1
Wadbrook | 4

Your Name here at top left

Your Instructor’s Name

Course Name and Number
Draft (or Revision) of Essay # ___

Due Date

Center your Title: Use Regular Font and Font Size,

Don't Underline it, No Bold, No Block Caps

Your essay will start right here; there is no separate title page. Use plain white paper, 8.5 x 11 inch, and 12-point font (Times preferred). Make sure the print is black and legible. The entire essay is double-spaced, including the space between the due date and title, the space between the title and your first sentence, and the spaces between paragraphs. Set one-inch margins for top, bottom, left and right on every page. Don't number the first page. On each subsequent page, including the separate final page for Works Cited, place the last name and page number at top right, in the margin. Staple all pages together at top left (no paper clips or covers, please). Hit the space bar twice after each period to make your essay easier to read.

Start each new paragraph with a half-inch indentation. When you mention the Title of a Book or Anthology or a Journal Title, italicize it; however, use quotation marks for the “Title of a Story, Essay, or Chapter in a Book,” the “Title of a Poem,” or “Title of an Article in a Journal.” In both cases, capitalize only the key words in the title (as I have done right here) and use regular font for it. You can abbreviate very long titles after first mentioning the title in full.

When you quote an author's words, make sure you always weave the quotation directly into a sentence of your own, both stylistically and grammatically. Use regular font and place the quoted words in double quotation marks, followed immediately by the parenthetical citation and then whatever punctuation the grammar of your own sentence requires, so that "the quotation makes sense to your readers" (Huang 18), and sounds seamless when read aloud. Choose all quotations carefully. Quote only when you need the author’s exact words to make a point; otherwise you can summarize or paraphrase. If you paraphrase or summarize an author's ideas, rather than directly quoting them, you'll still need the citation immediately after those ideas (right here). The citation usually contains the author's last name, a space, and the page number -- nothing else, no “p.” or dash or slash (O’Brien 2). If, however, you mention the author’s name within the style of your own sentence, so that the reader sees that you agreeing with Jonsson’s idea that “not every end citation needs the author’s last name” then you simply put the page (17).

If you are quoting a well-known saying or conversation that does not require the citation of a source, "then the punctuation goes inside the quotation." Otherwise, "it goes after the parenthetical citation" (Brancaccio 45). If you change any part of a quotation -- or add any words to it -- in order to make it fit the grammar of your own sentence, place "only the part of the word[s] you have change[d] or [those you've added] in square brackets" (Auditore 77). Make sure that any changes you make do not affect the meaning of the original.

When using a block (indented) quotation, first lead into it with your own words and then a colon. Then indent it one inch from the left, but don't indent it on the right. Like the rest of the essay, any indented quotations need to be double-spaced for this class:

Use an indented (block) quotation when quoting more than five lines of prose. Don't use quotation marks here. As with all quotations, if you leave out any words from the original text you'll need an ellipsis to indicate this omission. The ellipsis consists of three periods . . . separated by spaces. Don't use an ellipsis at the start of a quotation, and use it at the end of a quotation only if it's a block quotation and you've left out words from the end of the last sentence you quote. (Reichert)

If you use an indented quotation, make sure you discuss it fully, returning to some of its key words and phrases in order to develop your argument. Use block quotations sparingly. Do not end a paragraph with a block quote, or end any paragraph with a quote.
The last page of your essay will be your Works Cited page (see next page of this mock essay). This needs to be on a separate page, numbered at top right. Center the title; capitalize only "W" and "C"; use regular font and font size (no bold or quotation marks), and don't underline this title. Use one-inch margins all around, and don't indent on the right or left. Alphabetize your list by last name of author; don't number the list. Start the list of sources at left margin, one double-space below Works Cited title. Double-space the entire list; including spaces within and between entries. If an entry takes more than one line, then indent the second line (and subsequent lines, if any) a half-inch from the left. I’ve provided the most common basic formats on the next page; the other formats are available in the Diana Hacker style handbook that was required for this course or online via the library.

If you have an Appendix (for illustrations, etc.) it will need a separate page, right before the Works Cited page, with full bibliographic information for the materials on it.

Before you hand in an essay, go through this checklist:

· Are all the pages there?

· Are they in the correct order?

· Are they numbered at top right?

· Is the print legible?

· Is your name on the first page?

· Is your paper stapled?

· Do you have the required number of copies?
Works Cited

Last name, First name. Full Book Title. Closest Place of Publication: Short version of

Publisher’s Name, Year of the version you're using. Print.

Last name, First name. “Title of Chapter, Story, Poem, or Essay from Book.” Book

Title. Ed. Name(s) of editors of the book, if any. Place: Publisher, Year. Page range of the excerpt. Print.

Last name, First name, and First name Last name. The Title of this Reprinted Book with

 two Authors. Original publication date. Place: Publisher, Year of the edition

 you're using. Print.

Artist or Writer’s last name, First name. “Title of Article or Entry You’re Citing.” Name

of Website or Online Publication. Date of source. Web. Date on which you’re citing these materials.

Video or Film Title. Dir. First and Last Name. Production Studio, Year. DVD.

