3

Thesis Statement

DEFINITION: A thesis statement is a complete sentence that summarizes the point of view you will take in your paper. The more precise your thesis statement, the easier it will be to make your outline and, therefore, write your paper.

Some defining features of a thesis:

· for most student work, it's a one- or two- sentence statement that explicitly outlines the purpose or point of your paper. A thesis is to a paper what a topic sentence is to a paragraph

· it should point toward the development or course of argument the reader can expect your argument to take, but does not have to specifically include 'three supporting points' as you may have once learned

· because the rest of the paper will support or back up your thesis, a thesis is normally placed at or near the end of the introductory paragraph.
· it takes a side on a topic rather than simply announcing that the paper is about a topic (the title should have already told your reader your topic). Don't tell a reader about something; tell them what about something. Answer the questions "how?" or "why?"

· it is sufficiently narrow and specific that your supporting points are necessary and sufficient, not arbitrary; paper length and number of supporting points are good guides here

· it argues one main point and doesn't squeeze three different theses for three different papers into one sentence

most importantly, it passes The "So What?" Test

The "So What?" Test
Whenever you plan on writing a research paper, there is an extremely important point that you must constantly keep in the forefront of your mind--even English teachers frequently mention it as something students fail to do time and time again. What is it? The writer needs to be sure to choose a topic worth arguing about or exploring. This means to construct a thesis statement or research question about a problem that is still debated, controversial, up in the air.

Example:

Unlimited and general thesis:

War experiences in a novel can be very real.

Limited and specific thesis:

Because the memoirs of Civil War soldiers are similar to Fleming’s experience, Stephen Crane’s novel is an accurate portrayal of a soldier’s emotions and actions during war.

Sample Thesis Statements:

1. The monster’s neglect and lack of love he receives from his creator, as well as those with whom he comes in contact, forces him to follow a path of evil, which ultimately results in his own self destruction. (Thesis for a paper on Mary Shelley Wollstonecraft’s novel Frankenstein)

2. Four young boys experience danger, fear, and death through their loss of innocence and rebirth into reality. (Thesis for a paper on Stephen King’s novel The Body)

3. Because recent research confirms second-hand smoke as cancer causing, smoking should be banned not only in the work place, but in all social settings as well. (Thesis for a persuasive research paper)

For more in-depth discussions of thesis statements (along with samples), visit these sites:

Academic Writing: Developing a Thesis http://www.wisc.edu/writing/Handbook/Thesis.html

LEO Thesis Statement
http://leo.stcloudstate.edu/acadwrite/thesistatement.html

Research Paper Process Work

Preparing Source Cards

1. On a 3” x 5” index card, record each source you decide to use for your paper (see samples below)

2. Purpose of source card

a. They are used to document your paper.

b. They are used to write the Works Cited page when you have completed your paper.

Sample Source Card

Book

Indent EVERY line

after the first line

See pages 18-22 for examples of basic forms for documentation of sources

Use of Quotations

Guidelines:

1. Try to keep quotations short

2. Use phrases instead of full sentences

3. Remember – use only the part of the quotation that you need

Basic Rules:

1. The quotation must be copied exactly as the quoted author has written it. Source acknowledgement is given in a parenthetical citation.

2. Any alteration must be noted.

Adding or Omitting Words In Quotations

If you add a word or words in a quotation, you should put brackets around the words to indicate that they are not part of the original text.

For example:

	Jan Harold Brunvand, in an essay on urban legends, states: "some individuals [who retell urban legends] make a point of learning every rumor or tale" (78).

If you omit a word or words from a quotation, you should indicate the deleted word or word by using ellipsis marks.

For example:

	In an essay on urban legends, Jan Harold Brunvand notes "some individuals make a point of learning every recent rumor or tale ... and in a short time a lively exchange of details occurs" (78).

If there are ellipsis marks in the quoted author's work, do not put brackets around them; only use brackets around ellipsis marks to distinguish them from ellipsis marks in the quoted author's work.

Taking Notes:

Once you have collected and recorded your source, you need to begin taking notes.

1. Avoid reading every source word-for-word

2. Look through the Table of Contents and Index of each book for material related to your topic

3. Skim to find the relevant parts and focus only on what pertains to your narrowed topic

4. Keep your limited topic in mind when reading

5. As you skim, look for key ideas or subtopics to develop your paper

Note Cards

1. Use 4” x 6” index cards for all your notes

2. Write on only one side

3. Write only one idea or only one quote on each card

4. Avoid excessively long quotes

5. See sample note cards below

Avoiding Plagiarism

Plagiarism is a form of stealing and is an extremely serious offense with severe penalties. The following constitute plagiarism:

1. Failure to document with quotation marks any material copied directly from other sources

2. Failure to acknowledge paraphrased material (someone else’s ideas)

3. Failure to provide a Works Cited page

4. The use of another’s work as one’s own

5. The use of another’s ideas as one’s own

Sample Note Cards

 Combo: Paraphrase-Quote Only

 Quote

 Paraphrased Only

Identifying main Number from

point or guideline source card

 Page

 number from

 source

Paraphrase: Write it in Your Own Words
A paraphrase is...

· your own rendition of essential information and ideas expressed by someone else, presented in a new form.

· one legitimate way (when accompanied by accurate documentation) to borrow from a source.

· a more detailed restatement than a summary, which focuses concisely on a single main idea.

Paraphrasing is a valuable skill because...

· it is better than quoting information from an undistinguished passage.

· it helps you control the temptation to quote too much.

· the mental process required for successful paraphrasing helps you to grasp the full meaning of the original.

6 Steps to Effective Paraphrasing

1. Reread the original passage until you understand its full meaning.

2. Set the original aside, and write your paraphrase on a note card.

3. Jot down a few words below your paraphrase to remind you later how you envision using this material. At the top of the note card, write a key word or phrase to indicate the subject of your paraphrase.

4. Check your rendition with the original to make sure that your version accurately expresses all the essential information in a new form.

5. Use quotation marks to identify any unique term or phraseology you have borrowed exactly from the source.

6. Record the source (including the page) on your note card so that you can credit it easily if you decide to incorporate the material into your paper.

Some examples to compare

The original passage:

Students frequently overuse direct quotation in taking notes, and as a result they overuse quotations in the final [research] paper. Probably only about 10% of your final manuscript should appear as directly quoted matter. Therefore, you should strive to limit the amount of exact transcribing of source materials while taking notes. Lester, James D. Writing Research Papers. 2nd ed. (1976): 46-47.

A legitimate paraphrase:

In research papers students often quote excessively, failing to keep quoted material down to a desirable level. Since the problem usually originates during note taking, it is essential to minimize the material recorded verbatim (Lester 46-47).

An acceptable summary:

Students should take just a few notes in direct quotation from sources to help minimize the amount of quoted material in a research paper (Lester 46-47).

A plagiarized version:

Students often use too many direct quotations when they take notes, resulting in too many of them in the final research paper. In fact, probably only about 10% of the final copy should consist of directly quoted material. Therefore, it is important to limit the amount of source material copied while taking notes.

Quotations

When you directly quote the works of others in your paper, you will format quotations differently depending on whether they are long or short quotations. The following are some basic guidelines for incorporating quotations into your paper.

Short Quotations

To indicate short quotations (fewer than four typed lines of prose or three lines of verse) in your text, enclose the quotation within double quotation marks and incorporate it into your text. Provide the author and specific page citation (in the case of verse, provide line numbers) in the text, and include a complete reference in the works-cited list. Punctuation marks such as periods, commas, and semicolons should appear after the parenthetical citation. Question marks and exclamation points should appear within the quotation marks if they are a part of the quoted passage but after the parenthetical citation if they are a part of your text.

For example:

	According to some, dreams express "profound aspects of personality" (Foulkes 184), though others disagree.

According to Foulkes's study, dreams may express "profound aspects of personality" (184).

Is it possible that dreams may express "profound aspects of personality" (Foulkes 184)?

Long Quotations

Place quotations longer than four typed lines in a freestanding block of typewritten lines, and omit quotation marks. Start the quotation on a new line, indented one inch from the left margin, and maintain double-spacing. Your parenthetical citation should come after the closing punctuation mark. When quoting verse, maintain original line breaks. (You should maintain double-spacing throughout your essay.)

For example:

	Nelly Dean treats Heathcliff poorly and dehumanizes him throughout her narration:

They entirely refused to have it in bed with them, or even in their room, and I had no more sense, so, I put it on the landing of the stairs, hoping it would be gone on the morrow. By chance, or else attracted by hearing his voice, it crept to Mr. Earnshaw's door, and there he found it on quitting his chamber. Inquiries were made as to how it got there; I was obliged to confess, and in recompense for my cowardice and inhumanity was sent out of the house. (Brontë 78)
In her poem "Sources," Adrienne Rich explores the roles of women in shaping their world:

The faithful drudging child

the child at the oak desk whose penmanship,

hard work, style will win her prizes

becomes the woman with a mission, not to win prizes

but to change the laws of history. (23)

Outlining

DEFINITION: A method of organizing and dividing information into logical sequence

CONSTRUCTION OF AN OUTLINE:

Outlining is a process of dividing

You cannot divide anything into less than two parts; therefore, an outline must have two or more Roman numerals, capital letters, Arabic numbers, etc.

Level One = Roman Numerals – I, II, III

Level Two = Capital Letters – A, B, C

Level Three = Arabic Numbers – 1, 2, 3

Level Four = Lower case letters – a, b, c

Level Five = Arabic numbers within parentheses – (1), (2), (3)

MECHANICS:

Punctuation and Capitalization

1. Place a period after each Roman numeral, capital letter, and Arabic number except when the Arabic number is in parentheses.

2. Capitalize only the first letter of the first word in each heading.

SPACING:

1. Double space before each Roman numeral. Double space before and after the thesis, as well. Single-space the rest of the outline.

2. Indent five spaces when beginning each level.

KINDS OF OUTLINES:

TOPIC – uses phrases or dependent clauses as headings; no end punctuation

SENTENCE – uses complete sentences as headings; uses end punctuation

Examples:

Topic: Fear of cowardice

Sentence: In battle, soldiers are more preoccupied with the fear of cowardice than they are with the dread of being shot.

NOTE: Choose either a topic or sentence outline. Never mix both in one outline.

Sample Final Outline

Single space

thesis

Double space

between title

and Roman

numeral I

Double space

between all

Roman

Numerals

Major Structure of the Essay

Introduction

Introductions are important. They arouse a reader's interest, introduce the subject, and tackle the So What? factor. In short, they're your paper's "first impression." However, you don't have to write them first. In fact, many students prefer launching right into the body of the essay before they tackle intros and conclusions. However, other students prefer writing the introduction first to help "set up" what's to follow.

Whatever your style, you'll probably put your thesis/question somewhere near the end of the paragraph and some important background information directly before. But that still leaves the very beginning. Contrary to what you may have been taught, intros don't have to begin with a "general statement." The following are examples of different ways to start that first sentence:

· Begin with a quotation. Just make sure you explain its relevance

· Begin with a question
· Begin with an acknowledgment of an opinion opposite to the one you plan to take

· Begin with a very short narrative or anecdote that has a direct bearing on your paper

· Begin with an interesting fact
· Begin with a definition or explanation of a term relevant to your paper

· Begin with irony or paradox
· Begin with an analogy. Make sure it's original but not too far-fetched

For more in-depth discussions of introductions (along with samples), visit these sites:

How to Begin to Write: Organization, Introductions, Conclusions from Roane State Community College OWL http://www.rscc.cc.tn.us/owl&writingcenter/OWL/HowtoBegin.html

Introductions and Conclusions from Cleveland State University Writing Center http://www.csuohio.edu/writingcenter/introcnc.html, along with some

Sample Introductions http://www.csuohio.edu/writingcenter/introeg.html

Note: In a literary paper, the introduction must include the author’s full name and the title of the literary work being discussed.

Body

Proper Paragraph Format (Research Paper Writing)

Sentence 1: Topic Sentence = Explain the focus of the entire paragraph

Sentence 2: Introduce Direct Quote = Introduce readers to the situation/example

Sentence 3: Direct Quote = Take word-for-word information from the text that helps prove information stated in the thesis statement or topic sentence

Sentence 4: Explain Direct Quote = Explain why the quote proves argument/answer

Sentence 5: Introduce Indirect Quote = Introduce readers to the situation/example

Sentence 6: Indirect Quote = Take information (put in your own words/paraphrase) from the text that helps prove information stated in the thesis statement or topic sentence

Sentence 7: Explain Indirect Quote = Explain why the indirect quote proves argument/answer

Sentence 8: Clincher Sentence = “Sum up” entire paragraph – transition into next paragraph if needed

Proper Paragraph Format (Non Research Writing)

Sentence 1: Topic Sentence = Explain the focus of the entire paragraph

Sentence 2: Introduce Fact = Introduce readers to the situation/example

Sentence 3: Fact = Information/example that helps prove information stated in the thesis statement or topic sentence

Sentence 4: Explain Fact = Explain why the fact proves argument/answer

Sentence 5: Introduce Second Fact = Introduce readers to the situation/example

Sentence 6: Second Fact = Information/example that helps prove information stated in the thesis statement or topic sentence

Sentence 7: Explain Fact = Explain why fact proves argument/answer

Sentence 8: Clincher Sentence = “Sum up” entire paragraph – transition into next paragraph if needed

Sample Body Paragraph for Research Paper:

Transitions

1. Transitions serve as the link between paragraphs.

2. They have one purpose: to help the reader follow a main line of thought.

3. They are words and phrases that show the relationship between ideas.

4. Writers know what they mean when they add an idea or contrast an idea; the reader does not unless he is given a signal – a transition word.

5. Readers need signals between sentences and paragraphs in order to understand how everything is related.

6. The easiest way to show relationships is through the use of Standard Transition Words.

Standard Transition Words

Addition:
and, also, too, as well, in addition, besides, further, furthermore,

moreover, in the first place, second, next, finally, last, lastly

Comparison:
similarly, in the same way, likewise, like, in like manner,

just as, more than, less than

Contrast:
in contrast, on the contrary, conversely, but, yet, however,

on the other hand, still, although, whereas

Emphasis:
in fact, indeed, of course, to be sure, for

Illustration:
example, for instance, to illustrate, thus

Repetition:
that is, in other words, as has been mentioned, namely

Result:
thus, therefore, then, as a result, for this reason, consequently,

hence, accordingly

Summary:
in short, in brief, finally, in conclusion, to conclude, in sum

Conclusion

Just as there is no formula for an introduction, there is not one for a conclusion either. What form a conclusion will take entirely depends on what precedes it. There are some rules of thumb to keep in mind though:

· Begin by restating the idea of your thesis but use other words

· Don't depend on your conclusion to sum up the body paragraphs. Your paragraphs should flow naturally into one another and connections should be made among them. Summary can be an important function of conclusions but keep this part brief; readers know what they've just read.

· Don't simply regurgitate your introduction. Try to talk about your topic in a new way now that you've presented all that you have about it.

· Point out the importance or the implications of what you've just said on an area of societal concern. Again, this is the so what? factor stated perhaps a bit more dramatically.

· For analytical papers in particular, you could mention the lack of conclusion in the field. This demonstrates that you understand the complexity of the subject matter.

· Perhaps propose what you feel is a natural next step to take in light of what your argument is attempting to convince people of.

· Don't end your conclusion with a quotation or with a statement that could very well be the subject of another paper. The former deflects attention away from you as writer and thinker; the latter deflects attention from what you're saying in your paper.

 For more information on conclusions, visit the following website:

Strategies for Writing a Conclusion from LEO http://leo.stcloudstate.edu/acadwrite/conclude.html

Formatting your works cited list

· Begin your works cited list on a separate page from the text of the essay.

· Label the works cited list Works Cited (do not underline the words Works Cited nor put them in quotation marks) and center the words Works Cited at the top of the page.

· Double space all entries and do not skip spaces between entries.

· Organize the list alphabetically.

Sample Works Cited

1” margins

Indent five

spaces

Double

space

entire

document

Same author

as above

Making reference to works of others in your text

In MLA style, referring to the works of others in your text is done in two ways. When you make reference to someone else's idea, either through paraphrasing (indirect quote) or quoting them directly, you:

· provide the author's name (or the title of the work) and the page (or paragraph) number of the work in a parenthetical citation

· provide full citation information for the work in your Works Cited list

This allows people to know which sources you used in writing your essay and then be able to look them up themselves, so that they can use them in their scholarly work. The following are some basic guidelines for referring to the works of others in your text.

Parenthetical Citations

MLA format follows the author-page method of citation. This means that the author's last name and the page number(s) from which the quotation is taken must appear in the text, and a complete reference should appear in your works cited list (see Your Works Cited Page, below). The author's name may appear either in the sentence itself or in parentheses following the quotation or paraphrase, but the page number(s) should always appear in the parentheses, not in the text of your sentence.

For example:

	Wordsworth stated that Romantic poetry was marked by a "spontaneous overflow of powerful feelings" (263).

Romantic poetry is characterized by the "spontaneous overflow of powerful feelings" (Wordsworth 263).

Wordsworth extensively explored the role of emotion in the creative process (263).

If the work you are making reference to has no author, use an abbreviated version of the work's title. For non-print sources, such as films, TV series, pictures, or other media, or electronic sources, include the name that begins the entry in the Works Cited page.

For example:

	An anonymous Wordsworth critic once argued that his poems were too emotional ("Wordsworth Is A Loser" 100).

Sometimes more information is necessary to identify the source from which a quotation is taken. For instance, if two or more authors have the same last name, provide both authors' first initials (or even her or his full name if different authors share initials) in your citation. If you cite more than one work by a particular author, include a shortened title for the particular work from which you are quoting to distinguish it from the other works by that same person.

For example:

	Two authors with the same last name:

Although some medical ethicists claim that cloning will lead to designer children (R. Miller 12), others note that the advantages for medical research outweigh this consideration (A. Miller 46).

Two works by the same author:
Lightenor has argued that computers are not useful tools for small children ("Too Soon" 38), though he has acknowledged that early exposure to computer games does lead to better small motor skill development in a child's second and third year ("Hand-Eye Development" 17).

For example:

	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).

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).

Citing the Bible

In your first parenthetical citation, you want to make clear which Bible you're using (and italicize or underline the title), as each version varies in its translation, followed by book (do not italicize or underline), chapter and verse.

For example:

	Ezekiel saw "what seemed to be four living creatures," each with faces of a man, a lion, an ox, and an eagle (New Jerusalem Bible, Ezek. 1.5-10).

All future references can then just cite book, chapter, and verse, since you've established which edition of the Bible you will be using.

Basic Rules for Citations

· Authors' names are inverted (last name first); if a work has more than one author, invert only the first author's name, follow it with a comma, then continue listing the rest of the authors.

· If you have cited more than one work by a particular author, order them alphabetically by title, and use three hyphens in place of the author's name for every entry after the first.

· When an author appears both as the sole author of a text and as the first author of a group, list solo-author entries first.

· If no author is given for a particular work, alphabetize by the title of the piece and use a shortened version of the title for parenthetical citations.

· Capitalize each word in the titles of articles, books, etc. This rule does not apply to articles, short prepositions, or conjunctions unless one is the first word of the title or subtitle.

· Underline or italicize titles of books, journals, magazines, newspapers, and films.

· Use quotation marks around the titles of articles in journals, magazines, and newspapers. Also use quotation marks for the titles of short stories, book chapters, poems, and songs.

· List page numbers efficiently, when needed. If you refer to a journal article that appeared on pages 225 through 250, list the page numbers on your Works Cited page as 225-50.

· If you're citing an article or a publication that was originally issued in print form but that you retrieved from an online database, you should provide enough information so that the reader can locate the article either in its original print form or retrieve it from the online database (if they have access).

Basic Forms for Sources in Print

Books

Author(s). Title of Book. Place of Publication: Publisher, Year of Publication.

Book with one author

Henley, Patricia. The Hummingbird House. Denver: MacMurray, 1999.

Two books by the same author

(After the first listing of the author's name, use three hyphens and a period for the author's name. List books alphabetically.)

Palmer, William J. Dickens and New Historicism. New York: St. Martin's, 1997.

---. The Films of the Eighties: A Social History. Carbondale: Southern Illinois UP, 1993.

Book with more than one author

Gillespie, Paula, and Neal Lerner. The Allyn and Bacon Guide to Peer Tutoring. Boston: Allyn, 2000.

If there are more than three authors, you may list only the first author followed by the phrase et al. (the abbreviation for the Latin phrase "and others") in place of the other authors' names, or you may list all the authors in the order in which their names appear on the title page.

Book with a corporate author

American Allergy Association. Allergies in Children. New York: Random, 1998.

Book or article with no author named

Encyclopedia of Indiana. New York: Somerset, 1993.

"Cigarette Sales Fall 30% as California Tax Rises." New York Times 14 Sept. 1999: A17.

For parenthetical citations of sources with no author named, use a shortened version of the title instead of an author's name. Use quotation marks and underlining as appropriate. For example, parenthetical citations of the two sources above would appear as follows: (Encyclopedia 235) and ("Cigarette" A17).

Anthology or collection

Peterson, Nancy J., ed. Toni Morrison: Critical and Theoretical Approaches. Baltimore: Johns Hopkins UP, 1997.

A part of a book (such as an essay in a collection)

Author(s). "Title of Article." Title of Collection. Ed. Editor's Name(s). Place of Publication: Publisher, Year. Pages.

Essay in a collection
Harris, Muriel. "Talk to Me: Engaging Reluctant Writers." A Tutor's Guide: Helping Writers One to One. Ed. Ben Rafoth. Portsmouth, NH: Heinemann, 2000. 24-34.

Cross-referencing: If you cite more than one essay from the same edited collection, you should cross-reference within your works cited list in order to avoid writing out the publishing information for each separate essay. To do so, include a separate entry for the entire collection listed by the editor's name. For individual essays from that collection, simply list the author's name, the title of the essay, the editor's last name, and the page numbers. For example:

L'Eplattenier, Barbara. "Finding Ourselves in the Past: An Argument for Historical Work on WPAs." Rose and Weiser 131-40.

Peeples, Tim. "'Seeing' the WPA With/Through Postmodern Mapping." Rose and Weiser 153-167.

Rose, Shirley K, and Irwin Weiser, eds. The Writing Program Administrator as Researcher. Portsmouth, NH: Heinemann, 1999.

Article from a reference book

"Jamaica." Encyclopedia Britannica. 1999 ed.

An article in a periodical (such as a newspaper or magazine)

Author(s). "Title of Article." Title of Source Day Month Year: pages.

When citing the date, list day before month; use a three-letter abbreviation of the month (e.g. Jan., Mar., Aug.). If there is more than one edition available for that date (as in an early and late edition of a newspaper), identify the edition following the date (e.g. 17 May 1987, late ed.).

Magazine or newspaper article

Poniewozik, James. "TV Makes a Too-Close Call." Time 20 Nov. 2000: 70-71.

Trembacki, Paul. "Brees Hopes to Win Heisman for Team." Purdue Exponent 5 Dec. 2000: 20.

An article in a scholarly journal
Author(s). "Title of Article." Title of Journal Vol (Year): pages.

"Vol" indicates the volume number of the journal. If the journal uses continuous pagination throughout a particular volume, only volume and year are needed, e.g. Modern Fiction Studies 40 (1998): 251-81. If each issue of the journal begins on page 1, however, you must also provide the issue number following the volume, e.g. Mosaic 19.3 (1986): 33-49.

Essay in a journal with continuous pagination

Allen, Emily. "Staging Identity: Frances Burney's Allegory of Genre." Eighteenth-Century Studies 31 (1998): 433-51.

Essay in a journal that pages each issue separately

Duvall, John N. "The (Super)Marketplace of Images: Television as Unmediated Mediation in DeLillo's White Noise." Arizona Quarterly 50.3 (1994): 127-53.

The Bible (specific editions)

The New Jerusalem Bible. Susan Jones, gen. ed. New York: Doubleday, 1985.

Basic Forms for Electronic Sources

If no author is given for a web page or electronic source, start with and alphabetize by the title of the piece and use a shortened version of the title for parenthetical citations.
A web site

Author(s). Name of Page. Date of Posting/Revision. Name of institution/organization affiliated with the site. Date of Access <electronic address>.

It is necessary to list your date of access because web postings are often updated, and information available at one date may no longer be available later. Be sure to include the complete address for the site. Also, note the use of angled brackets around the electronic address; MLA requires them for clarity.

Web site examples

Felluga, Dino. Undergraduate Guide to Literary Theory. 17 Dec. 1999. Purdue University. 15 Nov. 2000 <http://omni.cc.purdue.edu%7Efelluga/theory2.html>.

Purdue Online Writing Lab. 2003. Purdue University. 10 Feb. 2003 <http://owl.english.purdue.edu>.

An article on a web site

It is necessary to list your date of access because web postings are often updated, and information available at one date may no longer be available later. Be sure to include the complete address for the site. Also, note the use of angled brackets around the electronic address; MLA requires them for clarity.

Author(s)."Article Title." Name of web site. Date of posting/revision. Name of institution/organization affiliated with site. Date of access <electronic address>.

Article on a web site

Poland, Dave. "The Hot Button." Roughcut. 26 Oct. 1998. Turner Network Television. 28 Oct. 1998 <http://www.roughcut.com>.

"Using Modern Language Association (MLA) Format." Purdue Online Writing Lab. 2003. Purdue University. 6 Feb. 2003 <http://owl.english.purdue.eduhandouts/research/r_mla.html>.

An article in an online journal or magazine

Author(s). "Title of Article." Title of Journal Volume. Issue (Year): Pages/Paragraphs. Date of Access <electronic address>.

Some electronic journals and magazines provide paragraph or page numbers; include them if available. This format is also appropriate to online magazines; as with a print version, you should provide a complete publication date rather than volume and issue number.

Online journal article

Wheelis, Mark. "Investigating Disease Outbreaks Under a Protocol to the Biological and Toxin Weapons Convention." Emerging Infectious Diseases 6.6 (2000): 33 pars. 5 Dec. 2000 <http://www.cdc.gov/ncidod/eid/vol6no6/wheelis.htm>.

An Online Image or Series of Images

Artist if available. "Description or title of image." Date of image. Online image. Title of larger site. Date of download. <electronic address>.

Smith, Greg. "Rhesus Monkeys in the Zoo." No date. Online image. Monkey Picture Gallery. 3 May 2003. <http://monkeys.online.org/rhesus.jpg>.

A listserv posting

Author. "Title of Posting." Online posting. Date when material was posted (for example: 18 Mar. 1998). Name of listserv. Date of access <electronic address for retrieval>.

Online Posting

Karper, Erin. "Welcome!" Online posting. 23 Oct. 2000. Professional Writing Bulletin Board. 12 Nov. 2000 <http://linnell.english.purdue.edu/ubb/Forum2/HTML/000001.html>.

Other Types of Sources

Government publication

United States Dept. of Health and Human Services. Healthy People 2010: Understanding and Improving Health. Washington: GPO, 2000.

Pamphlet

Office of the Dean of Students. Resources for Success: Learning Disabilities and Attention Deficit Disorders. West Lafayette, IN: Purdue University, 2000.

Interview that you conducted

Purdue, Pete. Personal Interview. 1 Dec. 2000.

Television or radio program

"The Blessing Way." The X-Files. Fox. WXIA, Atlanta. 19 Jul. 1998.

Basic Paper Format
The preparation of manuscripts in MLA style is covered in chapter four of the MLA Style Manual. The following are some basic guidelines for formatting a paper in MLA style.

General Guidelines

· Type your paper or write it on a computer and print it out on standard-sized paper (8.5 X 11 inches).

· Double-space your paper.

· Set the margins of your document to 1 inch on all sides.

· Create a header that numbers all pages consecutively in the upper right-hand corner, one-half inch from the top and flush with the right margin. (Note: On tool bar, click View, click Header and Footer, click Align Right on main toolbar, type your last name, click the number symbol on the Header/Footer toolbar, click close).

· Use either underlining or italics throughout your essay for highlighting the titles of longer works and providing emphasis.

Formatting the first page of your paper

· Do not make a title page for your paper unless specifically requested.

· Provide a double-spaced entry in the top left corner of the first page that lists your name, your instructor's name, the course, and the date.

· Center your title on the line below the header with your name, and begin your paper immediately below the title.

The following is a sample first page of an essay in MLA style:

						1

Brown, Karen. America’s Tax Laws. Chicago:

Prentice Hall, 1987.

					 3

Time – a unifying factor

“And this also has been one of the dark places of the earth.”

				Pg. 200

					2

 Voyage – a subconscious journey

Marlow’s voyage can be considered “a subconscious journey into the heart of himself” where he finds out that “all men possess a light and a dark self.”

				 Pg. 15

 					1

Dimmesdale’s faulty thinking

Both his pride and his elaborate method of rationalizing his guilt rob Dimmesdale of the ability to think clearly.

					Pg. 5

Outline

Thesis Statement: Many foods found in the supermarket contain dangerous chemicals and are dangerous to the public’s health; therefore, they should be eliminated from the human diet.

Danger in the Supermarket

Many foods have been stripped of their nutritional value to make them look and taste better to consumers.

White flour and white sugar are stripped of nutrients in the milling and refining process.

White bread is filled with air so it will feel soft and fresh when squeezed, and bleached to make it look white.

Many foods have dangerous chemical additives.

Sodium nitrite, used to make hot dogs look fresh, is a dangerous chemical used in foods found at the supermarket.

Sodium nitrate can cause cancer.

Sodium nitrate can cause genetic damage.

Red II, a food color used in hot dogs, processed cheeses, soft drinks, and many other items is dangerous to pregnant women and may cause fetal death.

The Federal Drug Administration tolerates high levels of filth in packaged and processed foods.

The FDA permits 50 insect fragments or rodent hairs in 3 ½ ounces of peanut butter.

In chocolate, they permit 150 insect fragments per eight-ounce sample.

Nutritional deficiencies, dangerous chemicals, and filth in food can be prevented by a few simple procedures.

One can read the labels of all packaged foods and refuse to buy any food that contain dangerous chemicals.

One should read consumer-oriented publications which have information about the amount of filth and chemicals found in individual foods.

	 By accepting minority students with credentials lower than the school's usual policy, the university places students in an academic setting for which they are unprepared. For instance, minorities are misplaced in many schools. "The second major consequence of proportional representation is not an overall increase in the number of blacks and other preferred minorities in American universities, but rather the misplacement of such students throughout higher education" (D'Souza). Many minorities are put in an unsuitable learning environment because colleges are trying to obtain a more diverse campus. By placing students in a learning environment too advanced, they have a higher risk of dropping out or failing. Many students admitted on affirmative action often fail their initial licensing exams or drop out of school altogether (Chavez). The rigorous learning environment in which they have been placed is too strenuous. By placing students in an academic habitat unsuitable for them, their further achievement in college is at risk.

						 Jones 11

			

Works Cited

	Capp, Elbridge. Reminiscences of the War of the Rebellion.

		Nashua: Telegraph Publishing, 1911.

	Catton, Bruce. This Hallowed Ground. Garden City:

	Doubleday and Co., 1956.

“Lung Cancer.” Cancer Association. 7 March 2001

	<http://www.cancerassociation.com>.

Wiley, Bell Irven. The Common Soldier of the Civil

	War. Gettysburg: Historical Times, 1973.

- - -. The Life of Billy Yank. Indianapolis: Bobbs-Merril,

	1956.

Notice: 1 inch margins for entire paper!

 Purdue 1

Pete Purdue

Mrs. Hafner

English 9

12 November 2005

Building a Dream: Reasons to Expand Ross-Aide Stadium

	During the 2000 football season, the Purdue Boilermakers won the Big Ten Conference Title, earned their first trip to the Rose Bowl in thirty-four years, and play consistently to sold-out crowds. Looking ahead. . .

