

quicktips

MLA DOCUMENTATION STYLE: WORKS CITED PAGE

Most humanities disciplines use Modern Language Association (MLA) style to cite sources. MLA-style documents include brief in-text citations (see quicktip on “MLA Documentation Style: In-Text Citations”) in combination with a more detailed listing of sources in a separate Works Cited page at the end of a document.

The requirements for what to include in Works Cited entries are designed so that another researcher could find and refer to the same sources you’ve included. Below are guidelines adapted from Diana Hacker’s *Pocket Style Manual*, 5th ed., that show the basic principles of most forms of MLA citation:

Book

- 1 Author
- 2 Title and subtitle
- 3 City of publication
- 4 Publisher
- 5 Date of publication
- 6 Medium

Article (print)

- 1 Author
- 2 Title and subtitle
- 3 Name of periodical
- 4 Volume and issue numbers (for scholarly journal)
- 5 Date or year of publication
- 6 Page numbers
- 7 Medium

Short work from a website

- 1 Author
- 2 Title of short work
- 3 Title of website
- 4 Sponsor of website
- 5 Update date (“n.d.” if there is no date)
- 6 Medium
- 7 Date of access

Article from a database

- 1 Author
- 2 Title and subtitle
- 3 Name of periodical
- 4 Volume and issue numbers
- 5 Date or year of publication
- 6 Page numbers
- 7 Name of database
- 8 Medium
- 9 Date of access

Here is an example of what an MLA-style works cited page typically looks like. Using standard formats for your entries enhances your credibility with academic readers, and alphabetizing your list helps fellow researchers quickly locate the sources that you refer to in the body of your text. For more formats & source types, visit <http://www.dianahacker.com/resdoc/>.

Works Cited

film or video	<i>The Big Lebowski</i> . Dir. Ethan Coen and Joel Coen. Perf. Jeff Bridges, John Goodman, and Julianne Moore. Gramercy, 1998. DVD.
work in a print anthology	Bruffee, Kenneth. "Collaborative Learning and the 'Conversation of Mankind.'" <i>The Norton Book of Composition Studies</i> . Ed. Susan Miller. New York: Norton, 2009. 545-62. Print.
✎ online newspaper article	Fahim, Kareem. "School Official Apologizes for Removing Photo of Kiss." <i>New York Times</i> . New York Times, 26 June 2007. Web. 12 Aug. 2009.
lecture or public address	Gutjahr, Paul. "The Godfather: Seeing Double." Department of English. Indiana University, Bloomington, IN. 18 Nov. 1998. Lecture.
✎ entire website	<i>Immigration History Research Center</i> . U of Minnesota, 21 Apr. 2009. Web. 12 Aug. 2009.
✎ short work from a website	Lee, Taehohn. "The Financial Crisis and Refugees." <i>Immigration History Research Center</i> . U of Minnesota, 2 Apr. 2009. Web. 12 Aug. 2009.
entire edited print anthology	Miller, Susan, Ed. <i>The Norton Book of Composition Studies</i> . New York: Norton, 2009. Print.
print book with 2+ authors	Peregoy, Suzanne, and Owen F. Boyle. <i>Reading, Writing, and Learning in ESL</i> . New York: Longman, 1997. Print.
print book with one author	Puzo, Mario. <i>The Godfather</i> . New York: Signet, 1978. Print.
✎ online book with one author	Sherman, Ben. <i>Medic!: The Story of a Conscientious Objector in the Vietnam War</i> . New York: Random House, 2004. <i>Google Books</i> . Google Books, n.d. Web. 12 Aug. 2009.
translated print book	Tolstoy, Leo. <i>Anna Karenina</i> . Trans. Joel Carmichael. Toronto: Bantam Books, 1960. Print.
✎ online government publication	United States. Selective Service System. <i>Fast Facts: Conscientious Objection and Alternative Service</i> . US Selective Service System, 30 Apr. 2002. Web. 12 Aug. 2009.
print journal article	Villanueva, Victor. "Blind: Talking about the New Racism." <i>The Writing Center Journal</i> 26.1 (2006): 3-19. Print.
✎ work from a database such as Academic Search Premier	Wall, Brian. "'Jackie Treehorn Treats Objects Like Women!': Two Types of Fetishism in <i>The Big Lebowski</i> ." <i>Camera Obscura</i> 23.69 (2009): 110-135. <i>Academic Search Premier</i> . Web. 12 Aug. 2009.

✎ = electronic resource