

MLA Works Cited Page: Listing EBSCO Sources

1. Alphabetize entries in a Works Cited list by author's last name or by first word of the title (other than *A*, *An*, or *The*) for a work without an author.
2. Double-space between lines.
3. Indent second and subsequent lines of each entry five (5) spaces.
4. Use italics, capitalization, quotation marks, and other punctuation within lines as shown. For dates, use this order: day, month, year. Use standard abbreviations for months.
5. Give beginning and ending page numbers for each article. When pagination is not continuous, type the first page number and a plus sign. If page numbers are not available, use the abbreviation "n. pag."

TEMPLATE

[Author's Last Name, First Name]. "[Title of Article]." *[Title of Journal, Magazine, or Newspaper]*
[volume and issue numbers for a *journal*] [Date of Publication (Note: Type only the year within
parentheses for a *journal*—see **second example below**): [page number(s)]. *[Name of Database]*.
EBSCO. [Medium, i.e. Web]. [Date of Access—day, month, and year you searched the database].

EXAMPLES

Perlstein, Linda. "Do-It-(All)-Yourself Parents." *Newsweek* 6 Feb. 2012: 46-51. *Academic Search Complete*. Web. 1 July 2015.

Kunzman, Robert. "Education, Schooling, and Children's Rights: The Complexity of Homeschooling." *Educational Theory* 62.1 (2012): 75-89. *Academic Search Complete*. Web. 1 July 2015.

Note: The *MLA Handbook for Writers of Research Papers*, 7th edition, no longer requires the name of the company associated with the database to be included in the entry (for instance, EBSCO in the examples above) if the database itself can readily be found or accessed online. Check with your instructor if he/she wants the company's name to be included.