MLA6

 Works Cited – MLA Format

DEFINITION
Works Cited is a list of sources that you have incorporated within your paper by using the ideas, information, and quotes of others. It is not a list of all the works that you found that addressed your topic. The word “bibliography,” which means a list of the sources consulted and cited in a paper, has been replaced with the term “works cited” in the MLA format.

HOW TO SET UP YOUR WORKS CITED PAGE
A Works Cited page should be set up in a very specific format.

· The Works Cited page should be alphabetized using the first letter of each entry.

· If you already have all of your sources listed on source cards or note cards, just remove the cards for any source that you do not plan to use in your paper.

· Arrange the remaining cards in alphabetical order by the first significant word on the bibliography or source card. (Disregard an, a, and the when they appear as the first word).

· The alphabetical list of your sources begins with a title centered one inch from the top of the page. After the title, double-space once and begin your list of entries following the forms given below.

· Each entry begins at the left margin, and any additional lines are indented five spaces or a standard tab key.

· The list should be double-spaced within each entry and double-spaced between each additional entry.

When a publication or database does not indicate the publisher, the place or date of publication, or the pagination, use the following symbols:

n.p.
No place of publication given

n.d.
No date of publication given

n.p.
No publisher given

n. pag.
No pagination given (pages are not numbered)

Books
	Source
	MLA Format with Example (in bold type)

	One author
	Last Name of Author, First Name. Title of Book. City of Publication: Publisher, Year of

Publication.
Clancy, Tom. Clear and Present Danger. New York: Berkley Books, 1989.

	Additional source by same author
	Three hyphens. Title. City of Publication: Publisher, Year of Publication.
---. The Hunt for Red October. New York: Berkley Books, 1985.

	Two or three authors
	Last Name of Author, First Name (1st author), First Name Last Name (2nd author), and

 First Name Last Name (3rd author). Title. City of Publication: Publisher, Year.
Crisfield, Deborah W., Mark Gola, and Susan R. James. Winning Soccer for Girls.

 New York: Facts on File, 2002.

	More than three authors
	Last Name, First Name (1st author), et. al. Title of Book. City of Publication: Publisher,

Year of Publication.

Kieran, John , et al. The Story of the Olympics. Philadelphia: J. B. Lippincott Co.,

 1977.

	Corporate author (when the author is a corporation, a government agency, or another organization)
	Name of the Organization. Title of Book. City of Publication: Publisher,

Year of Publication.

Time-Life Books. Pride and Prosperity: The 80s. Richmond, VA: Time Life Inc.,

 1999.

United States Department of Health and Human Services. Food and Drug Administration. Protecting Your Children Against Serious Diseases. Rockville, MD: U.S. Department of Food and Drug Administration, 2002.

	Book with one editor
	 Last Name of Editor, First Name, ed. Title of Book. City of Publication: Publisher, Year of

Publication.

Bloom, Harold, ed. Langston Hughes. New York: Chelsea House Publishers, 1989.

	Book with two editors
	Editor Last Name, First Name and Editor First Name Last Name, eds. Title of Book.

 City of Publication: Publisher, Year of Publication.

 Clark, Anne Rogers, and Andrew H. Brace, eds. International Encyclopedia of Dogs.

 NewYork: Howell Book House, 1995.

	Article in an encyclopedia, dictionary or well-known reference work.
	Last Name, First Name of Author of Article (if given). “Title of Article.” Title of

 Reference Book. Edition of Book (if given). Year of Publication.

Deese, David A. “Persian Gulf War.” World Book. 2001 ed.

“Courage.” The Oxford English Dictionary. 2nd ed. 1989.

“Lucretia Coffin Mott.” Encyclopedia of World Biography. 1998.

	Article in a reference work or nonfiction book (when each article has a different author)

	Last Name, First Name of Author of Article (if given). “Title of Article.” Title of

 Reference Book.” Ed. Editor’s First Name Last Name (if given). Volume Number

 (if given). City of Publication: Publisher, Year of Publication.

Hillstrom, Laurie Collier. “Dave Matthews Band.” Contemporary Musicians. Ed.

 Sean Pollock. Vol. 18. Detroit: Gale, 1997.

Rodgers, Joann Ellison. “Addiction: A Whole New View.” Taking Sides: Clashing

 Views on Controversial Issues in Health and Society. Ed. Eileen L. Daniel.

 Guilford, CT: Dushkin Publishing Group, 1996.
Scott, Blair. “What is Wrong with the Pledge of Allegiance?” Pro/Con: Education.

 Vol. 16. Danbury, CT: Grolier, 2004.

	Work included in an anthology or collection (poem, play, etc.)
	Last Name, First Name of Author of Work. “Title of Work.” Title of Book. Editor First
 name Last name. City of Publication: Publisher, Year of Publication. Page

 Numbers.

Gantos, Jack. “The Follower.” Guys Write for Guys Read. Ed. Jon Scieszka.

 NewYork: Viking, 2005. 79-83.

Periodicals
	Notes: Abbreviate all months except May, June, and July. If the article is not printed on consecutive pages, write only the first page number and add a plus sign. For newspapers that are not nationally known or that do not include the city of publication in their titles, include the city in brackets but do not underline it.

	Source
	MLA Format with Example

	Magazine article with one author

	Last Name of Author, First Name of Author. “Title of Article.” Title of Magazine Day

 Month Year of Magazine: Page Numbers.
McGuigan, Cathleen. “Why Should We Care?” Newsweek 12 May 2003: 56.

Elkins, David. “The Overbooked Child: Are We Pushing Our Kids Too Hard?”

 Psychology Today Feb. 2003: 64-70.

	Magazine article with two authors
	Last Name of Author, First Name of Author, and First Name Last Name of Author.

 “Title of Article.” Title of Magazine Day Month Year: Page Numbers.

Tumulty, Karen, and James Carney. “Bush’s Fuzzy Science.” Time 10 Sept. 2001:

 35.

	Editorial in a Magazine
	Last Name of Author, First Name of Author. “Title of Editorial.” Editorial. Title of

 Magazine Day Month Year: Page Numbers.

Kniffel, Leonard. “Who Wants to Be the First to Go to Jail?” Editorial.

 American Libraries Aug. 2002: 46.

	Newspaper article
	Last Name of Author, First Name of Author (if given). “Title of Article.” Title of

 Newspaper [City (if not a part of newspaper title)] Day Month Year, edition (if

 given): Section Page.

Jeromack, Paul. “This Once, a David of the Art World Does Goliath a Favor.”
 New York Times 13 July 2002, late ed.: B7+

Walker, Andrea K. “Jobless Decline a Sign of Despair.” Sun [Baltimore] 2 Aug.

 2003: A1.

“Top Americans in Tour de France.” USA Today 23 July 2003: C1.

	Newspaper editorial
	Last Name of Author, First Name of Author (if given). “Title of Editorial.” Editorial.

 Title of Newspaper [City (if not a part of newspaper title)] Day Month Year,

 edition (if given): Section Page.

“Springsteen’s Empty Sky.” Editorial. Baltimore Sun 10 Aug. 2002: A10.

	Review in a magazine or newspaper
	Last Name, First Name of Reviewer. “Title of Review.” Rev. of Title of Work, by First

Name Last Name of Author/Editor/Director. (If review is of a performance add

information about the production.) Title of Periodical Day Month Year:

 Section Page.

McCauley, Mary Carole. "Superstar Has Staying Power Even after 30 Years.”
 Rev. of Jesus Christ Superstar, by Tim Rice and Andrew Lloyd Weber.

 Morris A. Mechanic Theatre, Baltimore. Sun [Baltimore] 10 Apr. 2003:

 E1.

Miscellaneous Print and Nonprint Sources
	Source
	MLA Format with Example (in bold type)

	Brochure or pamphlet
	Last Name, First Name of Author (if given). Title. City of Publication: Publisher, Year

 of Publication.
Russia (Russian Federation). Orem: CultureGrams, 2001.

Oskar Schindler. Washington, D. C.: United States Holocaust Museum, n.d.

	Television or radio broadcast
	“Title of Episode or Segment.” Title of Program. Title of Series (if given). Name of

Network. Call Letters, City of Local Station (if given). Broadcast Date.
“A Conversation with Amy Tan.” Oprah Winfrey. NBC. WBAL, Baltimore. 3

 Jan. 2000.

“Johannesburg Earth Summit.” NOW with Bill Moyers. PBS. MPT, Annapolis.

30 Aug. 2002.

	Video
	Title of Video. Director First Name Last Name. Distributor. Year of Release.
Alexander Solzenitshyn: One Word of Truth. Dir. Peter Lisam. Films

for Humanities, 1983.

	CD-ROM
	Last Name, First Name of Author (if given). “Title of Article (if given).” Title of

 Publication. Publication Medium. City of Publication: Name of

Publisher, Date of Publication.
Schaller, George B. “Gorillas.” World Book Multimedia Encyclopedia. CD ROM.

 Chicago: World Book, 2001.

	Museum display or work of art on display
	Last Name, First Name of Author or Artist (if given). Title of the Display or Art Work. Date of the item (if known). Institution Where the Item Display or Work of Art is Found, City in Which the Display or Work of Art is Found.
Bearden, Romare. The Train. 1974. Carole and Alex Rosenberg Gallery, New York.
Electric Map. Gettysburg National Military Park Visitor Center, Gettysburg, PA.

	Class lecture, public address, speech or other oral presentation
	Last Name, First Name of Speaker. “Title of the Lecture, Speech, or Presentation.” Sponsoring Organization (if known), City. Date.

Note: If there is no known title for the presentation, substitute an appropriate description without using quotation marks.
Stevenson, Charles. “The Civil War Re-enactment Debate: Do Overzealous Groups Rewrite History?” American History Fellows Conference. Palmer House Hotel, Chicago. 29 Dec. 2005.

Schneider, Willow. Teacher Presentation on the Causes of the Civil War. Perry Hall Middle School, Baltimore. 2 May 2008.

	Personal interview
	Last Name, First Name of Person Interviewed. Kind of Interview (Personal interview

 Telephone interview, E-mail interview, etc.). Day Month Year of Interview.

Rami, Pathik. Personal interview. 1 June 2003.

Internet – Non Fee-Based (If you are using a fee-based database via the Internet, refer to the next section for formats.)
	Source
	MLA Format with Example (in bold type)

	Note: For extremely long or complicated web addresses, provide the address of the site’s search page, if available, or the site’s home page.

	Professional or personal site (regular Internet site)
	Last Name, First Name of Site Creator (if given). Site Title or, if there is no title,

use a description such as Home page. Day Month Year of latest update (if

 given). Name of Institution or Organization Associated with Site (if given).

Day Month Year of Access <URL or web address>.

Club Drugs. 25 June 2003. National Institute on Drug Abuse. 1 Aug. 2003.

 <http://www.nida.nih.gov/Infofax/Clubdrugs.html>.

Smith, John. Home page. Mar. 2001. 12 Dec. 2002 <http://jhu.edu~jsmith/

sports.html>.

	Document within an information database or scholarly project
	Last Name of Author, First Name (if given). “Title of Document.” Title of Database.

 Day Month Year of Electronic Publication or of Latest update. Name of

 Institution/Organization that Sponsors the Site (if given). Day Month Year of

 Access. <web address>.

“Great Depression.” History Channel.com. 2003. A&E Television Networks.

 1 Aug. 2003. <http://historychannel.com/>

	Online magazine, journal, or newspaper article
	Last Name, First Name of Author (if given). “Title of Article.” Title of Periodical Day

 Month Year of Publication. Date of Access <web address>.
Alexander, Keith L. “The 21st Century’s Answer to the Wright Brothers.”

 washingtonpost.com 5 Aug. 2003. 6 Aug. 2000 <http://www.washington

 post.com/wp-dyn/articles/A19261-2003Aug4.html>.

Fee-Based Databases Accessed Via the Internet
	Examples of Databases:

Name of Database:

Name of Service:
Web Address:

American History

 ABC-CLIO
 http://www.americanhistory.abc-clio.com
Biography Resource Center Thomson Gale http://galenet.galegroup.com
BrainPop BrainPop http://www.brainpop.com
Historical Newspapers ProQuest http://hn.bigchalk.com/hnweb/hn/do/search
Literature Resource Center Thomson Gale
 http://galenet.galegroup.com
Opposing Viewpoints Center Thomson Gale http://galenet.galegroup.com
ProQuest Education Journals ProQuest http://proquest.umi.com
Science e-Books (GVRL) Thomson Gale http://find.galegroup.com
Science Resource Center Thomson Gale http://galenet.galegroup.com
SIRS Decades SIRS Publishing http://decades.sirs.com
SIRS Discoverer SIRS Publishing http://discoverer.sirs.com
SIRS Knowledge Source SIRS Publishing http://sks.sirs.com
SIRS Researcher

 SIRS Publishing
 http://sks.sirs.com
Student Resource Center Thomson Gale http://find.galegroup.com
World Book Online World Book http://www.worldbookonline.com
World Geography
 ABC-CLIO
 http://www.worldgeography.abc-clio.com

	Full-text magazine or newspaper article (in an online

fee-based database)

	Last name, First Name of Author of Article (if given). “Title of Article.” Title of

 Magazine Day Month Year of Article: Page Numbers. Name of Database.

 Name of Service. Name and Location of Library. Date of Access <web

 address of service’s homepage>.

Shennon, Philip and Mark Mazzetti. “Records Confirm CIA Chief Warned Rice

 on Al Qaeda.” The New York Times 2 Oct. 2006: A18. Student Resource

 Center. Thomson Gale. Perry Hall Middle School Lib., Baltimore,

 MD. 11 Oct. 2006 <http://find.galegroup.com>.

“Busted Big Time.” Maclean’s 16 Dec. 2002: 15. Opposing Viewpoints

 Resource Center. Thomson Gale. Perry Hall Middle School Lib.,

 Baltimore, MD. 3 Aug. 2003 <http://galenet.galegroup.com >.

	Introductory material in a

fee-based database

	“Title of Article.” Day Month Year of Article. Name of Database. Name of Service.

 Name and Location of Library. Date of Access <web address of service’s

homepage>.
“Leading Issues: Capital Punishment: Overview.” 2005. SIRS Knowledge

 Source. SIRS Publishing. Perry Hall Middle School Lib., Baltimore, MD.

 4 Oct. 2005 <http://sks.sirs.com>.

	e-Books available online
	Last name, First Name of Author of Article in e-Book (if given). “Title of Article.” Title

 of e-Book. Ed. Editor’s First Name Last Name (if given). Volume Number
 (if given). Edition (if given). City of Publication: Publisher, Year of

 Publication. Page Numbers. Name of Database. Name of Service. Name and

 Location of Library. Day Month Year of Access <web address of service’s

 homepage>.
Kenyon-Campbell, Amy. “Sharks.” Gale Encyclopedia of Science. Eds. K. Lee

 Lerner and Brenda Lerner. Vol. 5. 3rd ed. Detroit: Gale, 2004. 3611-

 3616. Gale Virtual Reference Library. Thomson Gale. Perry Hall Middle

 School Lib., Baltimore, MD. 4 Oct. 2005 <http://find.galegroup.com>.

	Essay with no previously published version (ex. biography, study guide)

	“Title of Article.” Name of Database. Name of Service. Name and Location of Library.

Date of Access <web address of service’s homepage>.
“Benjamin Franklin.” American History. ABC-CLIO. Perry Hall Middle School

 Lib., Baltimore, MD. 26 Feb. 2003 <http://www.americanhistory.abc-

 clio.com>.

	Primary document

	“Document Title (Date of Document).” Name of Database. Name of Service. Name

 and Location of Library. Date of Access <web address of service’s home

 page>.
“Abraham Lincoln: House Divided Speech (1858).” American History. ABC-

 CLIO. Perry Hall Middle School Lib., Baltimore, MD. 1 Mar. 2003

 <http://www.americanhistory.abc-clio.com>.

	Image, map, audio, video, statistics, timeline

	“Title of Item.” Medium. Name of Service. Name and Location of Library. Date of

Access <web address of service’s homepage>.
“Constitutional Convention.” Image. American Government. ABC-CLIO.

 Perry Hall Middle School Lib., Baltimore, MD. 18 Aug. 2002 <http://www.

 americangovernment.abc-clio.com>.

The formats shown above are based on the sixth edition of the MLA Handbook for Writers of Research Papers by Joseph Gibaldi. The examples represent only a sampling of sources and their bibliographic formats. The website for the Modern Language Association (http://www.mla.org) is also helpful, but provides information for citing Internet resources only.
For a sample of a completed Works Cited sheet, see the next page.
Works Cited
Brown, Sloane. “2003 Fall Fundraising Party Calendar.” Sun [Baltimore] 7 Sept. 2003: C5.

Bunch, Bryan, ed. “Cystic Fibrosis.” Diseases. Vol. 3. Danbury, CT: Grolier Educational, 2003.

Christensen, Damaris. “The Persistent Problem of Cystic Fibrosis.” Science News 26 Jan. 2002: 59-60.
Cystic Fibrosis. 9 Dec. 2002 Yahoo!Health. 9 Sept. 2003. <http://health.yahoo.com/health/ encyclopedia/000107/0.html>.

“Cystic Fibrosis.” Handbook of Diseases. 2nd ed. Springhouse, PA: Springhouse Corporation, 2000.

Di Santagnese, Paul A. “Cystic Fibrosis of the Pancreas.” Encyclopedia Americana. 2003 ed.

Doull, Iolo J. “Recent Advances in Cystic Fibrosis.” Archives of Disease in Childhood. 1 July 2001: 62+. Student Resource Center. Thomson Gale. Perry Hall Middle School Lib., Baltimore, MD. 9 Sept. 2003 <http://find.galegroup.com>.

Holtzman, Neil A. “Genetic Testing.” World Book Online Reference Center. World Book. Perry Hall Middle School Lib., Baltimore, MD. 8 Sept. 2003 <http://www. worldbookonline.com>.

Levitsky, Michael G. “Cystic Fibrosis.” World Book Multimedia Encyclopedia. CD ROM. Chicago: World Book, 2001.

Mestel, Rosie. “Gene Therapy Undergoes a Reevaluation.” Los Angeles Times 12 Nov. 2002: A1+. SIRS Knowledge Source. SIRS Publishing. Perry Hall Middle School Lib., Baltimore, MD. 9 Sept. 2003 <http://sks.sirs.com>.

Shasserre, Jake. Jake’s Cystic Fibrosis Page. n.d. 9 Sept. 2003. <http://www.angelfire.com/ mo2/cf>.

Tarleton, Timothy. Personal interview. Baltimore, MD 6 Sept. 2003.
What is CF? May 2003. Cystic Fibrosis Foundation. 8 Sept. 2003. <http://www.Cff.org>.

