
[image: image1.wmf]Quotes and Paraphrases according to MLA style
Rules for citing a source:

Always put the period AFTER the parentheses. Do not put it inside of the quotation.

At the end of the sentence, use the PAGE NUMBER ONLY when the author is mentioned in the context of the sentence or the work cited is evident.

Example:
Sizer contends, “Most Americans have an uncomplicated vision of what secondary education ought to be” (114).

At the end of the sentence, use the AUTHOR + PAGE NUMBER when the author is not mentioned or the work needs to be identified. There is no comma between the author and page number.

Example:
While there are examples that show the opposite, some people believe that “Americans have an uncomplicated vision of what secondary education ought to be” (Sizer 114).

If you paraphrase, remember that you are expressing the person’s idea in your own language or in a modified version of the person’s language.
Example:
At least one other educator has recently quarreled with the traditional division of the curriculum into discrete subjects (Moffett 5).

Blending quotes:

Remember that you can’t just “quote and run.” You need to explain the significance of the quote and contextualize it within your argument.

Example of an unblended quote:

It is important to understand that positive change does not necessarily occur without human effort. “Human progress never rolls in on wheels of inevitability” (17).

Example of a successfully blended quote:

It is important to understand that positive change does not necessarily occur without human effort. King proclaimed that “progress never rolls in on wheels of inevitability” (17). With these words, King asserts that change may not be easy; it does not “roll in” and it is not predetermined that it will occur at all. King believes that oppressed people must, therefore, initiate change in order to achieve the freedom they desire. This assertion has significance and validity since…

Ways to announce a quote:

Direct Quote:

Lincoln forewarned, “A house divided against itself shall not stand” (212).

· Notice that the signal phrase is followed by a comma and the first letter of the quote is capitalized because it is capitalized in the original.

Direct quote introduced with a colon after an independent clause:

Lincoln expressed this sentiment in a clear statement: “A house divided against itself shall not stand” (212).

· Here the quote is introduced by a complete sentence that sets up the idea in the reader’s mind.

· Again, the first letter of the quote is capitalized since it is capitalized in the original. 

Indirect quote with a signal phrase:

Lincoln forewarned that “a house divided against itself shall not stand” (212).

· Notice that here there is no comma and no capital letter with the opening of the quote. These are not necessary with an indirect or blended quote.

· Notice that the word “that” connects the signal phrase to the quoted material in an indirect quote.

Fully blended quote (no signal phrase):

A nation in the middle of the civil war is “a house divided against itself” (Lincoln 212).

· Notice that the quote is completely blended into the writer’s sentence structure, and no signal phrase is used.

Block Quote:
In his latest book, Author Unknown: On the Trail of Anonymous, an account of his "second career" as a literary sleuth, Foster explains one of the fundamental warrants for his analyses:

I venture to say that no two individuals write exactly the same way, using the same words in the same combinations, or with the same patterns of spelling and punctuation. No two adults in the same family (or corporation or motorcycle gang) have read the same books. No one writes consistently fluent sentences. It is that pattern of difference in each writer's use of language, and the repetition of distinguishing traits, that make it possible for a text analyst to discover the authorship of anonymous, pseudonymous, or forged documents. (5)

As Foster explains throughout Author Unknown, we are what we read when we write. Foster's innovation was to test this claim by generating statistical representations of Shakespeare's language use, and then to compare the Elegy to those representations.
· The block quote means that you separate out and indent a quote.

· Any quote of more than four lines should be incorporated into the essay in block form.

· Remember to indent the whole block.

· No quotation marks are required around the quote.

· The block quote should be introduced, not just inserted in the paper.

Other reminders:

Essays and book chapters are put in quotation marks ("A Real Meritocracy"), not italicized or underlined.

Books, newspapers, magazines, periodicals, plays, novels, and other titles of works are italicized or underlined (e.g. MLA Handbook).

Once you have given the title of an essay or chapter in your summary, you do not need to mention it again. You DO need to continue to provide the author's last name.

