All information below (and much more) is available at www.dianahacker.com


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, or paraphrase) is about to be used; usually the signal phrase includes the author's name. The parenthetical reference includes at least a page number (unless the work has no page numbers or is organized alphabetically).
	The following models illustrate the MLA style of in-text citation. (For sample in-text citations, see the MLA-style sample paper.) 


Basic rules for print and electronic sources 

The MLA system of in-text citations, which depends heavily on authors' names and page numbers, was created in the late 1970s with print sources in mind. Because some of today's electronic sources have unclear authorship and lack page numbers, they present a special challenge. Nevertheless, the basic rules are the same for both print and electronic sources.

The models in this section (items 1–2) show how the MLA system usually works. 

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 where 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 include the author's name (or if there is no signal phrase), the author's last name must appear 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. 

APA Style: The Social Sciences

In most social science classes, you will be asked to use the APA (American Psychological Association) system for documenting sources, which is set forth in the Publication Manual of the American Psychological Association, 5th ed. (Washington: APA, 2001). APA recommends in-text citations that refer readers to a list of references. 

An in-text citation names the author of the source (often in a signal phrase), gives the date of publication, and at times includes a page number in parentheses. At the end of the paper, a list of references provides publication information about the source; the list is alphabetized by authors' last names (or by titles for works without authors). There is a direct connection between the in-text citation and the alphabetical listing. In the following example, that connection is highlighted in red. 

IN-TEXT CITATION
Rumbaugh (1995) reported that "Kanzi's comprehension of over 600 novel sentences of request was very comparable to Alia's; both complied with requests without assistance on approximately 70% of the sentences" (p. 722).

ENTRY IN THE LIST OF REFERENCES
Rumbaugh, D. (1995). Primate language and cognition: Common ground. Social Research, 62, 711-730. 

NOTE: Indent the entry in your list of references as shown here unless your instructor suggests otherwise. 

APA in-text citations 

The APA's in-text citations provide at least the author's last name and the date of publication. For direct quotations and some paraphrases, a page number is given as well. 

The following models illustrate the APA style of in-text citation. (For additional examples, see the APA-style sample paper.) 

NOTE: In the models in this section, notice that APA style requires the use of the past tense or the present perfect tense in signal phrases introducing material that has been cited: Smith reported, Smith has argued. 

Top of Form


1. Basic format for a quotation 
Ordinarily, introduce the quotation with a signal phrase that includes the author's last name followed by the date of publication in parentheses. Put the page number (preceded by "p.") in parentheses at the end of the quotation. 

Hart (1996) wrote that some primatologists "wondered if apes had learned Language, with a capital L" (p. 109). 

If the signal phrase does not name the author, place the author's name, the date, and the page number in parentheses at the end of the quotation. Use commas between items in the parentheses: (Hart, 1996, p. 109).

 

2. Basic format for a summary or a paraphrase 
For a summary or a paraphrase, include the author's last name and the date either in a signal phrase or in parentheses at the end. A page number is not required for a summary or a paraphrase, but include one if it would help readers find the passage in a long work. 

According to Hart (1996), researchers took Terrace's conclusions seriously, and funding for language experiments soon declined (p. 110).

Researchers took Terrace's conclusions seriously, and funding for language experiments soon declined.


3. A work with two authors 
Name both authors in the signal phrase or parentheses each time you cite the work. In the parentheses, use "&" between the authors' names; in the signal phrase, use "and." 

Greenfield and Savage-Rumbaugh (1990) have acknowledged that Kanzi's linguistic development was slower than that of a human child (p. 567). 

Kanzi's linguistic development was slower than that of a human child (Greenfield & Savage-Rumbaugh, 1990, p. 567). 

Bottom of Form

Bottom of Form

