WORKSHEET - INTERNET CITATIONS 
 Do the best you can, citing whatever information that you can find, trying to pinpoint as much as possible EXACTLY where you found the information (remember: you may not find all the publishing info.) 

 You must consider what type of online source you are looking at! Is it a regular (standard) website? Was it found in a database? Is it a work of art, photo, or streaming video? Select the appropriate format below to follow.

 Much of the ‘publishing’ information you require may be found on the Home page; you may have to deconstruct the address to find out exactly where the information is coming from AND you need to be really clear on the title of the website.

 Pay careful attention to the punctuation in the examples, i.e. periods, commas, quotation marks, italicization, etc.

 The numbers in brackets below are to help you identify the publishing info. and are not to be used in your final copy.
 Refer to the section on Online Sources in the Works Cited guidelines handout for more information.

 Follow the general guidelines also outlined in the Works Cited guidelines handout.

 Do not be afraid to ask for help! We are happy to preview your lists of Works Cited. (
Standard Web Entry: use this example for most sites, including a blog, wiki, personal website
Brain, Marshall. “How Does Popcorn Work?” Marshall Brain’s HowStuffWorks. 1998-2001. Howstuffworks.com, Inc. Web. 15 Jan. 2001. 

           (1)                         (2)                                               (3)                                       (5)                   (6)                              (7)            (8)

          <http://www.howstuffworks.com/question255.htm>.

                                       (9)

	(1) author’s name: last, first
	
	

	(2) “article title” (if there is one)
	
	

	(3) title of site (italicized)
	
	

	(4) editor (if found)
	
	

	(5) version and publication date (if no date is available, use: n.d.)
	
	

	(6) publisher (if found)
	
	

	(7) Medium (Web)
	Web.
	Web.

	(8) access date (dy mo yr)
	
	

	(9) URL (optional)
	
	


A Work on the Web Cited with Print Publication Data: an e-book, such as World Book Online, Britannica or an e-book found through a database.

Bleiberg, Edward, Ed. Arts and Humanities Through the Eras. Detroit: Gale, 2005. Gale Virtual Reference Library. Web. 13 Feb. 2006. 

              (1)


(3)


        (4)      (5)     (6)                           (7)                            (8)          (9)

“Cadmium.” World Book Advanced. New York: World Book Inc., 2010. World Book Online. Web.  17 Mar. 2010. 

       (2)                    (3)                          (4)                  (5)                  (6)                   (7)                 (8)             (9)

	(1) author’s name: last, first
	
	

	(2) “title of article/document” 
	
	

	(3) title of work (italicized)
	
	

	(4) place of publication
	
	

	(5) publisher
	
	

	(6) date of publication 
	
	

	(7) title of database (italicized)
	
	

	(8) Medium (Web)
	Web.
	Web.

	(9) access date (dy mo yr)
	
	

	(10) URL (optional)
	
	


Article in an Online Journal or Magazine: usually found through a Database

Chong, Ivy. “The Winter Olympic Games.” Business Week 26 Jan. 2003: 45. Electric Library Canada. Web. 26 Feb. 2003. <http://www.elibrary.ca>.

     (1)                   (2)                                        (3)                         (4)     (5)                      (6)                   (7)           (8)                         (9)

	(1) author’s name: last, first
	
	

	(2) “title of article/document”
	
	

	(3) title of document source (italicized)
	
	

	(4) date of publication 
	
	

	(5) page number(s) if indicated (if no page numbers, use: n.pag.)
	
	

	(6) title of database (italicized)
	
	

	(7) Medium (Web)
	Web.
	Web.

	(8) access date (dy mo yr)
	
	

	(9) URL (optional)
	
	


*** If your article is from an online scholarly journal (academic journal from a University – check with your teacher or teacher-librarian if you are not sure if what you are citing is ‘scholarly’) fill in as above, but add the volume and issue numbers followed by the year in brackets and a colon, then indicate the page number(s) or n. pag. if there are no page numbers. 

Landauer, Michelle. “Images of Virtue: Reading, Reformation and the Visualization of Culture in Rousseau’s La nouvelle Héloise.” Romanticism on 

        the Net 4.6 (2007): n. pag. Web. 8 Nov. 2007.

An image or photograph (including one of a work of art) or written text in a format (medium) other than print

Da Vinci, Leonardo. Mona Lisa. 1506. Understanding Abstract Art. Harley Hahn. Web. 11 Dec. 2007. 


(1)

   (2)
       (3)


(6)


(7) 
  (8)             (9)                           

Lange, Dorothea. The Migrant Mother. 1936. Prints and Photographs Dev., Lib. of Cong. Dorothea Lange: Photographer of the People. Web.

          (1)

   (2)
                  (3)


        (4)                                                     (6)


                    
     (8)

 9 May 2007.


       (9)

	(1) artist’s name: last, first
	
	

	(2) title of work (italicized)
	
	

	(3) date of work
	
	

	(4) name of institution or private owner housing the work (if found)
	
	

	(5) city of #4
	
	

	(6) title of website (italicized)
	
	

	(7) author/editor of website
	
	

	(8) Medium (Web)
	Web.
	Web.

	(9) access date (dy mo yr)
	
	

	(10) URL (optional)
	
	


SAMPLE WORKS CITED/BIBLIOGRAPHY: use the heading: WORKS CITED (or you can use BIBLIOGRAPHY); centre the heading

Bleiberg, Edward, Ed. Arts and Humanities Through the Eras. Detroit: Gale, 2005. Gale Virtual Reference Library. Web. 13 February 2006. 

Brain, Marshall. “How Does Popcorn work?” Marshall Brain’s HowStuffWorks. 1998-2001. Howstuffworks.com, Inc. Web. 15 Jan. 2001. <http://www.howstuffworks.com/question255.htm>.

Da Vinci, Leonardo. Mona Lisa. 1506. Understanding Abstract Art. Harley Hahn. Web. 11 December 2007. 

Lange, Dorothea. The Migrant Mother. 1936. Prints and Photographs Dev., Lib. of Cong. Dorothea Lange: Photographer of the People. Web. 

9 May 2007.


Longhorn, Sue, and  Nancy Chen. Woman’s Worries. Boston: Routledge, 1987. Print.
June  2012


