

Creating Bibliographic Citations - MLA 8th Ed.

Build your citation by listing elements from your work in the following order, skipping elements that are unknown or that do not apply to your source.

Citation Element	Punctuation	Notes
Author Last Name, First Name.	End in period.	Most sources have an author/responsible party (i.e. person(s) or group). e.g. Dickinson, Emily (a person) or Institute for Women's Policy Research (an org.)
"Title."	Set in quot.; end in period.	Use double quotation marks unless it is an un-published work.
<i>Title of Container,</i>	Set in <i>italics</i> ; comma	Containers are wholes in which the source is located. For example, if you want to cite a poem that is in a collection of poems, the individual poem is the source, while the larger collection is the container.
<i>a.</i> Other contributors, translators or editors,	comma	e.g. edited by Thomas Riggs,
<i>b.</i> Version,	comma	e.g. 2nd ed.,
<i>c.</i> vol. and/or no.,	comma	e.g. vol. 12, no. 1,
<i>d.</i> Publisher,	comma	
<i>e.</i> Publication Date.	comma	e.g. 2017 or Spring 2015
<i>f.</i> Location.	End in period.	Location can be page/para. num., URL or database permalink/doi.
<i>2nd Container's Title,</i>	Set in <i>italics</i> ; end with comma	If there is a 2nd container, such as a larger database or website where the information appeared, continue the citation.
[Repeat elements a-f. for 2nd Container if applicable.]		
Date of Access.	End in period.	<i>Include if it helps your reader locate the source.</i>

Now study this grid showing the relevant elements for an online academic journal article found here:

http://www.english.ufl.edu/imagetext/archives/v8_1/cech/. Note that the elements “other contributors,” “version,” “publisher” and “2nd Container/elements” were skipped, because they do not exist for this source.

Citation Element		Example
Author Last Name, First Name.		Cech, John.
“Title.”		Cech, John. “From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us.”
Title of Container,		Cech, John. “From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us.” <i>ImageText: Interdisciplinary Comic Studies,</i>
c.	vol. and/or no.,	Cech, John. “From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us.” <i>ImageText: Interdisciplinary Comic Studies</i> , vol. 8, no. 1,
e.	Publication Date.	Cech, John. “From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us.” <i>ImageText: Interdisciplinary Comic Studies</i> , vol. 8, no. 1, 2015,
f.	Location.	Cech, John. “From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us.” <i>ImageText: Interdisciplinary Comic Studies</i> , vol. 8, no. 1, 2015, www.english.ufl.edu/imagetext/archives/v8_1/cech/.
Date of Access		[FINISHED CITATION] Cech, John. “From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us.” <i>ImageText: Interdisciplinary Comic Studies</i> , vol. 8, no. 1, 2015, www.english.ufl.edu/imagetext/archives/v8_1/cech/ . Accessed 22 Sept. 2016.

On the following pages, you will find models and example citations for common source types. Models display basic ordering for core elements. In many cases, you will have found the resource in electronic format online or in a library e-book or article database. In these cases, additional “Container” elements noted above will apply.

BOOKS & E-BOOKS

BASIC FORMAT

Author(s) Last Name, First Name. *Title of Book*. Publisher, Publication Date. [e-Books have 2nd container/elements.]

Author(s) Last Name, First Name. "Title of Book Section or Chapter Used."
Title of Collection, Publisher, Publication Date. [e-Books have 2nd container/elements.]

Book Examples	<i>Book with one author (print)</i>	Connolly, Kevin Michael. <i>Double Take: A Memoir</i> . HarperCollins, 2009.
	<i>Book with 2-3 authors/eds. (print)</i>	Keyes, Marian, and Áine McGillicuddy. <i>Politics and Ideology in Children's Literature</i> . Four Courts Press, 2014.
	<i>E-Book with more than 3 authors/editors</i>	Schuyler, George Samuel, et al. <i>The Literature of Propaganda</i> , edited by Thomas Riggs. St. James Press, 2013. <i>Gale Virtual Reference Library</i> , lib-proxy.sunywcc.edu:2082/ps/i.do?p=GVRL&sw=w&u=valh61524&v=2.1&it=aboutBook&id=GALE 5WKJ.
	<i>Poem published in a Book (print)</i>	Hughes, Langston. "Lenox Avenue: Midnight." <i>The Collected Poems of Langston Hughes</i> , edited by Arnold Rampersad and David Roessel, Alfred A. Knopf, 1994, p. 92.
	<i>Entry from an encyclopedia (e-book)</i>	Schuyler, George Samuel, et al. "Dystopias and Utopias." <i>The Literature of Propaganda</i> , edited by Thomas Riggs, St. James Press, 2013, pp. 102-5. <i>Gale Virtual Reference Library</i> , lib-proxy.sunywcc.edu:2082/ps/i.do?p=GVRL&sw=w&u=valh61524&v=2.1&it=r&id=GALE%7CCX2762000031&asid=051296f3c94ff76db5e74d4955f0fe04.

ARTICLES FROM PERIODICALS

BASIC FORMAT (MAGAZINE OR NEWSPAPER ARTICLE)

Author(s). "Title of Article." *Title of Periodical*, Day Month Year, pgs.

[electronic/online periodicals have 2nd container/elements.]

BASIC FORMAT (ACADEMIC JOURNAL ARTICLE)

Author(s). "Title of Article." *Title of Journal*, volume, issue, Year, pgs.

[electronic/online journals have 2nd container/elements.]

Article Examples	<i>Journal article (library database)</i>	Owens, Mandy D., and Barbara S. McCrady. "A Pilot Study of a Brief Motivational Intervention for Incarcerated Drinkers." <i>Journal of Substance Abuse Treatment</i> , vol. 68, no. 8, 2016, pp. 1-10. <i>Science Direct</i> , lib-proxy.sunywcc.edu:2151/10.1016/j.jsat.2016.05.005.
	<i>Journal article (found online)</i>	Cech, John. "From Humbaba to the Wild Things: The Monster Archetype That Is Forever with Us." <i>ImageText: Interdisciplinary Comic Studies</i> , vol. 8, no. 1, 2015, www.english.ufl.edu/imagetext/archives/v8_1/cech/. Accessed 22 Sept. 2016.
	<i>Magazine article (library database)</i>	McCarthy, Lauren. "Made in New York." <i>Harper's Bazaar</i> , Oct. 2016, p. 210. <i>MasterFILE Premier</i> , lib-proxy.sunywcc.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=f5h&AN=117771424&site=eds-live.
	<i>Magazine article (web-only publication)</i>	Rutgers University. "Researchers Debunk 'Five-Second Rule': Eating Food Off the Floor Isn't Safe." <i>Science Daily</i> , 9 Sept. 2016, www.sciencedaily.com/releases/2016/09/160909112406.htm. Accessed 13 Sept. 2016.

	<i>Newspaper article (library database)</i>	Hu, Winnie. "For Transgender New Yorkers, a Safe Space of Their Own in the Bronx." <i>The New York Times</i> , 21 Mar. 2016. <i>MasterFILE Premier</i> , lib-proxy.sunywcc.edu:2082/ps/i.do?p=AONE&sw=w&u=valh61524&v=2.1&it=r&id=GALE%7CA446915092&asid=0a6f91954e1f39177a730ddcf05d14ad.
	<i>Newspaper article (found online)</i>	O'Connor, Anahad. "How the Sugar Industry Shifted Blame to Fat." <i>The New York Times</i> , 12 Sept. 2016. www.nytimes.com/2016/09/13/well/eat/how-the-sugar-industry-shifted-blame-to-fat.html .
	<i>Newspaper article (print)</i>	Kang, Cecilia. "No Driver? Bring It On. How Pittsburgh Became Uber's Test City." <i>The New York Times</i> , 11 Sept. 2016, late ed., p. A1.

WEBSITE/PAGE SOURCES

BASIC FORMAT – WEBPAGES

Author(s). "Title of Web Page." *Title of Web Site*, Publisher, Day Month Year, Location (URL without http://). Date of Access (recommended).

Webpage examples	<i>A page of information from an Organization (.org)</i>	Pew Research Center. "Roughly Half of Americans Do Not Trust the Federal Government or Social Media Sites to Protect their Data." <i>Pew Research Center Internet, Science & Tech</i> , Pew Research Center, 23 Jan. 2017, www.pewinternet.org/2017/01/26/americans-and-cybersecurity/pi_01-26-cyber-00-02/ Accessed 26 Jan. 2017.
-------------------------	--	--

<p><i>Information from a Government source (.gov)</i></p>	<p>United States, Dept. of Health and Human Services. "Facts & Features: Key Features of the Affordable Care Act by Year." <i>Health and Human Services</i>, U.S. Department of Health and Human Services, 13 Aug. 2015, www.hhs.gov/healthcare/facts-and-features/key-features-of-aca-by-year/index.html. Accessed 12 Sept. 2016.</p>
<p><i>Web-only article</i></p>	<p>Vercammen, Paul. "Tale of the Tusks: Discovery of Intact Mammoth Skull Raises Questions." <i>CNN</i>, U.S. Edition, 15 Sept. 2016, www.cnn.com/2016/09/14/us/mammoth-skull-fossil-found-california/?iid=ob_lockedrail_bottomlist. Accessed 15 Sept. 2016.</p>
<p><i>Blog entry</i></p>	<p>Jenny [Early Childhood Educator]. "Unexpected Loose Parts for Play." <i>Let the Children Play</i>, 8 Aug. 2016, www.letthechildrenplay.net/2016/08/unexpected-loose-parts-for-play.html. Accessed 16 Sept. 2016.</p>
<p><i>Social Media Post</i></p>	<p>EU_Commission. "In 2014-15 Where Did Higher Education Students Go?" <i>Twitter</i>, 26 Jan. 2017, 6:44 a.m, twitter.com/EU_Commission. Accessed 26 Jan. 2017.</p>
<p><i>Blackboard Post</i></p>	<p>Werner, James. "How the Integrate and Cite Quoted Material in Your Paper." <i>English 101: Writing & Research</i>, Westchester Community College, Fall 2016. <i>Blackboard</i>, sunywcc.sln.suny.edu/webapps/blackboard/content/listContentEditable.jsp?content_id=_1506049_1&course_id=_38138_1&mode=reset. Accessed 15 Dec. 2016.</p>

MEDIA SOURCES

BASIC FORMAT – MEDIA

Author(s), title of artist/performer/contributor. "Title of Piece or Section of Work." *Title of Container Work*, Other Contributors (e.g. directed by__, performed by__), Publisher, Date.

Media Examples	Movie/tv show broadcast	“ps2.9_pyth0n-pt1.p7z.” <i>Mr. Robot</i> , created by Sam Esmail, performances by Rami Malek and Christian Slater, season 2, episode 11, USA Networks, 14 Sept. 2016.
	Movie/tv show streamed	Haley, Alex, writer. <i>Roots</i> . Performances by Malachi Kirby, Herbert Cavalier, Jr., and Forest Whitaker, A&E Networks, 2016. <i>Hulu</i> , hulu.com/watch/963653. Accessed 15 Sept. 2016.
	Online Video	“How to Argue: Induction & Abduction: Crash Course Philosophy #3.” Uploaded by CrashCourse, <i>YouTube</i> , 22 Feb. 2016, youtube.com/watch?v=-wrCpLJ1XAw. Accessed 16 Sept. 2016.
	DVD	Copeland, Misty, performer. <i>A Ballerina’s Tale</i> . Directed by Nelson George, performances by Deidre Kelly and Susan Fales-Hill, produced by Sundance Selects, MPI Home Video, 2016.
	Personal Interview	Pichai, Sundar. Personal interview. 19 Sept. 2016.

WCC Citation Help: The *MLA Handbook, 8th Edition* is available at the library reference desk. A librarian can help review your Works Cited page, as well as the use of in-text citations.

For additional MLA help, including guides on *Parenthetical Citation* and *Quoting Literary Sources* prepared by the English Department, visit the **Citation Help** page on the Library Website. <http://www.sunywcc.edu/student-services/library/ask-a-librarian/citation-help/>.

Works Cited

Journal article

Hwong, Yi-Ling, et al. "What Makes You Tick?: The Psychology of Social Media Engagement in Space Science Communication." *Computers in Human Behavior*, vol. 68, March 2017, pp. 480-492. *ScienceDirect*, doi:2151/10.1016/j.chb.2016.11.068.

Magazine article

Martinez-Conde, Susana, et al. "The Plight of the Celebrity Scientist." *Scientific American*, vol. 315, issue 4, 2016, pp. 64-68. *Academic OneFile*, lib-proxy.sunywcc.edu/login?url=<http://search.ebscohost.com/login.aspx?direct=true&db=edsgao&AN=edsgcl.466668170&site=eds-live>.

Newspaper article

Schuessler, Jennifer. "Philosophy as an East-West Bridge." *The New York Times*, 16 Sept. 2015, p. C1L. *Academic OneFile*, lib-proxy.sunywcc.edu:2082/ps/i.do?p=AONE&sw=w&u=valh61524&v=2.1&it=r&id=GALE%7CA428722880&sid=ebsco&asid=0ac85000dca5d6e273356959daaf819b.

Journal article

Wang, Kuo-Yan. "Invitation to a Deity's Celebration: How Social Media Influences Participation in the Activities of Chinese Folk Temples." *Journal for the Study of Religions and Ideologies*, vol. 14, no. 42, 2015, pp. 231-62. *Academic OneFile*, lib-proxy.sunywcc.edu/login?url=<http://search.ebscohost.com/login.aspx?direct=true&db=edsgao&AN=edsgcl.439187484&site=eds-live>.

Book

Watson, Bruce. *Light: A Radiant History, from Creation to the Quantum Age*. Bloomsbury, 2016.

Blog Entry

Wynn, Jonathan. "Sociology, Science, and Fake News." *Everyday Sociology Blog*, W.W. Norton and Co., 17 Jan. 2017, everydaysociologyblog.com/2017/01/sociology-science-and-fake-news.html. Accessed 19 Jan. 2016.