government, such as "United States." For this reason, you must name the government in your in-text citation.

The United States Department of Transportation provides nationwide statistics on traffic fatalities.

10. Authors with the same last name
If your list of works cited includes works by authors with the same last name, include the author's first name in a signal phrase or first initial in the parentheses.

Estimates of the number of accidents caused by distracted drivers vary because little evidence is being collected (D. Smith 7).

11. Indirect source (source quoted in another source)
When a writer's or a speaker's quoted words appear in a source written by someone else, begin the citation with the abbreviation "qtd. in."

According to Richard Retting, "As the comforts of home and the efficiency of the office creep into the automobile, it is becoming increasingly attractive as a work space" (qtd. in Kilgannon A23).

12. Encyclopedia or dictionary
Unless an encyclopedia or a dictionary has an author, it will be alphabetized in the list of works cited under the word or entry that you consulted—not under the title of the reference work itself. Either in your text or in your parenthetical reference, mention the word or the entry. No page number is required, since readers can easily look up the word or entry.

The word crocodile has a surprisingly complex etymology ("Crocodile").

13. Multivolume work
If your paper cites more than one volume of a multivolume work, indicate which volume you are referring to, followed by a colon and the page number in the parentheses.

Terman's studies of gifted children reveal a pattern of accelerated language acquisition (2: 279).

If your paper cites only one volume of a multivolume work, you will include the volume number in the list of works cited and will not need to include it in the parentheses.

 14. Two or more works
To cite more than one source, separate the citations with a semicolon.

The dangers of mountain lions to humans have been well documented (Rychnovsky 40; Seidensticker 114; Williams 30).

Multiple citations can be distracting, however, so you should not overuse the technique. If you want to alert readers to several sources that discuss a particular topic, consider using an information note instead.

15. An entire work
To cite an entire work, use the author's name in a signal phrase or a parenthetical reference. There is of course no need to use a page number.

Robinson succinctly describes the status of the mountain lion controversy in California.

16. Work in an anthology
Put the name of the author of the work (not the editor of the anthology) in the signal phrase or the parentheses.

In Susan Glaspell's "A Jury of Her Peers," Mrs. Hale describes both a style of quilting and a murder weapon when she utters the last words of the story: "We call it--knot it, Mr. Henderson" (302).

In the list of works cited, the work is alphabetized under Glaspell, not under the name of the editor of the anthology.

Glaspell, Susan. "A Jury of Her Peers." Literature and Its
Writers: An Introduction to Fiction, Poetry, and Drama.
Ed. Ann Charters and Samuel Charters. 2nd ed. Boston:
Bedford, 2001. 286-302.

17. Legal source
For well-known historical documents, such as articles of the United States Constitution, and for laws in the United States Code, provide a parenthetical citation in the text: (US Const., art. 1, sec. 2) or (12 USC 3412, 2000). There is no need to provide a works cited entry.

Legislative acts and court cases are included in the works cited list. Your in-text citation should name the act or case either in a signal phrase or in parentheses. In the text of a paper, names of acts are not underlined, but names of cases are.

The Jones Act of 1917 granted United States citizenship
to Puerto Ricans.

In 1857, Chief Justice Roger B. Taney declared in the case of
Dred Scott v. Sandford that blacks, whether enslaved or free,
could not be citizens of the United States.

Literary works and sacred texts

Literary works and sacred texts are usually available in a variety of editions. Your list of works cited will specify which edition you are using, and your in-text citation will usually consist of a page number from the edition you consulted.

However, MLA suggests that when possible you should give enough information—such as book parts, play divisions, or line numbers—so that readers can locate the cited passage in any edition of the work.

NOTE: In the examples in items 18, 19, and 20, the author's name is included in the citations. In your paper, you will include the author's name the first time you cite a work, but there is no need to repeat the name later in your paper—as long as your context makes clear what work you are citing.

18. Literary works without parts or line numbers
Many literary works, such as most short stories and many novels and plays, do not have parts or line numbers that you can refer to. In such cases, simply cite the page number.

At the end of Kate Chopin's "The Story of an Hour," Mrs. Mallard drops dead upon learning that her husband is alive. In the final irony of the story, doctors report that she has died of a "joy that kills" (25).

19. Verse plays and poems
For verse plays, MLA recommends omitting page numbers in the parenthetical citation. Instead, include act, scene, and line numbers that can be located in any edition of the work. Use arabic numerals, and separate the numbers with periods.

In his famous advice to players, Shakespeare's Hamlet defines the purpose of theater, "whose end, both at the first and now, was and is, to hold, as 'twere, the mirror up to nature" (3.2.21-23).

For a poem, cite the part (if there are a number of parts) and the line numbers, separated by a period.

When Homer's Odysseus comes to the hall of Circe, he finds his men "mild / in her soft spell, fed on her drug of evil" (10.209-11).

For poems that are not divided into parts, use line numbers. For a first reference, use the word "lines": (lines 5-8). Thereafter use just the numbers: (12-13).

20. Novels with numbered divisions
When a novel has numbered divisions, put the page number first, followed by a semicolon, and then indicate the book, part, or chapter in which the passage may be found. Use abbreviations such as "bk." and "ch."

One of Kingsolver's narrators, teenager Rachel, pushes her vocabulary beyond its limits. For example, Rachel complains that being forced to live in the Congo with her missionary family is "a sheer tapestry of justice" because her chances of finding a boyfriend are "dull and void" (117; bk. 2, ch. 10).

21. Sacred texts
When citing a sacred text such as the Bible or the Koran, name the edition you are using in your works cited entry. In your parenthetical citation, give the book, chapter, and verse (or their equivalent), separated by periods. Common abbreviations for books of the Bible are acceptable.

Consider the words of Solomon: "If your enemies are hungry, give them food to eat. If they are thirsty, give them water to drink" (Holy Bible, Prov. 25.21).

Bottom of Form 1

