Formatting Footnotes in MLA Style (From http://fc.lovett.org/~rmartin/footnotes/)
Generally, you'll need the same information for your footnote that you'll use for your bibliography. The basic entry is:
· Author's name (in normal order), Title (Place of publication: Publisher) Page reference. 

Placement of footnotes
Footnotes are numbered sequentially throughout your paper, starting with 1. Your footnote must be on the page where it is cited - if you put the notation for footnote 2 on page 3, your footnote must also be on page 3. Indent 5 spaces to start your note. Subsequent lines are not indented (the opposite of a bibliographical citation). Footnotes are placed four lines (two double spaces) below the last line of text on your page. Use single spacing within your note, but double spaces between each different note. If you have to continue a footnote onto the next page, add a solid line across the new page two lines (one double space) below the last line of the text and continue the note two lines (one double space) below the solid line. Footnotes for the new page follow as usual (after a double space).
Examples for first notes
	A book by one author
	     1Herman J. Viola, The Indian Legacy of Charles Bird King (Washington, DC: Smithsonian Institution Press, 1976) 28.

	An anthology
	     2Kenneth Muir, ed., Shakespeare: The Comedies (Englewood Cliffs, N. J.: Prentice-Hall, Inc., 1965).

	A book by two or more authors
	     3Helmut von Erffa and Allen Staley, The Paintings of Benjamin West (New Haven: Yale UP, 1986) 212.

	A book by a corporate author
	     4Detroit Institute of Arts, American Paintings in the Detroit Institute of Arts (New York: Hudson Hills Press, 1997) 48.

	An article in a reference book
	     5"John Mix Stanley," Grove Dictionary of Art, 1998.

	An article in a journal
	     6David Van Biema, "Beyond the Wardrobe," Time 7 Nov. 2005: 111.

	An article in a newpaper
	     7Eric Lipton, "Deal to Replace Schools After Katrina Is Faulted," New York Times 11 Nov. 2005, national ed.: A1.

	A document from an internet site 

 (includes title of document, title of page, author of page if known, source of page, last updated, date accessed and URL) 
	     8"Yum! China," Yum! China Division, 2005, Yum Brands, Inc., 11 Nov. 2005 <http://www.yum.com/about/china.asp>.

	An entire internet site  

(includes title site, author of site, source of site, last updated, date accessed and URL)
	     9Cedar Grove: The Thomas Cole National Historic Site, ed. Elizabeth Jack, 2004, Green County Historical Society, 11 Nov. 2005 <http://www.thomascole.org/index.html>.

	An online book  

(includes author of book, title of book, editor of page, date posted, source of book, date accessed, and URL)
	     10Cesare Beccaria, On Crimes and Punishments, ed. Bruce Hoffman, 2002, January 2002, Crimetheory.com, 11 Nov. 2005 <http://www.crimetheory.com/Archive/Beccaria>.

	An article from an online database  

(includes author of article, title of article, print source of article, print publication date and pages, title of database, source of database, name of provider, date accessed, and URL)
	     11Randall C. Griffin, "The Untrammeled Vision: Thomas Cole and the Dream of the Artist," Art Journal 52.2 (Summer, 1993) 69-70, JSTOR, JSTOR, The Lovett School, Atlanta GA, 11 Nov. 2005 <http://www.jstor.org>.

	An article from an online periodical (not found through a database)  

(inculdes author of article, title of article, title of periodical, date of periodical, date accessed, and URL)
	     12Carlyle Adler, "Colonel Sanders' March on China," Time Asia Magazine 17 Nov. 2003, 11 Nov. 2005 <http://www.time.com/time/asia/magazine/article/0,13673,501031124-543845,00.html>.


 

Examples for subsequent notes
After fully documenting a work, you can use a shortened form in subsequent notes. The author's last name, followed by the relevant page numbers is usually enough:
     13Viola 345-47
If you have cited two or more works by the same author, include a shortened form of the title in each reference after the first:
     14Viola, Indian 278.
     15Viola, Image 1-3.


	


Writing a Bibliography using MLA Format
(From http://www.sciencebuddies.org/science-fair-projects/project_mla_format_examples.shtml)
Below are standard formats and examples for basic bibliographic information recommended by the Modern Language Association (MLA). For more information on the MLA format, see http://www.mla.org/style_faq. 

Basics 

Your list of works cited should begin at the end of the paper on a new page with the centered title, Works Cited. Alphabetize the entries in your list by the author's last name, using the letter-by-letter system (ignore spaces and other punctuation.) If the author's name is unknown, alphabetize by the title, ignoring any A, An, or The. 

For dates, spell out the names of months in the text of your paper, but abbreviate them in the list of works cited, except for May, June, and July. Use either the day-month-year style (22 July 1999) or the month-day-year style (July 22, 1999) and be consistent. With the month-day-year style, be sure to add a comma after the year unless another punctuation mark goes there. 

Underlining or Italics?

When reports were written on typewriters, the names of publications were underlined because most typewriters had no way to print italics. If you write a bibliography by hand, you should still underline the names of publications. But, if you use a computer, then publication names should be in italics as they are below. Always check with your instructor regarding their preference of using italics or underlining. Our examples use italics. 

Hanging Indentation

All MLA citations should use hanging indents, that is, the first line of an entry should be flush left, and the second and subsequent lines should be indented 1/2". 

Capitalization, Abbreviation, and Punctuation 

The MLA guidelines specify using title case capitalization - capitalize the first words, the last words, and all principal words, including those that follow hyphens in compound terms. Use lowercase abbreviations to identify the parts of a work (e.g., vol. for volume, ed. for editor) except when these designations follow a period. Whenever possible, use the appropriate abbreviated forms for the publisher's name (Random instead of Random House). 

Separate author, title, and publication information with a period followed by one space. Use a colon and a space to separate a title from a subtitle. Include other kinds of punctuation only if it is part of the title. Use quotation marks to indicate the titles of short works appearing within larger works (e.g., "Memories of Childhood." American Short Stories). Also use quotation marks for titles of unpublished works and songs.

Format Examples

Books 

Format:
Author's last name, first name. Book title. Additional information. City of publication: Publishing company, publication date. 

Examples: 

Allen, Thomas B. Vanishing Wildlife of North America. Washington, D.C.: National Geographic Society, 1974. 

Boorstin, Daniel J. The Creators: A History of the Heroes of the Imagination. New York: Random, 1992. 

Hall, Donald, ed. The Oxford Book of American Literacy Anecdotes. New York: Oxford UP, 1981.

Searles, Baird, and Martin Last. A Reader's Guide to Science Fiction. New York: Facts on File, Inc., 1979.

Toomer, Jean. Cane. Ed. Darwin T. Turner. New York: Norton, 1988.

Encyclopedia & Dictionary

Format:
Author's last name, first name. "Title of Article." Title of Encyclopedia. Date. 

Note: If the dictionary or encyclopedia arranges articles alphabetically, you may omit volume and page numbers. 

Examples: 

"Azimuthal Equidistant Projection." Merriam-Webster's Collegiate Dictionary. 10th ed. 1993. 

Pettingill, Olin Sewall, Jr. "Falcon and Falconry." World Book Encyclopedia. 1980.

Tobias, Richard. "Thurber, James." Encyclopedia Americana. 1991 ed.

Magazine & Newspaper Articles

Format:
Author's last name, first name. "Article title." Periodical title Volume # Date: inclusive pages. 

Note: If an edition is named on the masthead, add a comma after the date and specify the edition. 

Examples: 

Hall, Trish. "IQ Scores Are Up, and Psychologists Wonder Why." New York Times 24 Feb. 1998, late ed.: F1+. 

Kalette, Denise. "California Town Counts Down to Big Quake." USA Today 9 21 July 1986: sec. A: 1. 

Kanfer, Stefan. "Heard Any Good Books Lately?" Time 113 21 July 1986: 71-72.

Trillin, Calvin. "Culture Shopping." New Yorker 15 Feb. 1993: 48-51.

Website or Webpage

Format:
Author's last name, first name (if available). "Title of work within a project or database." Title of site, project, or database. Editor (if available). Electronic publication information (Date of publication or of the latest update, and name of any sponsoring institution or organization). Date of access and <full URL>. 

Note: If you cannot find some of this information, cite what is available. 

Examples: 

Devitt, Terry. "Lightning injures four at music festival." The Why? Files. 2 Aug. 2001. 23 Jan. 2002 <http://whyfiles.org/137lightning/index.html>. 

 
