MLA and APA Bibliography Formats—Side by Side

© 2007 by Sara Ford and Laurel Watt. Updated 2009 by Elizabeth Kellett and Amanda Pruka, Updated in 2012 by Amanda Pruka

Inver Hills Community College

Minnesota State Colleges and Universities (MnSCU) (*Permission to copy for noncommercial, educational purposes granted,*)

Guidelines for "Works Cited" List Using MLA Format (S.F.,E.K)	Guidelines for "References" List Using APA Format (L.W., A.P.)
Basic Rules—MLA	Basic Rules—APA
 The samples found in this handout indicate what information is needed and the correct order of its arrangement. In most cases where a particular piece of information is not available, either in the print or the electronic source, skip to the next piece of information. For example, if no author name is given, alphabetize by the title of the piece and use a shortened version of the title for parenthetical citations. The first line of each entry in your list should be flush left. Subsequent lines should be indented one-half inch. All works cited should be double-spaced. Capitalize each word, except short prepositions and conjunctions, in the titles of works, and always capitalize the first word of a title. Italicize titles of books, journals, magazines, newspapers, and films. Use quotation marks around the titles of articles in journals, magazines, and newspapers. Also use quotation marks for the titles of short stories, book chapters, poems, and songs. Identify the medium of publication for each entry ("Print," "Web," "DVD," etc). 	 The samples found in this handout indicate what information is needed and the correct order of its arrangement. In cases where a particular piece of information is not available, either in the print or the electronic source, skip to the next piece of information. For example, if no author name is given, alphabetize by the title of the piece and use a shortened version of the title for parenthetical citations. The first line of each entry in your list should be flush left. Subsequent lines should be indented one-half inch. This is also known as the hanging indent. All references should be double-spaced. With the exception of journal titles and other periodicals, only capitalize the first letter of the first word of a title and subtitle, the first word after a colon or a dash in the title, and proper nouns. Capitalize each word of a journal title except any short prepositions or conjunction words. Always capitalize the first word of a title. On the References page, do not italicize, underline, or put quotes around the titles of shorter works such as journal articles or essays in edited collections. Italicize titles of books, journals, magazines, newspapers, and films.
Sources in Print—MLA	Sources in Print—APA
<u>Sources in Print—MLA</u> a book with one author:	<u>Sources in Print—APA</u> a book with one author:
a book with one author:	a book with one author:
a book with one author: Boylan, James Finney. <i>Getting In.</i> New York: Warner	a book with one author: Boylan, J. F. (1998). <i>Getting in</i> . New York, NY: Warner
a book with one author: Boylan, James Finney. <i>Getting In.</i> New York: Warner Books, 1998. Print.	a book with one author: Boylan, J. F. (1998). <i>Getting in</i> . New York, NY: Warner Books.
a book with one author: Boylan, James Finney. <i>Getting In</i> . New York: Warner Books, 1998. Print. two books by the same author:	a book with one author: Boylan, J. F. (1998). <i>Getting in</i> . New York, NY: Warner Books. two books by the same author: arrange by year of publication:
 a book with one author: Boylan, James Finney. <i>Getting In.</i> New York: Warner Books, 1998. Print. two books by the same author: Morrison, Toni. <i>Jazz.</i> New York: Knopf, 1992. Print. 	 a book with one author: Boylan, J. F. (1998). <i>Getting in</i>. New York, NY: Warner Books. two books by the same author: arrange by year of publication: Morrison, T. (1992). <i>Jazz</i>. New York, NY: Knopf.
 a book with one author: Boylan, James Finney. <i>Getting In.</i> New York: Warner Books, 1998. Print. two books by the same author: Morrison, Toni. <i>Jazz.</i> New York: Knopf, 1992. Print. <i>Paradise.</i> New York: Knopf, 1998. Print. 	 a book with one author: Boylan, J. F. (1998). <i>Getting in.</i> New York, NY: Warner Books. two books by the same author: arrange by year of publication: Morrison, T. (1992). <i>Jazz.</i> New York, NY: Knopf. Morrison, T. (1998). <i>Paradise.</i> New York, NY: Knopf.
 a book with one author: Boylan, James Finney. <i>Getting In.</i> New York: Warner Books, 1998. Print. two books by the same author: Morrison, Toni. <i>Jazz.</i> New York: Knopf, 1992. Print. <i> Paradise.</i> New York: Knopf, 1998. Print. a book with more than one author: 	 a book with one author: Boylan, J. F. (1998). <i>Getting in.</i> New York, NY: Warner Books. two books by the same author: arrange by year of publication: Morrison, T. (1992). <i>Jazz.</i> New York, NY: Knopf. Morrison, T. (1998). <i>Paradise.</i> New York, NY: Knopf. a book with more than one author (keep the ordering of names as
 a book with one author: Boylan, James Finney. <i>Getting In.</i> New York: Warner Books, 1998. Print. two books by the same author: Morrison, Toni. <i>Jazz.</i> New York: Knopf, 1992. Print. <i> Paradise.</i> New York: Knopf, 1998. Print. a book with more than one author: Crowley, Thomas J., and Gerald R. 	 a book with one author: Boylan, J. F. (1998). <i>Getting in.</i> New York, NY: Warner Books. two books by the same author: arrange by year of publication: Morrison, T. (1992). <i>Jazz.</i> New York, NY: Knopf. Morrison, T. (1998). <i>Paradise.</i> New York, NY: Knopf. a book with more than one author (keep the ordering of names as they read on the publication):

part of a book (such as a work in an anthology):

Daniels, Charlie. "An Open Letter to the Class of 1996 UNCW." *The Informed Citizen: Argument and Analysis.* Ed. Wanda Schindley. Fort Worth: Harcourt Brace, 1997. 32-33. Print.

an excerpt from a book that reprints material first published someplace else, such as the *Opposing Viewpoints* series:

Paglia, Camille. "Madonna Has Liberated American
Women." Excerpted from "Madonna II: Venus of the Radio Waves." *The Independent on Sunday Review.* (July 21, 1991). Rpt. in *Opposing Viewpoints: Women's Rights.* Ed. Fred
Whitehead. San Diego: Greenhaven, 1994. 18-28. Print.

an article from a reference book:

"Italy." The New Encyclopaedia Britannica:

Macropaedia. 15th ed. 2000. Print.

an article in a periodical (newspaper or magazine):

Murphy, Brian. "Going for Gold Can Wait a Day." St. Paul

Pioneer Press 1 Feb. 2002: A1+. Print.

Houppert, Karen. "The Meaning of Muhammad." The

Nation 4 Feb. 2002: 25-30. Print.

an article in a scholarly journal:

Note: the number following the title of the journal is the volume number. If the journal uses continuous pagination throughout a particular volume, only volume and year are needed, e.g. *PMLA* 105 (1990): 505-518. If each issue of the journal begins on page 1, however, you must also provide the issue number following the volume, e.g. *Kansas Quarterly* 13.3-4 (1981): 77-80.

an article in a scholarly journal that uses continuous pagination:

Winnett, Susan. "Coming Unstrung: Women, Men,

Narrative, and Principles of Pleasure." PMLA 105

(1990): 505-518. Print.

part of a book (such as a work in an anthology):

Daniels, C. (1997). An open letter to the class of 1996 UNCW.

In W. Schindley (Ed.), The informed citizen: Argument

and analysis (pp. 32-33). Fort Worth, TX: Harcourt

Brace.

an excerpt from a book that reprints material first published someplace else, such as the *Opposing Viewpoints* series:

Paglia, C. (1994). Madonna has liberated American women. In F.

Whitehead (Ed.), Opposing viewpoints: Women's

rights (pp. 18-28). San Diego, CA: Greenhaven.

(Reprinted from Madonna II: Venus of the radio

waves, 1991, July 21, The Independent on Sunday

Review).

an article from a reference book:

Italy. (2000). In The new encyclopaedia Britannica: Macropaedia

(Vol. xx, pp. xxx-xxx). Chicago, IL: Encyclopaedia

Britannica.

an article in a periodical (newspaper or magazine):

Murphy, B. (2002, February 1). Going for gold can wait a day.

St. Paul Pioneer Press, pp. A1, A4.

Houppert, K. (2002, February 4). The meaning of Muhammad.

The Nation, 4, 25-30.

an article in a scholarly journal:

Note: the number following the title of the journal is the volume number. If the journal uses continuous pagination throughout a particular volume, only volume and pages are needed, e.g. *PMLA*, *105*, 505-518. If each issue of the journal begins on page 1, however, you must also provide the issue number following the volume, e.g. *Kansas Quarterly*, *13* (3-4), 77-80.

an article in a scholarly journal that uses continuous pagination:

Winnett, S. (1990). Coming unstrung: Women, men, narrative,

and principles of pleasure. PMLA, 105, 505-51.

	3
an article in a scholarly journal that pages each issue separately:	an article in a scholarly journal that pages each issue separately:
Barthelme, Frederick. "Architecture." Kansas Quarterly 13.3-	Barthelme, F. (1981). Architecture. Kansas Quarterly, 13 (3-4),
4 (1981): 77-80. Print.	77-80.
a work of literary criticism from a collection of criticisms (<i>Gale's</i> <i>Twentieth Century Literary Criticism, Contemporary Literary</i>	Electronic Sources—APA
Criticism, Poetry for Students, Short Stories for Students, Poetry Criticism, etc.):	Web Pages
Use this format if the text you are quoting is originally from another source and being reprinted in the book:	Many Web pages are found by using search engines, e.g. Google, MSN, Dogpile, or Yahoo. Most of the time, access to pages found using a search engine is free and unrestricted.
Roberts, Shelia. "A Confined World: A Rereading of Pauline	Information needed: Document title or description, the date of
Smith." World Literature Written in English. 24	publication, and the journal or newspaper title. Include the digital object identifier (DOI), when a DOI is unavailable include a URL.
(1984): 232-38. Rpt. in Twentieth Century Literary	Whenever possible, identify the authors of a document as well.
Criticism. Ed. David Pope. Vol. 25. Detroit: Gale,	The "official" title of the page is listed in the upper-left corner of the page AFTER you print it out, or in the upper-left corner of the page in
1988. 399-402. Print.	the very top blue bar on the screen. The DOI will be labeled as such and is typically located in the upper-right hand corner of a document.
Use this format if you are quoting text that was written specifically for the book:	Remember, in cases where a particular piece of information is not available skip to the next piece of information. You should have enough information listed so someone else can easily find that source
Saunders, Clifford. Essay on "Piano." Poetry for	again.
Students. Ed. Mary K. Ruby. Vol. 6. Detroit: Gale,	In general, wikis (such as Wikipedia) are not recommended for research, although they may be appropriate for basic information
1999. 150-153. Print.	gathering.
Use this format if the text you are quoting has no specific author:	
"Don't Look Now." Short Stories for Students. Ed. Jennifer	Use this example for a website with an author:
Smith. Vol. 14. Detroit: Gale, 2002. 110-118.	Author, A. A., & Author, B. B. (Date of publication). Title of
Print.	article. <i>Title of Journal, vol. number</i> .
Electronic Sources—MLA	doi:0000000/000000000
Electronic Sources—MLA	Brownlie, D. Toward effective poster presentations: An annotated
Web Pages	bibliography. European Journal of Marketing, 41
Many Web pages are found by using search engines, e.g. Google, MSN, Dogpile, or Yahoo. Most of the time, access to pages found using a search engine is free and unrestricted.	(11/12), 1245-1283. doi:10.1108/0309056071082116 With no DOI:
Information needed: Name of author or editor, title of work (italicized if the work is independent, in quotation marks if the work is	Author, A. A., & Author, B. B. (Date of publication). Title of
part of a larger work), title of the overall Web site (italicized), if distinct from the title of work, version or edition, publisher or sponsor	article. <i>Title of Journal, volume number</i> . Retrieved from
of the site, date of publication or last update, the medium of publication ("Web"), and the date of access.	http://www.someaddress.com/full/url/ Kenneth, I. A. (2000). A Buddhist response to the nature of human

	4
Remember, in most cases where a particular piece of information is not available, skip to the next piece of information. However, if a source has no sponsor or publisher, use the abbreviation "N.p." (for "No publisher") in the sponsor position. If there is no date of publication or update, use "n.d." (for "no date") after the sponsor. You should have enough information listed	rights. <i>Journal of Buddhist Ethics</i> , 8. Retrieved from http://www.cac.psu.edu/jbe/twocont.html Online dictionaries and encyclopedias with no authors listed:
so someone else can easily find that source again. If the Web site has no title, use a description as a substitute, such as "Home page," for the title. Do not italicize the description or put it in quotation marks. MLA does not require that citations include the Web address (URL);	Often, there will not be an author given, if so, simply skip to the next item: the entry title. Provide publication dates if available or specify (n.d.) for no date. When listing the URL, only include the home URL, rather than the full URL.
however; some instructors may ask you to include them. If this is the case, place the URL at the end of the citation between brackets: < >. Use this example if your web page has an author:	Feminism. (n.d.). In Encyclopædia Britannica online. Retrieved
Osterwell, Neil. <i>Eating Disorders Can Be A Family</i> <i>Trait.</i> WebMD. 3 March 2000. Web. 14 Jan. 2005.	from http:// www.britannica.com Entry from a wiki:
Use this format if your page has NO author listed:	Germanic philology. (n.d.). Retrieved April 2, 2013, from http://en.wikipedia.org/wiki/Germanic_philology
Anorexia Nervosa – Topic Overview. WebMD. 2005.* Web.	
14 Jan. 2005.	Use this example if your web page has an author:
	Doheny, K. (2009). Celexa for autism no more effective than
*This date is listed as the copyright date – no other date is listed.	placebo at reducing repetitive behaviors, study shows. WebMD Health News. June 1, 2009 Retrieved from:
Online Periodical Article—journal or newspaper from the WWW: If you have an article that was accessed in an online periodical it is also a <i>free</i> resource if it can be accessed by anyone using author's name and title. If you access a periodical article using a database accessed through the Inver Hills Library home page, see the instructions below.	http://www.webmd.com/brain/autism/news/20090601/antide pressant-no-help-for-autism-behaviors
Information needed : author, title of article in quotation marks, name of journal/newspaper (in italics), volume number, issue number, or other identifying number, date of publication, number range or total number of pages, paragraphs, or other sections, if numbered, publication medium, date of access. If any of the above information is missing, cite what is available, and use the abbreviation "N.p." if there is no publisher and "n.d." if there is no date. Ratneshar, Romesh. "Who Will Blink First?" <i>Time</i> . 14	Electronic version of a print book: Shotton, M.A. (1989). <i>Computer addiction? A study of computer</i> <i>dependency</i> [DX Reader version]. Retrieved from http://www.ebookstore.tandf.co.uk/html/index.asp
Apr. 2002. Web. 20 Apr. 2001.	Online Periodical Article—journal or newspaper from the WWW:
"Budget Bill Delivered to Governor's Office." StarTribune	If you are citing a periodical article you accessed from a publication's website, such as <i>Journal of the American Medical Association</i> (jama.ama-assn.org), <i>Time</i> (www.time.com), or the <i>Star Tribune</i>
Online. 22 Feb. 2002. Web. 30 Mar. 2002.	(www.startribune.com), then use the citation format below.
Online Encyclopedia	Author, A. A., & Author, B. B. (Date of publication). Title of
Information needed : name of article, name of encyclopedia service, publication medium, date of access.	article. <i>Title of Journal, vol. number.</i> doi:0000000/00000000000
"Italy." Encyclopedia.com. Web. 7 Mar 2002.	Brownlie, D. Toward effective poster presentations: An annotated

Information needed: author (U. S. government), government department, sub-department, title, date of publication, publication medium, and date of access.

United States. Center for Disease Control. National Center for

Infectious Diseases - Division of Global Migration and

Quarantine. Importation of Pets and Other Animals into the

United States. 16 Aug. 2001. Web. 12 April 2002.

Online Periodical Article from a Database Available through Inver Hills Community College Library

When you access a journal or newspaper article from EBSCOhost, InfoTrac or LexisNexis, you are using a *subscription* database available through the Inver Hills Community College Library. That means the library pays a fee in order for you to use this service, just as you would pay for a magazine subscription delivered to your home. The service uses a web browser to access the articles, but it is not a web site or a web page available to anyone on the World Wide Web. Only current students, faculty, and staff at Inver Hills Community College are able to use these services. Use the following guide when citing articles from EBSCOhost, InfoTrac, or LexisNexis. These examples can also be used for articles found using CINAHL and ProQuest.

To cite a work from a periodical in an online database, include the following information: author's name, title of article in quotations, title of periodical in italics, volume and issue numbers, date of publication, inclusive pages, name of database, medium of database, and date of access.

Barrera, Rebeca María. "A Case for Bilingual Education."

Scholastic Parent and Child Nov.-Dec. 2004: 72-

73. Academic Search Premier. Web. 1 Feb. 2006.

Johnson, Kirk. "The Mountain Lions of Michigan."

Endangered Species Update 19.2 (2002): 27-31.

Expanded Academic Index. Web. 26 Nov. 2005.

Kolata, Gina. "Scientists Debating Future of Hormone

Replacement." New York Times 23 Oct. 2002, late

ed.: A20. LexisNexis Academic. Web. 26 Nov.

2005.

Other Types of Sources—MLA

an interview that you conducted:

Information needed: To cite an interview that you conducted, give the name of the person interviewed, the kind of interview (Personal interview), Telephone interview), and the date.

bibliography. European Journal of Marketing,

41(11/12), 1245-1283. doi:10.1108/0309056071082116

With no DOI:

Author, A. A., & Author, B. B. (Date of publication). Title of

article. Title of Journal, volume number. Retrieved from

http://www.someaddress.com/full/url/

Kenneth, I. A. (2000). A Buddhist response to the nature of human rights. *Journal of Buddhist Ethics*, 8. Retrieved from

http://www.cac.psu.edu/jbe/twocont.html

Online Government Publication

U.S. Department of Health and Human Services, National

Institutes of Health, National Heart, Lung, and Blood

Institute. (2003). Managing asthma: A guide for

schools (NIH Publication No. 02-2650). Retrieved from

http://www.nhlbi.nih.gov/health/prof/lung/asthma/asth_

sch.pdf

Online Periodical Article from a Database Available through Inver Hills Community College Library

Unlike MLA, it is usually not necessary to include database information. Instead, the citation is treated as if it were a print citation. The exception being sources that are very hard to find without the database information. Examples of this would include discontinued journals, dissertations, and documents that were not formally published.

Barrera, R. (2004, November). A case for bilingual education.

Scholastic Parent & Child, 12(3), 72-73.

Smyth, A. M., Parker, A. L., & Pease, D. L. (2002). A study of the

enjoyment of peas. Journal of Abnormal Eating, 8(3).

McNiel, D. S. (2006). Meaning through narrative: A personal

narrative discussing growing up with an alcoholic

mother (Master's thesis). Available from ProQuest

Dissertations and Theses database. (UMI No. 1434728).

Misc. Web Sources:

Video Clip:

an advertisement:

Information needed: To cite an advertisement, state the name of the product, company, or institution that is the subject of the advertisement, followed by the descriptive label "Advertisement", neither italicized nor enclosed in quotation marks. Conclude with the usual publication information and the medium of publication.

Chanel for Men. Advertisement. GQ. Dec. 1993: 125-26.

Print.

Staples. Advertisement. CBS. 3 Dec. 2000. Television.

a television show or radio program:

Information needed: A television show or radio program entry usually begins with the title of the episode or segment in quotation marks, followed by the title of the program or series, italicized, followed by any relevant information, including performers ("Perf."), director ("Dir."), or narrator ("Narr.") the network; the local station (if any) and location; the date of broadcast; and the medium ("Television," "Radio"). For a program you accessed online, after the information about the program give the network, the title of the Web site, the medium ("Web"), and your date of access., the name of the network, call letters and city of the local station, if any, and the broadcast date.

"Yes . . . but is it Art?" Narr. Morley Safer. Sixty

Minutes. CBS. WCBS, New York. 19 Sept. 1993.

Television.

"Death and Society." Narr. Joanne Silberner. Weekend

Edition Sunday. Natl. Public Radio. MPR, St. Paul.

25 Jan. 1998. Radio.

a film:

a lecture:

Information needed: A film entry begins with the title, italicized, and includes the director ("Dir."), lead performers ("Perf.") the distributor, and the year of release, and the medium ("DVD," "Film," Videocassette").

It's a Wonderful Life. Dir. Frank Capra. Perf. James

Stewart, Donna Reed, Lionel Barrymore, and

Thomas Mitchell. RKO, 1946.

Other Types of Sources—APA

an interview that you conducted:

Interviews are considered to be personal communications and as such are not included in the reference list. Cite personal interviews in text only.

(E. Robbins, personal communication, January 4, 2001).

or

A. P. Smith also claimed that many of her students had difficulties

with APA style (personal communication, November 3, 2002).

a television or radio program:

Safer, M. (Narrator). (1993, September 19). Yes ... but is it art?

[Television series episode]. In J. Smith (Producer),

Sixty minutes. New York: WCBS.

Silberner, J. (Narrator). (1998, January 25). Death and society.

[Radio broadcast]. In J. Doe (Producer), Weekend

Edition Sunday. St. Paul, MN: MPR.

a film:

a lecture:

Information needed: A film entry begins with the producer followed by the director (this is often the same person). You also need the date of publication, the title in italics, the medium in brackets, the country of origin and the studio or distributor.

Capra, F. (Director). (1946). It's a wonderful life [Motion

picture]. United States: RKO.

Information needed: In a citation of an oral presentation, give the speaker's name, the title of the presentation in quotation marks (if known), the meeting and the sponsoring organization (if applicable), the location, the date, and the label, such as "Lecture" or "Address."	Because lectures do not provide recoverable data, they are not included in the reference list. Cite lectures in text only.
Watt, Laurel. "Introduction to Critical Reading." Inver Hills	
Community College. Inver Grove Heights, MN. 11	
March 2002. Lecture.	

In-text citations MLA	8 In-text citations APA
In-text citations refer to citations in your text (your essay).	In-text citations refer to the citations in your text (your essay).
In MLA, there are usually two items listed: an author and a page number.	In APA, there are usually two, but sometimes more items listed: an author(s) and a date. In the case of direct quotes, there should also be a page number.
Signal phrases are written in present tense.	Signal phrases are written in past tense.
Include the author's name in the signal phrase or in the parenthesis at the end of the sentence. Include the page number(s) in parenthesis:	Include the author's name and the date in parenthesis directly after the mention of the source:
One study suggests, "blah, blah, blah" (Smith 101).	One study (Smith, 2012) found that
Barb Jones points out, "blah, blah, blah" (101-102).	
Often, there will not be a page number given. If there is a section of paragraph that can be clearly identified, you should include that.	In the case of quoted material, also include a page number at the end: One article (Jones, 2012) reported, "blah, blah" (p. 59)
One author contends, "blah, blah, blah" (Richter par. 4).	Author named in text If you name the author in the signal phrase, you will not include it
Another researcher feels, "yak, yak, yak" (Pruka sec. 10).	again in the parenthesis:
Two to three authors	According to Smith (2012), blah
According to a recent study of homeless youth (Smith, Jones, and Green 101).	Smith and Jones (2012) argued that, "blah, blah," (p. 25).
Four or more authors Include all the names or only the first name followed by et al.	Two authors Inside the parenthesis, always use an ampersand between names instead of the word <i>and</i> :
The recent study of obesity suggests (Jones et al. 55).	One study (Watt & Thury, 2012) found
Indirect source It is always best to find the original work the quote is from. Sometimes, that is impossible, and you will have to cite an indirect source.	Three to five authors The first time they are cited, name all the authors in the signal phrase: Jones, Smith and Richter (2012) stated
You need to give credit to both the author (or speaker) of the quote and the work where it is found.	After that refer to the first name followed by et al.:
President Obama told an audience of union workers,	Jones et al. (2012) argued
"blah, blah, blah" (qtd. in Jones 101).	Five or more authors For all citations use the first name and the et al.
Name the person who gave the original quote in the signal phrase and the author of the work it is found in in the parenthetical citation. In the Works Cited page, only the author where the quote is found will be indicated. In the example above, that is Jones.	Pruka et al. (2012) argued One study (Thury et al., 2012) found
Indirect source that is paraphrased There is no method given by MLA to indirectly cite paraphrased information. It is best to find the original source. However, if your essay concerns how an author paraphrased another work, then it may be appropriate to quote a source who is paraphrasing another work.	No author or anonymous author or no date You will need to use the title, or what you can gather is a title, to create an in-text citation. Unlike in the reference page, the title will have quotes around it: Another study of students and research decisions discovered that
For example:	students succeeded with tutoring ("Tutoring and APA," n.d.).
Smith misrepresents Jones's explanation when she states, "blah, blah" (Smith 31).	Indirect source Name the original source in the signal phrase and the secondary source in the parenthetical citation:
You cannot cite Jones without the original quote, but you should include Jones in the signal phrase. In the above example, it is clear from the signal phrase that the quote is what Smith wrote about what Jones wrote, and is not what Jones actually wrote.	Smith argued, "blah, blah" (as cited in Richter, 2012, p. 24).

9