[bookmark: _GoBack][image: C:\Users\shealy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6XCWTVAG\roselandPUBLICdestinyLOGO (1).jpg]Roseland School District [image: C:\Users\shealy\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\6XCWTVAG\roselandPUBLICdestinyLOGO (1).jpg]
A Handbook for Writers
[image: http://2.bp.blogspot.com/-sA1IgUpRzlk/T9PmxUW1CEI/AAAAAAAABPA/I39koWSNZss/s1600/WRITER.jpg]

 [image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQDZEfWVECFCtuy3VDLW-54HRxvhKL4EZxHrTetWhDRE1dHaPaK]

Student Name: ____________________________
This handbook was designed by Roseland District Educators as a writing tool for students. Teachers in the Roseland School Districts have agreed upon the MLA format for all formal essays and reports.

TABLE OF CONTENTS
I. Adjectives for Describing People…………………………………………………….2
II. Strong and Precise Action Verbs……………………………………………………...6
III. Transitional Words and Phrases…………………………………………………….....8
IV. Comma Rules………………………………………………………………………...11
V. Generic Editing/Revision Checklist………………………………………………….13
VI. Egregious Errors List………………………………………………………………...14
VII. 6+1 Traits of Good Writing Explanations…………………………………………...15
VIII. PAARC- Evaluating your Sources…………………………………………………..17
IX. Documentation………………………………………………………………………18
a. Plagiarism
b. Citing
c. Quotations
X. MLA Guidelines, Format, and Citation……………………………………………..19
a. General Guidelines
b. Basic Rules
c. Citation Examples
d. Sample Works Cited
e. Sample Header

Adjectives for Describing People
Personality Traits

22

a
able
absent-minded
abusive
active
adaptable
adventurous
affirmative
afraid
aggressive
alert
ambitious
angry
annoyed
anonymous
anxious
apathetic
appreciated
appropriate
arrogant
asleep
assertive
athletic
attractive
available
average
awake
aware
awful

b
bad
bad-tempered
bashful
beautiful
best
biased
big
bitter
blessed
blonde
blue
bold
boring
brief
bright
brilliant
broad
brunette
brutal
bubbly

c
calculating
calm
capable
carefree
careful
careless
catatonic
chaotic
charming
chatty
cheap
cheeky
cheerful
chic
childish
childlike
chilly
classic
classy
clean
clear-headed
clever
closed
clueless
clumsy
coarse
cockeyed
cold
cold-blooded
committed
common
compact
complex
complicated
conceited
confused
conscientious
conscious
conservative
considerate
consistent
contorted
conversational
cool
cooperative
corny
correct
courageous
cowardly
crazy
creative
crisp
critical
cross
cultured
curious
curt
cute

d
dangerous
daring
dark
dead
deadly
deaf
dear
deceitful
decent
dedicated
deliberate
delicate
demented
dependent
depressed
desperate
destructive
determined
detestable
devilish
direct
dirty
discreet
disgusting
disobedient
disorganized
distinctive
divine
dogged
dogmatic
domestic
downright
dreadful
drunken
dry
dull
dumb

e
eager
easy-going
ebullient
educated
elegant
embarrassed
emotional
emphatic
energetic
enlightened
enterprising
enthusiastic
envious
evil
exacting
excellent
excessive
excited
exciting
explosive
exuberant

f
fainthearted
fair
faithful
familiar
famous
fancy
fantastic
fascinating
fashionable
fast
fearless
feeling
feeling
fierce
filthy
fine
finicky
firm
first-class
fit
flipped-out
foolhardy
fortunate
foxy
frantic
free
frenzied
friendly
friendly
funny
furious
fussy

g
generous
genial
genius
genuine
gifted
glad
glum
good
good-humored
good-natured
grateful
greasy
great
greedy
gross
grumpy
guilty
gutsy

h
happy
hard
hardheaded
hardworking
haughty
healthy
heartless
hefty
helpful
high
holy
home-loving
honest
hospitable
huge
humane
humble
humorous
hungry
hyper
hysterical

i
idealistic
ignorant
ill
ill-tempered
imaginary
impartial
important
impossible
impulsive
incapable
incoherent
inconsiderate
independent
indifferent
indiscreet
industrious
inexperienced
infamous
inflexible
innocent
insignificant
intellectual
intelligent
intense
interesting
international
intolerant
intriguing
irascible
irresistible
irritating
j
jealous
jolly
joyful
joyous
jumpy
just

k
keen
kicking
kind

l
laid-back
large
late
lazy
lethargic
liberal
light
likable
lively
lone
lonely
lonesome
long
loopy
loose
loud
lovely
low
loyal
lucky

m
mad
magic
magnificent
maniacal
married
matchless
mature
mean
melancholy
menacing
merry
messy
mexican
mighty
mindless
miserable
mistrustful
mocking
modern
modest
moody
moral
moral
musical

n
naked
narrow
narrow-minded
natural
naughty
neat
negative
nervous
nice
nifty
nitpicking
normal
o
oafish
oblivious
obvious
odd
old-fashioned
open
open-minded
optimistic
orderly
ordinary
outgoing
outlandish

p
pampered
partial
passionate
passive
patient
peculiar
pensive
perfect
persevering
persistent
personal
pessimistic
petty
phlegmatic
photographic
placid
plain
plastic
pleasant
pleasing
polite
political
poor
popular
portly
positive
possessive
powerful
practical
prejudiced
pretty
private
progress-minded
progressive
proper
prosperous
protective
proud
psychopathic
puerile
punchy
punctual
pure
purposeful

q
quaint
quarrelsome
queenly
quick
quiet
quirky

r
radical
ratty
ready
reasonable
rebellious
reckless
reclining
red-faced
refined
reliable
religious
repulsive
reserved
respectful
responsible
revolutionary
rich
righteous
risky
romantic
rough
rude

s
sad
sadistic
sarcastic
satisfied
saucy
savage
scary
secret
secure
self-centered
self-confident
self-conscious
self-effacing
selfish
senior
sensible
sensitive
sensual
sentimental
serious
sexy
shaky
shallow
sharp
short
shy
significant
silent
silly
simple
sincere
single
single-minded
skillful
slack
slack jawed
slight
sloppy
slow
sluggish
small
smart
smoky
smug
snobby
snotty
sociable
soft
solid
sour
spaced out
special
speedy
spellbinding
spiteful
spoilt
spontaneous
sporting
square
stable
steady
still
stingy
straight
strange
strong
stubborn
stuck-up
studious
stumped
stupid
stylish
suburban
successful
sufficient
super
superficial
superstitious
sure
sweaty
sweet
sympathetic
t
taciturn
tactful
tactless
talented
talkative
tall
terrific
thankful
theological
thick
thin
thoughtful
thrifty
tidy
tight
timid
tolerant
touchy
tough
tricky
trustworthy
typical

u
unable
unattractive
unavailable
uncertain
unchanging
unclear
uncomfortable
uncommunicative
uncompromising
unconcerned
unconscious
unemotional
unfortunate
unfriendly
unharmed
uninhibited
unique
unrealistic
unseen
unselfish
unspeakable
unstable
unsure
unusual
unworried
upbeat
upset

v
vain
valued
vegetarian
vicious
victorious

w
warm
warm hearted
wary
weak
weird
well-informed
well-balanced
well-behaved
well-dressed
well-informed
well-known
wild
wise
witty
wobbly
wonderful
woolly
woozy
working-class
worn out
wrong

x

y
young
youthful

z
zany
zealous

Others?

Strong and Precise Action Verbs

abandon
abduct
abolish
abuse
accelerate
accuse
achieve
acquire
act
adapt
add
address
adjust
advance
advise
aim
apprehend
approach
arrest
assault
assemble
attack
avert
bang
bar
beat
berate
blast
block
blow
brighten
broke
buck
built
bump
bury
catch
charge
choke
clap
clash
climb
clip
clutch
collapse
collect
collide
command
construct
cram
crash
crawl
creep
cripple
crouch
cut
dance
dart
dash
deck
descend
dig
direct
discard
display
ditch
dive
divert
do
dodge
drag
drain
drape
dress
drill
drink
drip
drop
duel
dunk
ease
edge
eject
elevate
enter
erupt
escape
evacuate
evade
exhale
explode
expose
extract
fade
fake
fall
falter
fan
fast
feed
feel
fight
file
find
finger
fix
flag
flap
flash
flatten
flaunt
flay
flee
flick
flinch
fling
flip
flit
float
flog
flounder
flout
flush
fly
force
fumble
gain
gallop
gather
gesture
get
give
gnaw
gossip
gouge
grab
grapple
grasp
greet
grip
grow
growl
grunt
guide
gyrate
hack
hail
hammer
hang
harass
haul
head
help
hesitate
hide
hit
hitch
hobble
hoist
hold
hover
hug
hurl
hurtle
hypothesize
ignore
illustrate
imitate
inch
increase
inform
inject
injure
insert
inspect
install
instigate
interview
invade
invent
jab
jam
jar
jeer
jerk
jimmy
jingle
jolt
judge
jump
keel
kick
kidnap
kill
kneel
knife
lash
launch
lead
lean
leap
learn
lecture
left
level
lick
listen
log
lunge
lurch
maim
nick
mangle
manipulate
march
mark
massage
maul
measure
meddle
meet
mimic
mingle
mobilize
mock
model
molest
mourn
move
mumble
murder
muster
mutilate
nab
nag
nail
nick
nip
observe
obtain
occupy
offer
operate
order
organize
oversee
pack
paddle
page
panic
parachute
parade
paralyze
park
pass
pat
patrol
pause
paw
peel
peep
penetrate
perform
photograph
pick
picket
pile
pilot
pin
pinch
pirate
pitch
plan
play
plod
plow
plunge
pocket
poke
polish
pore
pose
pounce
pout
pray
preen
present
preside
primp
print
prod
produce
prompt
proofread
propel
protect
provide
provoke
pry
pull
pummel
pump
punch
purchase
pursue
push
question
quit
race
raid
raise
rally
ram
ransack
rape
rattle
ravage
rave
read
record
reduce
reel
refer
relate
relax
relent
repair
repel
report
resist
respond
retaliate
retreat
retrieve
reveal
review
ride
ri[
rise
risk
rob
rock
roll
rub
run
rush
sail
salute
sap
save
saw
scale
scamper
scan
scatter
scavenge
scold
scoop
scoot
score
scour
scout
scrape
scrawl
scream
screw
scrub
scruff
scuffle
scuttle
seal
search
seize
select
sell
sense
serve
set
sever
shake
shape
sharpen
shave
shear
shell
shield
shift
shiver
shoot
shorten
shout
shove
shovel
shun
shut
sidestep
sigh
signal
sip
sit
size
skid
skim
skip
skirt
slacken
slam
slap
slash
slay
slide
slug
smack
smear
smell
smuggle
snap
snare
snarl
snatch
snicker
sniff
snitch
snub
snuff
snuggle
soak
sock
soil
solve
spear
spell
spike
spin
splatter
splice
split
spot
spray
spread
spring
spurn
spy
squeak
stack
stagger
stamp
stand
start
startle
steal
steer
step
stick
stiffen
stifle
stomp
stop
strangle
strap
strike
strip
stroke
struck
stub
study
stuff
stumble
stun
subdue
submerge
submit
suck
summon
supervise
supply
support
surrender
survey
suspend
swagger
swallow
swap
sway
swear
swerve
swim
swing
swipe
switch
tackle
take
tap
target
taste
taunt
teach
tear
tease
telephone
terrorize
test
thrash
thread
threaten
throw
tickle
tie
tilt
tip
toss
touch
tout
track
train
transcribe
transfer
transfer
translate
trap
tread
treat
trip
trot
trounce
try
tuck
tumble
turn
tutor
twist
type
undo
undress
unfold
unite
untangle
unwind
usher
vacate
vanish
vault
vent
wade
walk
wander
watch
wave
wedge
weed
weigh
whack
whip
whirl
whistle
wield
wiggle
withdraw
work
wreck
wrench
wrestle
yank
yell
yelp
yield
zap
zip

Transitional Words and Phrases
Chronological Order/Join Paragraphs
	additionally
	after
	afterwards
	also

	always
	as soon
	before
	earlier

	eventually
	finally
	first
	in addition

	in conclusion
	last
	later
	meanwhile

	next
	next week
	not long after
	now

	preceding
	prior to
	second
	soon

	then
	to conclude
	tomorrow
	until

	when
	while
	
	

Spatial Order/Locators
	above
	adjacent to
	among
	behind

	below
	beyond
	farther
	in front

	in the middle
	lowest
	nearby
	nearest

	next to
	on the left
	on the right
	opposite

	outside
	there
	under
	underneath

Comparison/Similarities
	also
	as though
	as well as
	by comparison

	compared to
	either…or
	in addition to
	in the same way

	like
	likewise
	neither…nor
	outside

	similarly
	than
	
	

Contrast
	although
	as opposed to
	but
	by contrast

	conversely
	despite
	either
	even though

	however
	if
	in spite of
	instead

	neither
	nevertheless
	rather than
	still

Cause and Effect
	accordingly
	as a consequence
	as a result
	because

	because of
	brought about
	consequently
	due to

	for this reason
	give rise to
	if…then
	made possible

	obviously
	owing to
	since
	so

	therefore
	this results in thus
	
	

Additional Facts/Joining Paragraphs
	additionally
	again
	also
	and

	another
	besides
	finally
	first

	further
	furthermore
	in addition
	initially

	last
	next
	summing up
	to begin

Repetition/Conclusion
	all this means
	in brief
	in other words
	to close

	to finish
	to repeat
	to summarize
	

Specific Examples
	a few of these are
	especially
	for example
	in particular

	notably
	specifically
	
	

Emphasis
	absolutely
	basically
	certain
	essentially

	in fact
	indeed
	of course
	positively

	surely
	unquestionably
	
	

Degree
	best
	better
	choice
	equally

	first
	greatest
	least significant
	least important

	mainly
	more important
	most important
	most significant

	prime
	second
	strongest
	third

	weakest
	
	
	

Introductory
	from my point of view
	I (dis)agree with
	I believe
	I maintain that

	I question whether
	In my opinion
	it is my belief
	it seems to me that

Concluding Phrases
	above
	as I have noted
	as one can see
	for the reasons

	in any case
	in any event
	in brief
	in other words

	in short
	in summation
	obviously
	on the whole

	to be sure
	to sum up
	undoubtedly
	unquestionably

	without a doubt
	
	
	

Supporting Opinions
	again
	also
	besides
	equally important

	finally
	first
	further
	furthermore

	in addition
	in the first place
	last
	likewise

	moreover
	next
	second
	similarly

	third
	
	
	

Introducing Details
	as evidence
	for example
	for instance
	in fact

	in support of this
	
	
	

Countering
	although you feel
	argue
	but
	even though

	however
	I doubt
	I question
	I realize you

	I understand you
	it may be that you
	let me explain
	maintain

	nevertheless
	on the contrary
	on the other hand
	some people believe

	state
	yet
	your idea deserves some merit
	

Comma Rules
1) Place a comma after each introductory word, phrase, or clause.
· Finally, he got in his car and drove away.
· Under the new government, every citizen over 21 is allowed to vote.
· Once the parking tickets have been paid, you'll get your license back. 	
2) Place a comma on each side of a nonessential element (appositive).
· My brother, who is younger than I am by five years, likes to work puzzles.

3) Place a comma before the coordinating conjunction when you combine two independent clauses into a single compound sentence.
· Her mother holds a doctorate from MIT, and her father teaches at Purdue.

4) Place a comma after but not before a dependent clause.
· When the fire alarm sounded, the children paraded out of the school building.
· The children paraded out of the school building when the fire alarm sounded.
5) Place a comma between items in a series.
· When you come over tonight, bring your sleeping bag, your pillow, and a few bags of popcorn.

6) Use commas to set off a direct address.
· Dad, can you please lend me twenty bucks?

7) Place a comma between coordinate adjectives.
· His breath caught in his throat as he watched the tall, stately beauty cross the stage.

8) Place a comma between the day and the year and after the year, but not between the month and the year when you include a date in a sentence.
· December 31, 1980, was my 18th birthday, but I celebrated in January 1981.

9) Place a comma before and after the name of a state when you name a city and state in a sentence. If you include a full address in a sentence, place a comma between each part of the address except for the zip code. No commas should be placed either before or after the zip code.
· Samuel Clemens, better known as Mark Twain, was born in Hannibal, Missouri, in 1835.
· Mail your payment to us at 416 North Main, Tyler, Texas 75670 before next Friday.
10) Use a comma to separate a direct quote from a signal phrase such as "he said" or "she replied."
· "I think you'd better put your hat back on," she said laughing.

11) Place a comma where a pause is required in order to avoid misreading.
· My mom says Christina has no sense of humor. [image: mom]

OR
· My mom, says Christina, has no sense of humor [image: christina]

Generic Editing / Revision Checklist
									

____ 1.	My Title has the First, Last and All Important Words Capitalized.

____ 2. 	I started all sentences with CAPITAL LETTERS.

____ 3.	I put the correct end punctuation mark (. ! ?) at the end of all sentences.

____ 4.	I used commas where needed.

____ 5.	I wrote in paragraph form:
		____ I indented for each new paragraph.
		____ Each paragraph focuses on one (1) idea (topic, time, place, person,
quotation)
								
____ 6.	I did not start a sentence with “And, So, But, Or,” unless I had a reason.
		(I was careful with “Then” and “Because” !)

____ 7.	I checked the first word of each sentence for repetition.

____ 8.	I took out repeated words and or ideas; I tried different words that meant the
same thing.
		(I used a Dictionaries and/or Thesaurus to double-check!)

____ 9.	I used spelling strategies. (I circled “suspect words” in rough draft; It takes 5
minutes...)
		 (Use a Dictionaries and/or Thesaurus to double-check!

____ 10. 	I used complete sentences with a subject and a predicate.
		I checked each sentence for run-ons and sentence fragments.

____ 11.	My verbs agree with their subjects.
		("He likes ice cream" instead of "He like ice cream".		

Finishing Touches:
____ 12.	I used sentences of different lengths. (Think: short, long, medium...)

____ 13.	I included compound sentences (two complete sentences joined with a comma
and a conjunction).	 Some conjunctions are: and, but, or, so, nor, yet.

		Example: I woke up early, and I saw the rising sun.

____ 14.	I used strong verbs and precise nouns

____ 15.	I used adjectives and adverbs to describe people, places, things, and actions in
detail.
6th-8th Grade Egregious Errors List
* If 2 or more of the following errors are made on graded assignments/papers, the assignment will be returned ungraded to the student to be rewritten correctly.
Top 10 Errors:
1. I is always capitalized (i)
2. a lot is two words (alot)
3. they’re/their/there and you’re/your
4. its (possessive) , it’s (contraction)
5. because is always written out (‘cause, b/c)
6. good/bad/things/nice/stuff cannot be used in formal essays
7. numbers ten and under need to be spelled out (5, 7, 2, 8)
8. Capitalization of proper nouns and the beginning of all sentences
9. End punctuation is always used correctly
10. No text language (u, cuz, wuz, 2, ur)

Other Common Errors to Look For:
· to/too/two
· who’s/whose
· could have/should have (could of, should of)
· a/an
· then/than
· contractions should not be used in a formal essay
[image: http://cassiesperfectwordblog.typepad.com/.a/6a00e5539c08058834011570fa7cf1970b-320wi]
The 6 +1 Traits of Good Writing
[image: http://farroutlinks.net/blog/wp-content/uploads/2010/06/Slide11.jpg]
Ideas
The Ideas are the heart of the message, the content of the piece, the main theme, together with all the details that enrich and develop that theme. The ideas are strong when the message is clear, not garbled. The writer chooses details that are interesting, important, and informative–often the kinds of details the reader would not normally anticipate or predict. Successful writers do not tell readers things they already know; e.g., "It was a sunny day, and the sky was blue, the clouds were fluffy white …" They notice what others overlook, seek out the extraordinary, the unusual, the bits and pieces of life that others might not see.

Organization
Organization is the internal structure of a piece of writing, the thread of central meaning, the pattern, so long as it fits the central idea. Organizational structure can be based on comparison-contrast, deductive logic, point-by-point analysis, development of a central theme, chronological history of an event, or any of a dozen other identifiable patterns. When the organization is strong, the piece begins meaningfully and creates in the writer a sense of anticipation that is, ultimately, systematically fulfilled. Events proceed logically; information is given to the reader in the right doses at the right times so that the reader never loses interest. Connections are strong, which is another way of saying that bridges from one idea to the next hold up. The piece closes with a sense of resolution, tying up loose ends, bringing things to closure, answering important questions while still leaving the reader something to think about.

Voice
The Voice is the writer coming through the words, the sense that a real person is speaking to us and cares about the message. It is the heart and soul of the writing, the magic, the wit, the feeling, the life and breath. When the writer is engaged personally with the topic, he/she imparts a personal tone and flavor to the piece that is unmistakably his/hers alone. And it is that individual something–different from the mark of all other writers–that we call voice.

Word Choice
Word Choice is the use of rich, colorful, precise language that communicates not just in a functional way, but in a way that moves and enlightens the reader. In good descriptive writing, strong word choice clarifies and expands ideas. In persuasive writing, careful word choice moves the reader to a new vision of things. Strong word choice is characterized not so much by an exceptional vocabulary that impresses the reader, but more by the skill to use everyday words well.

Sentence Fluency
Sentence Fluency is the rhythm and flow of the language, the sound of word patterns, the way in which the writing plays to the ear, not just to the eye. How does it sound when read aloud? That's the test. Fluent writing has cadence, power, rhythm, and movement. It is free of awkward word patterns that slow the reader's progress. Sentences vary in length and style, and are so well crafted that the writer moves through the piece with ease.

Conventions
Conventions are the mechanical correctness of the piece–spelling, grammar and usage, paragraphing (indenting at the appropriate spots), use of capitals, and punctuation. Writing that is strong in conventions has been proofread and edited with care. Handwriting and neatness are not part of this trait. Since this trait has so many pieces to it, it's almost a holistic trait within an analytic system. As you assess a piece for convention, ask yourself: "How much work would a copy editor need to do to prepare the piece for publication?" This will keep all of the elements in conventions equally in play. Conventions is the only trait where we make specific grade level accommodations.

Presentation
Presentation combines both visual and verbal elements. It is the way we "exhibit" our message on paper. Even if our ideas, words, and sentences are vivid, precise, and well-constructed, the piece will not be inviting to read unless the guidelines of presentation are present. Think about examples of text and presentation in your environment. Which signs and billboards attract your attention? Why do you reach for one CD over another? All great writers are aware of the necessity of presentation, particularly technical writers who must include graphs, maps, and visual instructions along with their text.

[image: http://commerce.idaho.gov/assets/content/images/internet-marketing-strategy-traffic1.jpg] “PAARC- Evaluating your Sources” [image: http://createmorecustomersblog.com/wp-content/uploads/2008/11/folded-newspaper1.jpg]

When you search for information, you’re going to find lots of it…but is it good information? You will have to determine that for yourself, and the PAARC Test can help. The PAARC Test is a list of questions to help you evaluate the information you find. Different criteria will be more or less important depending on your situation or need.

Purpose: The reason the information exists
· What is the purpose of the information?
· Do the authors/sponsors make their intentions or purpose clear?
· Is the information fact, opinion or propaganda?
· Does the point of view appear objective and impartial?
· Are there political, ideological, cultural, religious, institutional or personal biases?

Accuracy: The reliability, truthfulness and correctness of the content
· Where does the information come from?
· Is the information supported by evidence?
· Has the information been reviewed or referred?
· Can you verify any of the information in another source or from personal knowledge?
· Does the language or tone seem unbiased and free of emotion?
· Are there spelling, grammar or typographical errors?

Authority: The source of the information
· Who is the author/publisher/source/sponsor?
· What are the author’s credentials or organizational affiliations?
· Is the author qualified to write on the topic?
· Is there contact information, such as a publisher or email address?
· Does the URL reveal anything about the author source?
Examples: .com, .edu, .gov, .org, .net

Relevance: The importance of the information for your needs
· Does the information relate to your topic or answer your question?
· Who is the intended audience?
· Is the information at an appropriate level (i.e.: not too elementary or advanced for your needs?)
· Have you looked at a variety of sources before determining this is the one you will use?
· Would you be comfortable citing this source in your research paper?

Currency: The timeliness of the information
· When was the information published or posted?
· Has the information been revised or updated?
· Does your topic require current information, or will older sources work as well?
· Are the links functional?

Documentation
[image: http://www.lib.jmu.edu/gold/images/plagiarism_smaller_000.jpg]
A: Plagiarism: “the act of using someone else’s words, ideas, or work and pretending they are your own, without stating where they came from.” (Longman Advanced American Dictionary, p.1096) Often Plagiarism is unintentional, therefore be very careful when using informational text in your written assignments! Plagiarism is a serious scholarly offense and should be avoided at all costs. Three or more “important” words copied consecutively will be considered plagiarism.
	Example of Plagiarism: The Roman world was generally peaceful and prosperous.				(copied text from History Alive without quotation marks.)	
B: Citing: “Giving the exact words of something that has been written in order to support an opinion or prove an idea; to “quote” something.” (Longman Advanced American Dictionary p.238)
1. When you choose to write a sentence word for word (in your notes or published pieces)
 you must:
	a. Put quotation marks around the sentence
	b. Include the author’s last name or title of publishing along with the page
number inside of parentheses.
		i. Example: “When the Revolution began both sides adopted the same 				military strategy, or overall plan for winning the war.” (Hart 93)

C: Quotations: “Words from a book, poem etc. that you repeat in your own speech or piece of writing.” (Longman Advanced American Dictionary p.1181)
1. The use of quotations from both primary and secondary sources is an effective writing tool when done properly.
2. Quote only phrases or lines that are particularly interesting or relevant to your argument. Use quotes only to support or emphasize your own ideas.
3. Over-quoting is boring and can influence your reader to believe that you haven’t done your own thinking.

MLA Guidelines, Format, and Citation
General Guidelines:
· Type your paper on a computer and print it out on standard, white 8.5 x 11-inch paper.
· Double-space the text of your paper
· Center your title. (use Center Justification) Do NOT underline, italicize, bold, or make your title larger.
· Use Times New Roman. The font size should be 12 pt.
· Set the margins of your document to 1 inch on all sides.
· Indent the first line of paragraphs one half-inch from the left margin. MLA recommends that you use the Tab key as opposed to pushing the Space Bar five times.
· Create a Header in the Upper Left-hand Corner. List your first and last name, your teacher’s names, the class title, and date (number month year) i.e. 30 August 2013
[image: http://citationproducer.com/article/wp-content/uploads/2012/06/mla-format.jpg]
Citation: (For more information, see http://owl.english.purdue.edu/owl/resource or other current MLA print or web resources.)
Basic rules:
· Begin your Works Cited page on a separate page at the end of your research paper. All entries in the Works Cited page must correspond to the works cited in your main text. It should have the same one-inch margins and last name, page number header as the rest of your paper.
· Label the page Works Cited (do not italicize the words Works Cited or put them in quotation marks) and center the words Works Cited at the top of the page.
· Double space all citations, but do not skip spaces between entries.
· Indent the second and subsequent lines of citations by 0.5 inches to create a hanging indent.
· List page numbers of sources 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. Note that MLA style uses a hyphen in a span of pages.
· Use italics (instead of underlining) for titles of larger works (books, magazines) and quotation marks for titles of shorter works (poems, articles)
· Capitalize each word in the titles of articles, books, etc, but do not capitalize articles (the, an), prepositions, or conjunctions unless one is the first word of the title or subtitle: Gone with the Wind, The Art of War, There Is Nothing Left to Lose.
· Entries are listed alphabetically by the author's last name (or, for entire edited collections, editor names). Author names are written last name first; middle names or middle initials follow the first name.
1. Books:
Last name, First name. Title of Book. City: Publisher, Copyright year. Medium.
· “Last name, First name” refers to the author of the work.
· Cite the Publisher’s name that appears on the title page
· To locate the copyright year look for the symbol ©.
· Medium refers to Print, Film, or Web Based Source.
One author:
Collins, Suzanne. The Hunger Games. New York: Scholastic, 2008. Print.
Two or Three Authors:
Lorenz, Ralph and Jacqueline Mitton. Titan Unveiled: Saturn’s Mysterious Moon Explored.
Princeton: Princeton UP, 2008. Print.

2. Journals and Periodicals in Print Form:
Last name, First name. “Article Title.” Newspaper/Magazine Title Date of Publication: page
numbers, Medium.
Newspaper Article:
Trejos, Nancy. “Credit Card Restrictions Close to Enactment.” Washington Post 20 May 2009.
A1+. Print.
Magazine Article:
Bourne, Joel K., Jr. “The End of Plenty.” National Geographic June 2009:26-59. Print.

3. Periodical Publication in an Online Database:
Magazine/Newspaper:
Last name, First name. “Article Title.” Title of Magazine or Newspaper Date of Publication:
page numbers. Medium. Date of Access. <URL>
· If there is no page number, write: n pg.
Benefield, Kerry. “Sonoma Valley High Tightens Dress Code.” The Press Democrat 20 August
2008: n pg. Web-Based. 15 November 2012. www.pressdemocrat.com

4. Web-Based Sources:
Author/Editor/Compiler. “Title of Work.” Title of Overall Website. Version or edition.
Publisher or sponsor of site, Date of publication. Medium. Date of access. <URL>
Spinks, Sarah. “Inside the Teenage Brain: Adolescents and Sleep.” Frontline. PBS, 2010.
Web-based. 5 March 2010.
<http: www.pbs.org/wghb/pages/frontline/shows/teenbrain/from/sleep.html>
“Roman Empire.” World History: Ancient and Medieval Eras. ABC-CLIO, 2010. Web-based.
3 March 2010. http://www.ancienthistory.abc-clio.com

5. Films or Video Recordings:
Title of Film. Director. Distributor, Year of release. Medium.
Dead Poet’s Society. Dir. Peter Weir. Touchstone, 2006. Film.

(SAMPLE WORKS CITED BELOW)
Works Cited
"Blueprint Lays Out Clear Path for Climate Action." Environmental Defense Fund. Environmental Defense Fund, 8 May 2007. Web. 24 May 2009.
Clinton, Bill. Interview by Andrew C. Revkin. “Clinton on Climate Change.” New York Times. New York Times, May 2007. Web. 25 May 2009.
Ebert, Roger. "An Inconvenient Truth." Rev. of An Inconvenient Truth, Dir. Davis Guggenheim. rogerebert.com. Sun-Times News Group, 2 June 2006. Web. 24 May 2009.
GlobalWarming.org. Cooler Heads Coalition, 2007. Web. 24 May 2009.
An Inconvenient Truth. Dir. Davis Guggenheim. Perf. Al Gore, Billy West. Paramount, 2006. DVD.
Shulte, Bret. "Putting a Price on Pollution." Usnews.com. US News & World Rept., 6 May 2007. Web. 24 May 2009.

image2.jpeg
DO NOT
DISTURB
WRITER
AT
WORK

image3.jpeg

image4.png
T35

image5.png

image6.jpeg
. f
cagresgious |igrejos|
' S
1 outstandingly bac shocking : o abues
of pig

2 archalc remarkably good.

il

image7.jpeg
Voice

image8.jpeg
Rl

image9.jpeg
-~ @he Baily Notos -

image10.jpeg

image11.jpeg
Beniley 1
MichaelR Bentley
ProfessorJames . Blair| bousie
Engich 112 o=
27 Febmuary 2009

s o The Undescumens Themesin George Bemard Shav's Wiings
" Literary e come s o romtheterarysone forvaousessons,

L Paml, hargigpubhc st difingprnies dueto cconomsic dmateor

s ooy groving demand o somebing specil andnot commonplace Allihse | Dowle

varyingfactors may be worthconidration fothey sl et ummanpasion,

‘perception and appettes. Value and belef systems linge or aker throughtime.

andithin generstons forthe very nature of mancould ithercling to

image1.jpeg
w‘%‘

Roseland Public Schools

S Ry e T RS A

