

MLA Style for Citing Electronic Resources

Based on MLA Handbook for Writers of Research Papers, 7th Edition, Modern Language Association of America, 2009. See also <http://www.mla.org>.

Electronic Book

Format:

Author. *Book Title*. Place of publication: Publisher, year. Medium of publication such as Kindle file, Nook file, or PDF file.

Example:

Whiting, Alan B. *Hindsight and Popular Astronomy*. New Jersey: World Scientific, 2011. PDF file.

Websites are not standardized. Some websites exclude certain bibliographic information, or make it difficult to find. Click and scroll through the website to find as much bibliographic information as possible.

Article from a Website:

Format:

Author. "Title of article." *Title of Website*. Version or edition used if any. Publisher or sponsor of the site-if no publisher/sponsor, use n.p. Date of publication-if no date, use n.d. Web. Date of access.

Example:

Flaherty, Anne. "FCC to Consider New Net Neutrality Proposal." *The Huffington Post*. HuffPost News. 31 Jan. 2015. Web. 2 Feb. 2015.

Many online databases offer citation tools that will cite the article in MLA format for you. Be sure to double-check the citation created by the database, as it may contain errors.

Scholarly Journal Article reproduced in an Online Database:

Format:

Author. "Article Title." *Journal Title* Volume no. Issue no (Year): Page numbers or n. pag. *Database name*. Web. Access Date.

Example:

Smith, R. Tyson. "Pain in the Act: The Meanings of Pain Among Professional Wrestlers." *Qualitative Sociology* 31.2 (2008): 129-148. *Academic Search Elite*. Web. 3 Feb. 2015.

Magazine Article reproduced in an Online Database:

Format:

Author. "Article Title." *Magazine Title* Date of publication: Page numbers or n. pag. *Database name*. Web. Access Date.

Example:

Eliscu, Jenny. "Bart Reaches Nirvana." *Rolling Stone* 18 May 2006: 208. *MAS Ultra - School Edition*. Web. 17 Feb. 2015.

Newspaper Article reproduced in an Online Database:

Format:

Author. "Article Title." *Publication Name* Date of publication, edition if any: page numbers or n. pag. *Database Name*. Web. Access date.

Example:

Eligon, John. "Interpreter at Memorial Service Said to Have Been an Impostor." *The New York Times* 12 Dec. 2013: n. pag. *LexisNexis Academic*. Web. 3 Feb. 2015.

Reference Book Article reproduced in an Online Database:

Format:

Author. "Article Title." *Book Title*. Edition. Editor. City of Publication: Publisher, Date of Publication. *Database Name*. Web. Access Date.

Example:

Smith, Robert C. "Sharpton, Al." *Encyclopedia of African-American Politics*. New York: Facts On File, 2003. *American History Online*. Web. 3 Feb. 2015.