[image: image1.jpg]

[image: image2.jpg])

MﬁC\T

Mt. San Antonio College

Integrating Sources
When using outside sources, it is important to understand how to incorporate them into your writing effectively. This handout explains how to introduce and use outside sources in your writing. It does not deal with in-text citations or works cited pages.
There are three ways to use a source. Determine which way you will use your source.
1. Direct Quotation: A direct quotation is the use of the author’s exact words in your essay. When you use a direct quotation, indicate this by putting the author’s words in quotation marks.
Example: When describing her mother’s English, Tan writes, “My mother’s expressive command of English belies how much she actually understands.”

2. Summary: When using a summary in your essay, you condense a lengthy source to just a few sentences or a short paragraph of your own words. If you use any words from the source in your summary, you must put those words in quotation marks.
Example: In Chopin’s The Story of an Hour, readers see the main character, Mrs. Mallard, experience various reactions to the news of her husband’s death. First, she cries, but quickly stops. Next, she gazes out of her window, imagining a freer life. Finally, she dies from a “joy that kills” upon seeing her husband alive.
3. Paraphrase: Paraphrasing is somewhat similar to summarizing; you put a source’s ideas into your own words. The main difference, though, is that a paraphrase is around the same length as the original source while a summary is a shortened version of a source. The example below comes from The Bedford Handbook.
Original Source: In earlier times, surveillance was limited to the information that a supervisor could observe and record firsthand and to primitive counting devices. In the computer age surveillance can be instantaneous, unblinking, cheap, and maybe, most importantly, easy.

Example Paraphrase: Scholars Carl Botan and Mihaela Vorvoreanu claim that the nature of workplace surveillance has changed over time. Before the arrival of computers, managers could collect only small amounts of information about their employees based on what they saw or heard. Now, because computers are standard workplace technology, employers can monitor employees efficiently.
After you have decided which way you will use the source, create a signal phrase (shown in the examples above also).
The signal phrase alerts your readers that a source is coming, whether it’s a quotation, summary, or paraphrase. Usually, the signal phrase mentions the author and/or text and gives a context to the source you are using (Hacker 508). Here are some examples:

Although she thought she was in the clear, “An unexpected tap on [her] shoulder startled [her].”
According to Anne Lamott, author of Bird by Bird, readers need to have friends read their work before submitting it.
Writers need to come to writing with fervor and passion notes science fiction author Stephen King.

It is unclear what Mrs. Mallard dies from: “a joy that kills” or realizing she will not have freedom.
Here are some common verbs in signal phrases (Hacker 509). Choose the tense for your signal phrase verb based on the citation style you are using.
acknowledges
believes
declares
illustrates
reasons

thinks
adds

claims

denies

implies

refutes

writes

admits

comments
disputes
insists

rejects

agrees

compares
emphasizes
notes

reports

argues

confirms
endorses
observes
responds

asserts

contends
grants

points out
suggests
How do I punctuate the transition from the signal phrase to the source?

Good question! This often creates some confusion for students, but by following a few simple rules, you can correctly punctuate this transition.
· Comma: When the signal phrase is NOT a complete sentence, end the signal phrase with a comma. Then insert the quotation.
Example: According to Diana Hacker, “Readers need to move from your words to the words of a source without feeling a jolt.”

· No Punctuation: When the signal phrase ends with “that” or “which,” do not insert a comma or capitalize the first letter of the quotation. This also applies when the quotation is necessary for the sentence to be grammatically correct.

Example: Diana Hacker argues that “readers need to move from your words to the words of a source without feeling a jolt.”

Example: Writers need to make sure “readers . . . move from your words to the words of a source without feeling a jolt.”

Example: Brandt stole the pin, which “was never mentioned again.”
· Colon: When a signal phrase is complete sentence, use a colon.

Example: Grant and Lee shared an amazing quality: “There was the ability, at the end, to turn quickly from war to peace once the fighting was over.”

· Capitalization: Capitalize the first letter of a quotation when 1) you use a comma at the end of the signal phrase; or, 2) the first letter of the quotation is capitalized in the original source.

Example: Although she thought she was in the clear, “An unexpected tap on [her] shoulder startled [her].”
Example: Brandt was not ready for “An unexpected tap” from security after she stole the pin.

A few pointers to keep in mind:

1. Do not “drop” quotations into your writing without using a signal phrase.
2. Longer quotations have specific formatting issues, depending on the style citation you are using.
3. To indicate you have left a portion of a quotation out, indicate this by using an ellipsis mark (. . .).

4. Use brackets to indicate a change in the original source.

Example: Jean Brandt explains in her essay “Calling Home” that “[she] could still distinctly hear the disappointment and hurt in her mother’s voice.”
Now, it’s your turn to try it!

Fill in the spaces below with the source you are working with.

1. Signal Phrase:

2. Summary:

3. Put your signal phrase and summary together:

Voilà! You have correctly signaled and incorporated a source!

The final portion of using a source correctly is the parenthetical reference or footnote, depending on which type of documentation style you are using. For help with parenthetical references or footnotes, please refer to the handout for the specific style you are using. Common styles are MLA and APA.
Source: Hacker, Diana and Nancy Sommers. The Bedford Handbook. New York: Bedford/St. Martin’s, 2010. Print.
The Writing Center

RealCitation™ Handouts

								

The Writing Center
Building 26B, Room 1561
(909) 594-5611 x5325

http://www.mtsac.edu/instruction/humanities/writingcenter/

