Academic Skills Centre, Dawson College		E1.0

ACADEMIC SKILLS CENTRE, DAWSON COLLEGE		E1.0

[bookmark: _GoBack]MLA TERM PAPER FORMAT

Basics

· Use 12-point type in Times New Roman (or a similar plain font) for everything in the paper.
· Double-space the entire paper, including block quotations and the works-cited list.
· Indent each paragraph, leaving no extra space between paragraphs.

Page Numbering

Every page must be numbered at the top right. Page numbers, along with your family name, appear in the header space (inside the upper margin, about half an inch from the top of the page).

Click on “Insert” and then “Page Number.” Select the option which places the page number at the top right; then type in your surname, separating it from the number by one space.

Opening Page			
 Anderson 1
				
Audrey Anderson
Professor Johnson
Humanities 103
22 November 2016
 Tobacco Advertising:
 A Major Cause of Addiction
 The actual text of the paper begins here on page 1; there is no separate title
page. If your title is long, it is best to divide it so that it will not be mistaken for a
line of text. Note that everything in the paper is double-spaced, and, as usual, no
additional spacing is left between one paragraph and the next.
 Use the tab key to indent each paragraph ___________________________
 __

 __

· In the header space at the right, insert page number 1
and add your surname. Close the header space.

· At the upper left, type your full name, your teacher's name,
the course and its number, and the paper’s due date—
double-spaced. Leave one blank space below the date.

Note that the date is given as day, month, year with no
punctuation. The name of the month is written in full.

· Centre your title, double-spacing it if it is long. Leave one
blank space below it.

· Indent, and type the text of the paper—double-spaced—
adding citations where required.

Citations

In-text citations (in parentheses) have completely replaced the older practice of footnoting. In preparing your citations, see the Skills Centre’s handout sheet E1.1 or consult the MLA Handbook. Note that all research information—whether quoted or summarized in your own words—must be cited.

A typical citation consists of an author’s surname and a page number, but not all sources can be identified that way. Citations differ in content, but are always based on whatever comes first in the
works-cited entry—sometimes a title in quotation marks or in italics. In citations, long titles must be shortened. (See handout E1.1 for MLA citation models and instructions.)
A Regular Page,			
Anderson 5
				

The text of the entire paper is double-spaced, with no extra space between
 the paragraphs.
 Indent using the tab key when beginning each new paragraph, and
 remember the importance of topic sentences. When quoting less than four
 lines from a source, integrate the quotation into the text of your paper
 “being certain to use quotation marks” (Smith 56). Note that the citation
 follows the quotation immediately. See the Skills Centre handouts or the
 current edition of the MLA Handbook for correct citation forms.
 When presenting longer quotations—of over four lines—note that
 they must be set off in block form as shown here:
 Block quotations do not require quotation marks since their form
 and position identify them as quotations. Use the tab key twice
 to indent block quotations properly, and note that the closing
 punctuation in this special case—normally a period—comes
 before the citation. (Martinez 89)
 When the text of your paper then resumes, you may continue the previous
 paragraph or indent and start a new one at this point.
 It is essential to understand citation procedures in order to to avoid
 unintentional plagiarism. Visit the Skills Centre if you have any questions.

Showing Citations and Quotations

· Subheadings are not used unless required by the
teacher. Simply begin a new paragraph to make each
new point.

· When you finish summarizing or paraphrasing research
information, add a citation immediately after it. The period
or comma (if any) follows the citation.

· A brief quotation (less than four lines) is given in
quotation marks in the body of the paper with a citation
following directly. The period or comma (if any) follows
the citation.

· Quotations of more than four lines are set off in block
form, without quotation marks. They are indented twice
the usual distance from the margin (2 tabs). In this
case, the citation follows the closing punctuation.

Works-Cited Page	
Anderson 8
				

Works Cited
 Abrams, Joseph T. A Short History of Television:1950 – 1970. 4th ed.,
 Gilmore Publishers, 2005.
 Bailey, Elizabeth F. Media: Methods and Madness. U of Northampton P,
 1987. Google Books, books.google.com/books?isbn=0761941002.

 “Culture of Mayhem: Barbarity in the American Media.” US MediaWatch.

 2006, U of Ohio, www.unoh.edu/usmediawatch.cm/7j6/cm/001.

 Feinstein, G. L. “An Essay on Current Trends in Docudrama.” The Media

 and the Audience: An Anthology. Edited by Catherine J. Habberfield,

 Midwest Press, 1998.

 Munching, Phillip H. “Prejudice: Alive and on the Air.” Media Journal,

 vol. 52, no. 8, pp. l12-25. Goldmine Database, www.goldbase.org/

 media/phm/stable/0582U87.0.

 Wilson, Melanie. “U.S. Primetime Extremes.” Broadcast Media Month,

 vol. 13, no. 1, Jan. 2004, pp. 51-55.

· This page is numbered like all the others—in the header
space at the upper right.

· The heading—Works Cited—appears at the top in the
centre, as shown. Capitalize the W and C; do not italicize 		A Regular Page,
it, underline it, enlarge it, or use bold type.

· Sources are arranged in alphabetical order by first letter,
ignoring “A,” “An,” or “The” in titles. Don’t separate
sources by type; arrange them all in one list.

· The first line of each entry begins at the margin; any
following lines are indented. (Use the ‘Hanging
Indent’ feature to position these lines properly.)

· Entries are double-spaced with a single blank space
between each one.

· Long URLs must be broken to avoid awkward gaps in
the entry. Break them after a dash, dot, or slash.

To prepare a works-cited entry for each of your sources, see the Skills Centre handout sheets E1.3 – E1.8, or consult the current edition of the MLA Handbook. The format is different for different types of sources—books, articles, database items, Web site material, etc. Certain standard abbreviations must be used, and the punctuation requires care.
[Type text]

Updated to specifications of the 8th ed. of the MLA Handbook 		WM 2016

