How to Cite Sources -- MLA Format

When you use ideas or information from a book, article, website, etc. you must show the reader where you got this information.

Make a list at the end of your essay. This is called a Bibliography or a Works Cited Page.

It tells the reader everything he or she needs to find the source (book, article, website, etc.) you used. Each entry is called a citation.

This handout shows you how to do this in the Universe I, II, and III classes. If you need more information look up this website for the OWL writing lab at Purdue University: http://owl.english.purdue.edu/owl/resource/747/01/
(Your teacher may suggest other websites as well.)
How to make a citation for a book:

Last name, First name. Title of Book. Place of Publication: Publisher, Date.

Munsch, Robert. The Paper Bag Princess. Toronto: Annick Press, 1992.

Book with two authors:

Heath, Joseph, and Andrew Potter. The Rebel Sell: Why the Culture Can't Be Jammed. Toronto: Harper, 2005.
Book that has been translated:
Hildegard of Bingen. Selected Writings. Trans. Mark Atherton. New York: Penguin, 2001.

Book with editors:

Dodson, Susan, and Becky Bourassa, eds. Feminist Literature. Syracuse, NY: Norton,
2005.
Selection from a book (i.e. poem, story, essay etc.):
Gordimer, Nadine. "The Bridegroom." African Short Stories. Eds. Chinua Achebe and C. L. Innes. London: Heinemann, 1985. 155-63.
Electronic Sources:

It is more challenging to make citations for websites than it is for printed sources like books, magazines or journals. All the information you need in a book is in the first few pages. With websites you will have to hunt for the information. If the information is not available (for example there is no author) you simply omit it. Some teachers will want you to include the URL (the web address that begins http://www…) at the end of the citation.
How to make a citation for a web site or web page:

Editor or author name. "Name of Page." Name of Site. Version number. Name of institution/organization affiliated with the site (sponsor or publisher). Date of publication. Medium of publication. Date of access.
Stolley, Karl. "MLA Formatting and Style Guide." The OWL at Purdue. 10 May 2006. Purdue University Writing Lab. Web. 4 September 2009.
Another example:

"Obama Speech: 'A More Perfect Union'". YouTube.com. 18 March 2008. barackobamadotcom. Web. 19 March 2008.
NOTE: Sometimes a source will appear in print on paper and on the internet. If you want to show that you found it on the internet, generally the rule is that you add the medium of publication (web) and the date you accessed it. If there is no page number listed on the internet, then you omit it. Here is an example:

Newspaper article printed on paper:
Last name, First name “Title of article.” Name of Newspaper. Date: Section and Pages (add + for non-consecutive pages).

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

The same newspaper article online:

Jeromack, Paul. “For Once, a David of the Art World Does Goliath a Favor.” New York Times. 13 July 2002. Web. September 1, 2009.

Other Kinds of Sources:
Of course you will use lots of kinds of sources of information. Below are examples of how to make citations for information you get from encyclopaedias, academic journals, personal interviews, music, visual arts, performance, and film. If you are having trouble figuring out how to do a citation go to the OWL for more help. http://owl.english.purdue.edu/owl/resource/747/01/.
Encyclopaedia/Dictionary Entry:
Last name, First name (author of entry, if known). “Title of Entry.” Title of Encyclopaedia/Dictionary. # of volumes, vol(s). # of edition, ed. Ed(s). First name Last name [editor(s)]. Place of Publication: Publisher, Date.

Le Patourel, John. “Normans and Normandy.” Dictionary of the Middle Ages. 13 vols. Ed. Joseph R. Strayer. New York: Scribner’s, 1987.

Journal Article:
Last name, First name. “Title of Article.” Title of Journal. Volume/Issue number (Date of Publication): pages.

Berman, David. “Marketing Poetry.” Kenyon Review. 22.3-4 (2000): 211-222.

Visual Art (painting/sculpture/photograph):
Original:

Last name, First name (artist). Title of Work. Date of creation. Institution/Private Collector that houses/owns the work. Location.

Bernini, Gianlorenzo. Ecstasy of St. Teresa. Santa Maria della Vittoria, Rome.

Reproduction:

Last name, First name (artist). Title of Work. Date of creation. Institution/Private Collector that houses/owns the work. Title of Source. By Name of author. Place of Publication: Publisher, Date. Page.

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

Audio Sources/Sound Recordings:
Last name, First name (composer). “Title of composition, if different from title of recording.” Rec. date of recording, if noted. Title of the Recording. Perf./Orch. Names of performers (Orchestra, Ensemble, Soloist). Name of Conductor. Medium (LP, CD, or Audiocassette). Publisher, Date of publication.

Holliday, Billie. “God Bless the Child.” Rec. 9 May 1941. The Essence of Billie Holiday. CD. Columbia, 1991.

Performance (play, opera, ballet, concert):

Title of Work. By composer/author. Libretto by author (if there is a libretto). Dir. Name of director. Perf. Names of Performers. Cond. Name of Conductor. Name of ensemble. Location. Date of performance.

Gianni Schichi. By Giacomo Puccini. Libretto by Giovacchino Forzano. Dir. Robeto De Simone. Perf. Carlo Guelfi and Daniela Dessì. Cond. Gianluigi Gelmetti. Teatro dell’Opera, Rome. 22 Jan. 2002.

Film/Video Recording:
Title. Screenplay by Name of Writer, if known. Dir. Name of Director. Perf. Names of performers. Distributor. Year of release.

It’s a Wonderful Life. Dir. Frank Capra. Perf. James Stewart, Donna Reed, Lionel Barrymore, and Thomas Mitchell. RKO, 1946.

Like Water for Chocolate [Como agua para chocolate]. Screenplay by Laura Esquivel. Dir. Alfonso Arau. Perf. Lumi Cavazos, Marco Lombardi, and Regina Torne. Mirimax, 1993.
Personal Interview:
Last name, First name (person interviewed). Personal/Telephone/E-mail Interview. Date of interview.

Poussaint, Alvin F. Telephone Interview. 10 Dec. 1998.

