

MLA8 Works Cited Quick Reference

Type	In-Text Citation	Works Cited Entry
Book with 1 author	(Last name Pg.#) (Leroux 89)	Author's Last Name, First Name. <i>Title of Book</i> . Publisher, Year, Location. ¹ Leroux, Marcel. <i>Global Warming: Myth Or Reality?: The Erring Ways of Climatology</i> . Springer, 2005, p. 71-98.
Book with editor only	(Last name Pg.#) (Craig 104)	Editor's Last Name, First Name, ed. <i>Title of Book</i> . Publisher, Year, Location. Craig, Patricia, ed. <i>The Oxford Book of Travel Stories</i> . Oxford UP, 1996, p. 88-106.
Book with 2-3 authors	(Last names Pg.#) (McCrum, Smith, and Johnson 45) ²	Author's Last Name, First Name, Author Name, and Author Name. <i>Title of Book</i> . Publisher, Year, Location. McCrum, Robert, William Smith, and Robert Johnson. <i>The Story of English</i> . Penguin Books, 1987, p. 34-50.
Scholarly Articles (Web)	(Last name) (Milken et al.) ³	Author's Last Name, First Name. "Title of Article." <i>Title of Journal</i> . Volume, Issue, Date. Location. Milken, Michael, Gary Becker, Myron Scholes, and Daniel Kahneman. "On Global Warming and Financial Imbalances." <i>New Perspectives Quarterly</i> v23, i4, 2006, http://npq.net/milkenbecker .
Scholarly Articles (Print)	(Last name Pg.#) (Gowdy 31)	Author's Last Name, First Name. "Title of Article." <i>Title of Journal</i> . Volume, Issue, Date, Location. Gowdy, John. "Avoiding Self-organized Extinction: Toward a Co-evolutionary Economics of Sustainability." <i>International Journal of Sustainable Development and World Ecology</i> . v14, i1, 2007, p. 27-36.
Internet sources (including articles published on the web)	(Last name or article title if no author) (Petersen) (Dean) ("Blueprint") ⁴ (no author or title?)	Author's Last Name, First Name (if given). "Title of Web Page you looked at." <i>Title of the Site (aka homepage)</i> . Date of publication or last update. Location. Petersen, Anne Helen. "Why Teens Love YouTube's Grace Helbig." <i>BuzzFeed</i> . 9 Feb. 2015, http://buzzfeed.com/14328756tjdwa8h . Dean, Cornelia. "Executive on a Mission: Saving the Planet." <i>New York Times</i> . 22 May 2007, http://nytimes.com/4328hngcs . "Blueprint Lays Out Clear Path for Climate Action." <i>Environmental Defense Fund</i> . Environmental Defense Fund, 8 May 2007, http://edf.com/blueprint2007 . Find a better source.

Remember that everything should be spelled correctly, and that entries copied and pasted from the internet should be checked for accuracy. (Sometimes the internet has authors' names or the titles of articles in all caps. This is not proper MLA8 format and it is your responsibility as the author of your work to correct it.)

¹ Location means exactly where you found this info. Page numbers for print sources, URLs for web sources.

² If a source has two or three authors, you list all of them in your parenthetical in-text citation.

³ If a source has more than four authors your parenthetical in-text citation should use the first listed author's last name and the Latin phrase "et al" which means "and others".

⁴ When an article does not have an author, but does have a very long title, abbreviate using the first word of the title by which the article is alphabetized in your list of works cited.

Using MLA8

When deciding how to cite your source, start by consulting the list of core elements. These are the general pieces of information that MLA suggests including in each Works Cited entry. In your citation, the elements should be listed in the following order:

1. Author.
2. Title of source.
3. Title of container,
4. Other contributors,
5. Version,
6. Number,
7. Publisher,
8. Publication date,
9. Location.

Each element should be followed by the punctuation mark shown here. Earlier editions of the handbook included the place of publication, and required punctuation such as journal editions in parentheses, and colons after issue numbers. In the current version, punctuation is simpler (just commas and periods separate the elements), and information about the source is kept to the basics.

For more details on all elements of the citation: <https://owl.english.purdue.edu/owl/resource/747/01/>

Examples with double spacing and hanging indent:

“94 Meetings.” *Parks and Recreation*, season 2, episode 21, NBC, 29 Apr. 2010. *Netflix*,

www.netflix.com/watch/70152031?trackId=200256157&tctx=0%2C20%2C0974d361-27cd-44de-9c2a-2d9d868b9f64-12120962.

Adichie, Chimamanda Ngozi. “On Monday of Last Week.” *The Thing around Your Neck*,

Alfred A. Knopf, 2009, pp. 74-94.

Kincaid, Jamaica. “Girl.” *The Vintage Book of Contemporary American Short Stories*, edited by

Tobias Wolff, Vintage, 1994, pp. 306-07.

Scott, Janny and David Leonhardt. “Shadowy Lines That Still Divide.” *New York Times*. 15

May 2005. www.nytimes.com/2005/05/15/us/class/shadowy-lines-that-still-divide.html