MLA Works Cited Quiz: Study Guide
Directions:
For each quiz item, you will unscramble all of the bulleted items to create a correctly written MLA works cited entry for a specific type of source (a book by a single author, for example).
Example:
A book by a single author contains this scrambled information:
· Moral Disorder and Other Stories. (the title of the book)
· New York: Doubleday, 2006. (the city of publication, publisher, and date)
· Print. (medium)
· Margaret Atwood. (the name of the author)
An unscrambled MLA works cited entry for this source is written this way:
Atwood, Margaret. Moral Disorder and Other Stories. New York: Doubleday, 2006. Print.
You will write that unscrambled entry on your answer sheet.
Use of the Textbook:
To complete this quiz, you will need A Pocket Style Manual. If you do not have this textbook, then you will work with someone who is willing to share.
Assistance:
When creating each entry, use this process to locate an example to assist you with the creation of an answer.
· Identify the name of the source for which you need to create an MLA works cited entry (a letter to the editor, for example). The names are listed on the quiz at the beginning of each item.
· Use the directory on pages 131-132 to locate the name of that source. A letter to the editor is #13, and that number appears on page 137.
· Turn to page 137, and use that example to create the entry.

