

COLLEGE LITERATURE

A JOURNAL OF CRITICAL LITERARY STUDIES

STYLE SHEET

Please prepare your manuscript by following the directions below.

1. Please follow the *Chicago Manual of Style (CMS)*, 16th edition, for style and formatting. *CL* uses the AUTHOR-DATE SYSTEM of documentation set out in Chapter 15 (Documentation II: Author-Date References), which is briefly summarized at the end of this document. For full details, please consult the *CMS*, 16th ed.

2. Please use double spaced lines (2.0 line spacing) throughout your manuscript.

3. Use *italics* instead of underlining throughout your manuscript. Please do not use **bold** anywhere in your document.

4. Please do not use section or page breaks in your document.

5. For block (indented) quotations, please indent the left-hand paragraph margin only by 0.5" using the MS Word Format/Paragraph feature (please do not use tabs).

6. Place your endnotes after the essay, and label them as "Notes." Please do not use MS Word's endnote/footnote feature. Instead, please include your endnotes as regular text at the end of your essay and indicate notes in the text with superscript Arabic numerals.

7. Place your reference list or bibliography following your endnotes and label it "Works Cited."

8. Images are only included with the agreement of the journal Editor. All copyright permissions must be secured by the author, and the author is responsible for paying all permission and usage fees. We require satisfactory documentation of copyright permissions and of the full payment of any fees before we can commit to publication. All images must be black and white (not color), 300 dpi, and submitted as jpeg or tif files.

If including images, please add a separate MS Word document that lists a caption for each image, which identifies it and provides copyright and permission information as required by the permission holder. If your article includes references to multiple images or graphics, please number them. For further information, please see the *CMS*, 16th ed.

9. Please note standard style for *CL* is "US" (not "U.S."); World War II (not "WWII" or "World War 2").

AUTHOR-DATE SYSTEM, *Chicago Manual of Style* (16th ed.)

In preparing your manuscript, please follow the *Chicago Manual of Style*, 16th edition. *College Literature* uses the AUTHOR-DATE SYSTEM of documentation described in Chapter 15 (Documentation II: Author-Date References), which is briefly described below:

The author-date system of documentation comprises two indispensable parts: a complete list of sources cited, often called a reference list (the term used in this chapter), and very brief text citations, usually enclosed in parentheses.

AUTHOR-DATE TEXT CITATIONS

The basic form of the author-date citation in running text or at the end of a block quotation consists of the author's last, or family, name and the year of publication of the work. In this context, "author" means the name under which the work is alphabetized in the list of references and may thus refer to an editor, compiler, or organization as well as to a single author or to multiple authors. The abbreviations *ed.* and *comp.* are not included in the text reference, but they do appear in the reference list entry. No punctuation is used between the author's name and the date in the text citation. Where the reference list includes two or more works by different authors with the same name and the same date, it is necessary to include the authors' initials in the text citations.

(Blinksworth 1987, 125)
(Collins and Wormaster 1953, 246n4)
(EPA 1986, fig. 5)
(Foley 1955, 23, 43, 46-51)
(Wong 1999, 328; 2000, 475; García 1998, 67)

LIST OF WORKS CITED (Reference List)

Authors' names and all titles are in the usual humanities style, including full titles for journals. Note, however, that the dates immediately follow the authors' names.

McCourt, Kathleen. 1977. *Working Class Women and Grass-Roots Politics*. Bloomington: Indiana University Press.
MacDonald, Dwight. 1970. "Introduction." In *The Tales of Hoffman*, edited by M. Levine, G. McNamee, and D. Greenberg. New York: Bantam.
Moloth, Harvey. 1976. "The City as a Growth Machine." *American Journal of Sociology* 82: 50–56.
Muller, Chandra. 1983. "Resource Dependency in Community Based Organizations." Master's thesis, Department of Sociology, University of Chicago.
Shane, Scott. 2013. "US Engaged in Torture After 9/11, Review Concludes." *New York Times*. April 16. <http://www.nytimes.com/2013/04/16/world/us-practiced-torture-after-9-11-nonpartisan-review-concludes.html>.

For webpages, please provide as much of the following information as possible:

Author name (or corporate author)
Date of article or webpage publication, or date of last update (do not list the date of access if there is a date of publication or update)
Title of webpage or article
Name of website
The webpage url or address (do not separate the webpage address – keep it all on one line)
If there is no date of publication, please give the date of access.

D'Auray, Terry. 2004. "In the Cut." *The Agony Column* (February).
<http://trashotron.com/agony/reviews/2004/moore-in_the_cut.htm>.

For films (theatrical release) please use the following format:

Title in Italics. Date. "Directed by" and the name of the director. Company.

Looking for Mr. Goodbar. 1977. Directed by Richard Brooks. Paramount.

For films released as DVDs please use the following format:

Title in Italics. Year of production. "Directed by" name of director. DVD. City of distributor: Distributor, Year of DVD.

Metropolis. 1927. Directed by Fritz Lang. DVD. Hollywood: Paramount, 2003.

North by Northwest. 1959. Directed by Alfred Hitchcock. DVD. Burbank, CA: Warner Home Video, 2000.

SUBMISSION

For full details for submitting to *College Literature: A Journal of Critical Literary Studies* please see the Submission Guidelines on our website:

http://www.wcupa.edu/_academics/sch_cas.lit/submissionGuidelines.asp