Smith 1

CoCo Smith
Professor Jessica Russell

English 102
10 October 2011

How to Write a Paper in MLA Format

When writing a paper in MLA (Modern Language Association) format, the first thing on your page should be a header. It should be in the upper-right corner of the page and contain your last name and the page number. The left side of the first page should contain 4 things: your first and last name, the professor’s name, the class, and the date. Notice that the date is written in the order of day, month and then year. The title of the paper should be centered and capitalized. It should not be bolded, underlined, italicized, or larger than the rest of the text in your paper. All of your text should be Times New Roman 12 pt. font. Everything on the page should be double spaced.

If you need more help learning how to use MLA format, use Purdue University’s Online Writing Lab. The website for OWL is http://owl.purdue.english.edu. There is also a link to OWL in WebCampus. When writing a paper that requires sources, in-text citations will be crucial. An in-text citation gives the author of the reference credit for their work. If a person would like to summarize, paraphrase or quote another person – an in-text citation is necessary. The following sentence is an example of an in-text citation.

A recent New York Times article states that there are at least 6 tricks every dog should know (O’Conner).

Since I did not come up with the idea that every dog should know 6 tricks, I need to give credit to the author of this information. At the end of the sentence, I can insert an in-text citation in parentheses stating the author’s last name and the page number(s) where the material can be located. The article that I am citing does not have page numbers, so I simply left those out. Let’s pretend that O’Conner’s article was on pages 6 and 7 of The New York Times. A correct in-text citation would look just like it does at the end of this sentence (O’Conner 6-7). If the article was only printed on page 6, the in-text citation would look like it does at the end of this sentence (O’Conner 6).

Works Cited

O’Conner, Anahad. “Things Every Dog Should Know.” The New York Times. 28 Sept. 2011. Web. 10 Oct. 2011.
The Purdue OWL. Purdue U Writing Lab, 2010. Web. 10 Oct. 2011.
