Citing Your Art Sources (79c)

When writing about art, there are no established documentation styles. However, MLA style is the most common, and Chicago Style is occasionally used. Your instructor may have a particular preference, so it is always best to ask.

General Rules for Writing about Art in MLA format:

· Underline the title of the piece:

Chagall’s I and My Village

French’s The Minuet Man

· Cite any piece of artwork (painting, sculpture, photograph, etc.) in the Bibliography, which should be alphabetized:

1. Artist’s name (last, first). Title of the work. Institution housing the work (e.g. museum) or the owner of the work, City where this institution or the individual is located.

Bearden, Romare. The Train. Carole and Alex Rosenberg Collection, New York.

Rembrandt, van Rijn. Aristotle Contemplating the Bust of Homer. Metropolitan Museum of Art, New York.

Evans, Walker. Penny Picture Display. 1936. Museum of Modern Art, New York.

2. If you are including a photograph of the work you are discussing, then you must provide all the information given above, as well as the complete publication information for the source in which the art appears:

Cassatt, Mary. Mother and Child. Wichita Art Museum. American Painting: 1560-1913. By John Pierce. New York: McGraw, 1964. Slide 22.

El Greco. Burial of Count Orgaz. San Tomé, Toledo. Renaissance Perspectives in Literature and the Visual Arts. By Murray Roston. Princeton: Princeton UP, 1987. 274.

3. If you wish to include the date of the work, add the date immediately after the title:

Bearden, Romare. The Train. 1974. Carole and Alex Rosenberg Collection, New York.

General Rules for Writing about Art in Chicago Style:

· Italicize the title of the piece:

Grant Wood’s American Gothic

El Greco’s View of Toledo

· Traditional, but “unofficial” titles of artworks are written in capitalized Roman:

Apollo Belvedere

Mona Lisa

· Citing Works of Art:

1. Usually, works of art are not included in the Bibliography.

2. Provide complete information as footnotes (bottom of the page) or endnotes (end of the paper). Example of footnote or endnote

NOTE: If you are including photocopied illustrations in your paper, organize them in order of your discussion within the paper. In the text, refer to each consecutively: figure 1, figure 2, etc. Provide full information about the image under each illustration provided.

Always follow the guidelines provided by your instructor!!!

Works Consulted

The Art Bulletin. New York: College Art Association (CAA). <http://www.collegeart.org/caa/publications/AB/

artbulletin.html>.

The Chicago Manual of Style. 15th ed. Chicago: U of Chicago P, 2003.

Gribaldi, Joseph. MLA Handbook for Writers of Research Papers. 6th ed. New York: MLA, 2003.

Higgins, Janet. Personal interview. 28 Sept. 2004.

---. Personal interview. 6 Oct. 2004.

Lauer, David A., and Stephen Pentak. Design Basics. 5th ed. Fort Worth: Harcourt, 2000.

Wright, Karen. Personal survey. 20 Sept. 2004.

�1. Margaretta M. Lovell, A Visitable Past: Views of Venice by American Artists, 1860-1915 (Chicago: University of Chicago Press, 1989), 86, fig. 96.

