Citations Cheatsheet

Definitions

A Works Cited is the list of works you cited from in your paper either directly or in paraphrase.

A Bibliography is the complete list of works you read and used in the development of your paper (whether you cited it or not).

I. Punctuating Titles

Titles of books, magazines, journals, plays, movies are underlined or italicized. If you are using a word processor, italicize your titles. If you are writing in an online environment, use an underscore before and after the title to indicate underlining/italicizing.
Inanna: Queen of Heaven and Earth

Titles of short stories, essays, and poems are put in quotation marks.

Marie de France, “Cheverefoil”

II. Preparing a Works Cited Sheet or a Bibliography: Books

1. A single author book

Bennet, Janet. Raising Philosophical Questions about Life After College: Will

We Survive? Dallas: Dissonance Press, 1993.

2. Two or more books by the same author

Bennet, Janet. Raising Philosophical Questions about Life After College: Will

We Survive? Dallas: Dissonance Press, 1993.

---. Brown Nosing: Better Than No Nosing. Chicago: Goody Books, Inc., 1993.

II. Preparing a Works Cited Sheet or a Bibliography: Articles

1. An article or literary work in a book (an anthology)

Sappho. “Ode to Aphrodite.” Sappho’s Lyrical Poetry. Ed. Helen Troy and

Penelope Homer. NY: Monodic Press, 2001. 254-55.

2. An article in a reference book

"Plagiarizing." Webster's Encyclopedia. 1993 ed.

3. An article in a journal

Uri Smart. "The Plato in All of Us." Philosophical Journal of No Renown. 108

(1992) : 24-27. (if issue numbers are used)

Uri Smart. "The Plato in All of Us." Philosophical Journal of No Renown.

August 1992 : 24-27.

5. Film

It's a Wonderful Life. Dir. Frank Capra. With James Stewart, Donna Reed,

Lionel Barrymore, and Thomas Mitchell. RKO, 1946.

III. Citing within a text (Parenthetical Citations)

Put quotation marks around the words used directly from the text. Then put the name of the author and the page number from the text on which the material is found inside parentheses. The period follows after the last parentheses.

It is generally accepted that "there was a renewed interest in the works of Boethius in the 11th century "(Colish 23).

1. Short quote

When you borrow up to four lines from a text, simply incorporate the author's words into a regularly structured sentence (using of course the proper punctuation):

It is generally accepted that "there was a renewed interest in the works of Boethius in the 11th century" (Colish 23).

2. Long quote

When you borrow 5 or more lines, you must indent ten spaces on the left hand side of your paper and double space the borrowed text. Do not skip lines between your essay and the borrowed text. Put a period at the end of the borrowed text followed by the citation in parentheses:

Bernal argues that many of the words found in the ancient Greek originate from Asian and African cultures. In discussing the Egyptian language influence upon Greek, he states:

Almost immediately I realized that this was the third outside language. Within a few months I became convinced that one could find plausible explanations for 80-90 per cent of the Greek vocabulary, which is as high a proportion as one can hope for in any language. Thus there was now no need for the 'Pre-Hellenic' element at all. (xiv)

A special note: After you cite from a text, you should always rephrase the meaning of the borrowed text and tie it back to your thesis statement.

