Works Cited Page (MLA)
-Book with one author
Author’s last name, first name. Title of book. Place of Publication: Publisher, Year of Publications.
Medium of Publication.

EXAMPLE:

Gleick, James. Chaos: Making a New Science. New York: Penguin, 1987. Print.

-Book with more than one author
Author’s last name, first name, and first name last name (of second author). Title of
Book. Place of
Publication: Publisher, Year of Publications. Medium of Publication.

EXAMPLE:

Gillespie, Paula, and Neal Lerner. The Allyn and Bacon Guide to Peer Tutoring. Boston: Allyn, 2000.
Print.

-Book with three or more authors- you may put “et al.” in place of the authors after the first name, or just list them all in the order they appear on the title page.

EXAMPLE:

Wysocki, Anne Frances, et al. Writing New Media: Theory and Applications for Expanding the Teaching
of Composition. Logan, UT: Utah State UP, 2004. Print.

(or list the authors instead of putting et al.)

-Book that has been republished after the first time

Same excerpt- put the original publication date in front of the place of publications with a period after it.

EXAMPLE:

Gleick, James. Chaos: Making a New Science. 1980. New York: Penguin, 1987. Print.

-A work/ piece/ chapter in an anthology, reference, or collection
Last name, First name. “Title of Essay.” Title of Collection. Ed. Editor’s Name(s). Place of publication:
Publisher, Year, Page range of entry. Medium of Publication.

EXAMPLE:

Harris, Muriel. “Talk to Me: Engaging Reluctant Writers.” A Tutor’s Guide: Helping Writers
One to
One. Ed. Ben Rafoth. Portsmouth, NH: Heinemann, 2000. 24-34. Print.

-Article in a Reference (encyclopedias, dictionaries, etc)

Same as any other work in a collection except don’t include publisher information, and if it is organized alphabetically, do not list the volume number or page number of the entry.

EXAMPLE:

“Ideology.” The American Heritage Dictionary. 3rd ed. 1997. Print.

-Article in a Magazine
Author(s). “Title of Article.” Title of Periodical Day Month Year: pages. Medium of publication.

EXAMPLE:

Paniewozik, James. “TV Makes a Too-Close call.” Time 20 Nov. 2000: 70-71. Print.

-Article in a Newspaper
Same as in a magazine, but put the different page numbers (A4-A5) and if there is an edition (like late or early edition), put it after the date (ex: 17 May 1987, late ed.)

EXAMPLE:

Anderson, Sam. “Gunnison River Flows Over.” Delta County Independent 20 Nov. 2010, early ed.: B2-
B4. Print.

-Article in a Journal
Author(s). “Title of Article.” Title of Journal Volume. Issue (Year): pages. Medium of publication.

EXAMPLE:

Duvall, John N. “The Marketplace of Images: Television as Unmediated Mediation.” Arizona Quarterly
50.3 (1994): 127-53. Print.

-Web Site
Editor, author, or creator name (if available). Name of Site. Version number. Name of sponsor or
publisher,
date of resource creation or update. Medium of publication. Date of access.

EXAMPLES:

The Purdue OWL Family of Sites. The Writing Lab and OWL at Purdue and Purdue U, 2008. Web. 23 Apr.
2008.

Felluga, Dino. Guide to Literary and Critical Theory. Purdue U, 28 Nov. 2003. Web. 10 May 2006.

**(n.p. = no publisher/sponsor; n.d. = no date of creation or update)

-Article from an Online Database
Cite it like you would a print source, but add the title of the database italicized, the medium of publication,
and the date of access.

EXAMPLES
Duvall, John N. “The Marketplace of Images: Television as Unmediated Mediation.” Arizona Quarterly
50.3 (1994): 127-53. NetTrekker. Web. 1 Feb. 2011.

Langhamer, Claire. “Love and Courtship in Mid-Twentieth-Century England.” Historical Journal 50.1
(2007): 173-96. ProQuest. Web. 27 May 2009.

-Broadcast Television or Radio Program
“Title of Episode.” Name of Series or Program. Network name. Call letters of station, city of broadcast.
Date of broadcast. Publication medium (Television or Radio).

EXAMPLE
“The Blessing Way.” The X-Files. Fox. WXIA, Atlanta. 19 Jul. 1998. Television.

-An Image (Including a Painting, Sculpture, or Photograph)

Artist's name. The work of art. The date of creation. The institution and city where the work is housed.
Follow this initial entry with the name of the Website in italics. The medium of publication. The
date of access.

EXAMPLES
Goya, Francisco. The Family of Charles IV. 1800. Museo Nacional del Prado, Madrid. Museo National del
Prado. Web. 22 May 2006.

Klee, Paul. Twittering Machine. 1922. Museum of Modern Art, New York. The Artchive. Web. 22 May
2006.

If the work is cited on the web only, then provide the name of the artist, the title of the work, the medium of the work, and then follow the citation format for a website. If the work is posted via a username, use that username for the author.

EXAMPLE

brandychloe. "Great Horned Owl Family." Photograph. Webshots. American Greetings, 22 May 2006. Web.
5 Nov. 2009.

PAGE
1

