

MLA Quick Guide

8th edition

RESEARCH Discover what others have written about your topic. These are called **sources**.

CITATIONS Use **in-text citations** (or **cites**) to give credit to sources in your paper.

WORKS CITED The **Works Cited** page lists the publication information of each source.

In-Text Citations

Use **in-text citations** when you quote, summarize, or paraphrase a source in your paper.

MLA in-text citations usually include the **author's last name** and the **page number**.

- If there is no author, use the title of the work (book, article, website, etc.).
- Some sources (such as websites) may not have page numbers.

TIP For more information and examples, go online:

- *Purdue OWL MLA In-Text Citations*
- *The MLA Style Center*

In-Text Citation Examples

author in sentence Keeler discusses library services for the twenty-first century, focusing on customer service skills and patrons' needs (89).

author not in sentence Librarians need to develop specific customer service skills based on the needs of patrons (Keeler 89).

2 authors Content strategy is a new discipline that combines "user experience design, information architecture, marketing, and technical writing" (McDonald and Burkhardt 14).

3 or more authors Brandon et al. document their study of the personal narratives of women working in a variety of library IT positions (2).

website, no author Banned Books Week brings the entire library community to celebrate the freedom to read ("Banned Books Week").

TIP Google Docs and Word have an MLA template that might help!

Works Cited

In your [Works Cited](#) page, include all the sources cited in your research paper.

- Follow MLA format for each source type (book, article, website, etc.).
- Use hanging indents and double-space.
- List the sources alphabetically by first word (author's last name or article title if no author).

TIP For more information and examples, go online:

- [Purdue OWL MLA Works Cited Page](#)
- [The MLA Style Center](#)

Works Cited Examples

- book** Keeler, Hali R. *Foundations of Library Services: An Introduction for Support Staff*. Rowman & Littlefield, 2016.
- ebook from database** Brandon, Jenny, et al., editors. *We Can Do IT: Women in Library Information Technology*. Library Juice Press, 2018. *EBSCOhost*, search.ebscohost.com/login.aspx?direct=true&db=nlebk&AN=2145258&site=ehost-live.
- chapter or essay** Dalmia, Shikha. "Immigrants Do Not Burden Social Services." *Immigration*, edited by David M. Haugen et al., Greenhaven, 2009, pp. 55-59.
- article from database** McDonald, Courtney, and Heidi Burkhardt. "Library-Authored Web Content and the Need for Content Strategy." *Information Technology & Libraries*, vol. 38, no. 3, 2019, pp. 8-21. *EBSCOhost*, doi:10.6017/ital.v38i3.11015.
- webpage** "Banned Books Week." *American Library Association*, 11 Dec. 2012, <http://www.ala.org/advocacy/bbooks/banned>.

SBVC Library Citation Tools

When you find a book or article in the SBVC Library databases, send it or cite it! Click on the title and look for icons on the right or top:

- [email articles or ebooks](#) with an MLA citation to yourself
- [generate a citation](#) to copy and paste into your Works Cited page

TIP Proofread database-generated citations for proper format and accurate information.