Preparing Parenthetical Citations

Preparing parenthetical citations to document your sources is fairly straightforward, and by creating them you make your sources easily accessible to your reader. The following guidelines will help you to cite your sources properly:

1. Basic citation.
 Place the citation at the end of the sentence that contains the material being documented. The citation should appear after the text of the sentence but before the end mark.

The Oklahoma migrants found “not a Promised Land but a man—blighted Eden” (Crockett 195).

2. Citation of a long quotation.
 When documenting a long quotation that is set off from the text, place the citation after the end punctuation. Space twice before the citation.

No one is really certain about the origins of the term “Dust Bowl”:

H. L. Mencken in a footnote to the first supplement (1945) to his monumental The American Language traces the term . . . to an Associated Press dispatch sent by staff writer Robert Geiger from Guymon, Oklahoma, on April 15, 1935. (French, Companion 3)

3. Basic citation with author’s name in text.
If the name of the author is clear from the context in which the parenthetical reference appears, then give only the page number.

As critic H. Kelly Crockett has pointed out, the Oklahoma migrants found “not a Promised Land but a man—blighted Eden” (195).
4. Citation of multiple works by one author.

If the list of Works Cited contains more than one work by the author, then include an abbreviated version of the title. ‘When abbreviating a title, drop small opening words like a, an, or the; begin with the word that the full title would be alphabetized by; and reduce the overall length to one to four words. So, for example, the title A Companion to The Grapes of Wrath might become Companion.

The success of The Grapes of Wrath overshadowed Steinbeck’s later work (French, Companion ix).

5. Citation with author’s name and title in text.

If the name of the author and the title of the work both appear in the text of your paper, use only the page number, even if more than one work by the author is listed in your list of Works Cited.

In “The Commonplace and the Grotesque,” critic Edwin Bowdin points out that Steinbeck’s novel contains people who are “isolated and lonely and even grotesque” (16).

6. Citation of a work available in various editions.

When citing a literary work commonly available in different editions, include information that will allow the reader to find the quotation in any edition. For novels, include chapter numbers.

One character in Steinbeck’s novel points out that “Everybody says words different. . Arkansas folks says ‘em different, and Oklahomy folks says ‘em different. And we seen a lady from Massachusetts, an’ she said ‘em differentest of all”

 (Grapes173; ch. 13).

For short stories or essays, include paragraph numbers: (Donne, “Meditation 17” 300; par. 7). For plays divided into acts and scenes, give the act number and the scene number separated by a period. Omit the page number(s). If the play is a well-known classic, then the author’s name can be omitted as well: (Macbeth 5.5).

7. Citation of an anonymous work.

When citing an anonymous work (one for which no author is given), give an abbreviated, or shortened, version of the title, followed by the page number. Make sure that the first word in your abbreviated version of the title is the word by which the work is alphabetized in the list of Works Cited. Here is a citation for an anonymous work called “Some Factual Errors in Steinbeck’s Portrayal of Oklahoma and Oklahomans”:

One contributor wrote that the novel contained “a number of factual errors” (“Some-Errors” 647).

8. Citation of an encyclopedia or a similar reference work.
When citing an article in a reference work that is arranged alphabetically—an article in an encyclopedia or in a biographical dictionary, for example—give only the title or a shortened version of the title.

One cause of the Dust Bowl was misuse of the land (“Dust Bowl”).

9. Citation of a work by two or three authors.

When citing a work by two or three authors, give the authors’ last names and the page number.

Very little is now known about how dolphins and whales communicate (Akmajian, Demers, and Harnish 36).

10. Citation of a work by more than three authors.

When citing a work by more than three authors, give the last

name of the first author, followed by et al. and the page number.

Et is the Latin word for “and.” Al. is an abbreviation for the

Latin word alii, meaning “others.”

Scientists are still debating whether the higher apes can be taught to create “sentences” in sign language (Kim et al. 427).

11. Citation of a quotation appearing in a source.

When citing a source that is quoted by your source, use the abbreviation qtd. in:

An actress who visited one of these camps wrote, “I went around in a sick daze for hours after witnessing unimaginable suffering” (qtd. in Stein 219).

12. Citation of a nonpaginated source.

If the source is something that does not have page numbers, an interview, a piece of computer software, or a recording, for example, give the name of the author or interviewee. If there is no name, give a title or a shortened version of the title.

The migrants didn’t have the necessary money, or “Do—Re—Me,” to live decently (Guthrie).

13. Citation of a multivolume work.
To cite a page number in a multivolume work that is not an alphabetically organized reference work, give the name, the volume number, a colon, and the page reference.

Today, specialists in language often use the term grammar to refer to any aspect of language that can be described systematically (Lyons 2:378).

14. Citation of more than one page.

When citing more than one page, use a hyphen to separate the numbers unless the pages are nonconsecutive.

French points out that “The Grapes of Wrath has been applauded throughout the world since its publication” (Companion 147-48).

When citing numbers, give the complete form of the second number for numbers through 99: 1—2, 13—15, 35—36, 67—69.

When citing larger numbers, give only the last two digits of the second number unless more numbers are required for clarity’s sake: 99—102, 117—18, 223—24, 1201—02, 1201—303.

