MLA Works Cited, 7th Edition
Changes in the 7th edition of the MLA Handbook
· MLA no longer recognizes print as the default medium, so the medium must always be listed in every works cited entry.
· MLA no longer recommends using URLs in the works cited entry for Web publications. However, if a reader might not be able to locate the source without the URL, you should include it.
· Both issue and volume numbers must now be included in journal entries in the works cited page.
· Italics has replaced underlining for text that once could be either italicized or underlined.
Online Scholarly Journal
Shehan, Constance L., and Amanda B. Moras. “Deconstructing Laundry: Gendered Technologies and the Reluctant Redesign of Household Labor.” Michigan Family Review 11 (2006): n. pag. Web. 8 Nov. 2007.
Article in a Daily Newspaper
Alaton, Salem. “So, Did They Live Happily Ever After?” Globe and Mail [Toronto] 27 Dec. 1997: D1+. Print.
Letter to Editor in Newspaper
Schlesinger, Arthur, Jr. New York Reviewof Books 8 Apr. 2004: 84. Print.
Magazine Article
Weintraub, Arlene, and Laura Cohen. “A Thousand-Year Plan for Nuclear Waste.” Business Week 6 May 2002: 94-96. Print.

Dictionary
“Noon.” Def. 4b. The Oxford English Dictionary. 2nd ed. 1989. Print.
Encyclopedia
“Japan.” The Encyclopedia Americana. 2004 ed. Print.
Periodical Publication in an Online Database
Chan, Evans. “Postmodernism and Hong Kong Cinema.” Postmodern Culture 10.3 (200): n. pag. Project Muse. Web. 5 June 2008.
Website
The Purdue OWL Family of Sites. The Writing Lab and OWL at Purdue and Purdue U, 2008. Web. 23 Apr. 2008.
Book
Franke, Damon. Modernist Heresies: British Literary History, 1883-1924. Columbus: Ohio State UP, 2008. Print.
Pamphlet
Modern Language Association. Language in the Age of Globalization: The College-Level Experience. New York: MLA, n.d. Print.

Interview
Lansbury, Angela. Interview. Off-Camera: Conversations with the Markers of Prime-Time Television. By Richard Levinson and William Link. New York: Plume-NAL, 1986. 72-86. Print.
Digital File
Cortez, Juan. “Border Crossing in Chicano Narrative.” 2007. Microsoft Word file.
Hudson, Jennifer, perf. “And I am Telling You I’m Not Going.” Dreamgirls: Music from the Motion Picutre. Sony BMG, 2006. MP3 file.
Book or Film Review
Bordewich, Fergus M. Rev. of Once They Moved like the Wind: Conchise, Geronimo, and the Apache Wars, by David Roberts, and Brave Are My People: Indian Heroes Not Forgotten, by Frank Waters. Smithsonian Mar. 1994: 125-31. Print.
Mendelsohn, Daniel. “September 11 at the Movies.” Rev. of United 93, dir. Paul Greengrass, and World Trade Center, dir. Oliver Stone. New York Review of Books 21 Sept. 2006: 43-46. Print.
Anthology
Davis, Anita Price, comp. North Carolina during the Great Depression: A Documentary Portrait of a Decade. Jefferson: McFarland, 2003. Print.
Kepner, Susan Fulop, ed. and trans. The Lioness in Bloom: Modern Thai Fiction about Women. Berkeley: U of California P, 1996. Print.
Government Publication
United Nations. Consequences of Rapid Population Growth in Developing Countries. NewYork: Taylor, 1991. Print.
---. Dept. of Economic and Social Affairs. Industrial Development for the Twenty-First Century: Sustainable Development Perspectives. New York: United Nations, 2007. Print.

Works Cited
Angelou, Maya. Kofi and His Magic. New York: Potter, 1996. Print.
Alvarez, A. “Sleep.” The New Yorker 10 Feb. 1992: 85-94. Print.
American Red Cross Society. Lifesaving: Rescue and Water Safety. New York: Doubleday,
1974. Print.
“Anti-semitism.” Webster’s Dictionary. 2002 ed. Print.
A Brave and Startling Truth. New York: Random, 1995. Print.
Chaika, Elaine. “Grammars and Teaching.” College English 39 (1978): 770-83. Academic Search Premier. Web. 10 Sept. 2005.
“Foreign Students.” Pediatrics. 115.2 (2005): 467. Print.
Hughes, Chris. “Government Risks Snubbing Biotechs Over Talks on Cloning.” The Independent [London, UK] 26 June 2000, foreign ed: 12. Proquest Newspapers. Web. 2 Oct. 2005.
Karnow, Stanley. Vietnam: A History. Rev. ed. New York: London, 1991. Print.
Knights of the Round Table. Dir. Richard Thorpe. MGM, 1953. Film.
Lennox, Charlotte. The Female Quixote or the Adventures of Arabella. Ed. Margaret Dalziel. Oxford: Oxford UP, 1989. Print.
“Perspectives.” Newsweek 17 Jan. 2005: 25. Academic Search Premier. Web. 1 Oct. 2005.
Located on CFW website under Documenting Sources

