		Last Name 1
[First and Last Name]
[Professor’s Name]
[Course Number]
[Day Month Year]
[Title; Capitalize all Main Words; Do Not Bold, Underline or Italicize]
	[Introduction and Thesis] This template is formatted properly according to MLA Style. It contains the correct order, placement, margins, fonts, headings, etc. Use this document like a form and just fill in your information in the appropriate places.
[bookmark: _GoBack]	[Supporting Paragraphs] Remember, you need to cite all information in your paper that originated from outside sources. To do this properly according to MLA Style format, you will need to include both in text citation and a Works Cited list. In text citation is a brief parenthetical citation that comes directly after a quote or paraphrased information. The general in text citation format is: (Author’s Lastname Page#). Here is an example that paraphrases the conclusion of a research study: Research show that 30% of teenagers prefer green grapes (Smith 89). Another way to format this statement: Smith conducted a study which shows that 30% of teenagers select green grapes over any other color of grape (89). Never repeat the author’s last name in a sentence and then again in the citation. Notice the author’s last name was not included in the in text citation of the previous example. Would you prefer to use a direct quote instead? Follow this format: Smith concludes in his study, “After analyzing the preferences of 570 teenagers in the United we have determined that 29.8% selected green grapes over other varieties” (89).
	[Conclusion]
Works Cited
ALastname, Firstname and Firstname Lastname. "Title of Article." Title of Journal Volume.Issue (Year Published): pages. Database Name. Web. Day Month Year.
Alvarez, Michael R. and Marisa A. Abrajano. "Hispanic Public Opinion and Partisanship in America." Political Science Quarterly 126.2 (2011): 255-285. Academic Search Premier. Web. 19 May 2015.
BLastname, Firstname, Firstname Lastname, and Firstname Lastname . "Title of Article." Title of Magazine Day Month Year: pages. Medium of publication.
Bryant, Steven L., and Emily Cooper. "The One-Stop Carbon Solution." Scientific American 309.5 (2013): 72-77. Academic Search Premier. Web. 19 May 2015.
CLastname, Firstname. "Article Title." Newspaper Title [City] Date Month Year Published: Page(s). Medium of publication.
Crocker, Ryan. "Islamic State Is Getting Stronger, and It’s Targeting America." Wall Street Journal 09 Sept. 2014: A17. Academic Search Premier. Web. 19 May 2015.
DLastname, Firstname. "Page Title." Website Title. Sponsoring Institution/Publisher, Publication Day Month Year (published). Web. Day Month Year (of access).
Doe, Jane Marie. “How to Cite Using APA.” Learn To Cite, n.d. Web. 15 May 2015.
Lastname, Firstname. Title of Book. City of Publication: Publisher, Year of Publication. Medium of Publication.
Erdman, Paul E. The Palace. New York, NY: Bantham Books, 1988. Print.
Notes For Works Cited:
· Alphabetize entries by the first word in the citation
· For Medium of Publication, type either Web (accessed online) or Print (accessed the physical copy). If it is Web include the date you accessed the information after the word Web.
· If a source has no publication date use the abbreviation n.d. in place of the date
· If there is no author, skip it and start with the title of the article, webpage or book. The intext citation for a source without an author is: (“Article/Book/Page Title” pg#). Abbreviate the title to 2-3 words in your intext citation.

