[image: image1.png]The Writing Center /(\}T


Writing Center Workshop:

Quotations, Paraphrasing and Paragraph Development

By Herschel Greenberg, Ver. 2.0

Excerpts from Knowing the Score: A Guide to Writing College Essays by Herschel Greenberg. Reprinted with permission for use in the Mt Sac Writing Center.
1. Paragraph Development


Every supporting paragraph in your essay serves a purpose.  It is designed to prove your thesis.  Remember, you claimed something or offered an argument when you wrote a thesis—you use the rest of the essay to prove that thesis.  This means that all supporting paragraphs are interconnected.  Although these supporting paragraphs contain different ideas, all of the ideas connect back to the thesis.  If you do this correctly, the essay will flow.  You can think of these paragraphs as extended arguments.  You take one idea, expand it in your own words, and then prove it. If you break things down this way, writing any kind of essay might be easier.  And sometimes, it might be easier to start writing a supporting paragraph before writing the introduction.


Students always wonder, “Where do I put support like outside sources?”  For example, let us say that during your research, you found a great piece of evidence that you want to use to prove your thesis. This is exactly what you want (and the reason you should work on developing good research skills).  Most students put this evidence in one of two places—at the beginning of the paragraph or at the end of the paragraph.  Actually, neither place is a “good” place to put your evidence.  In general, you want the first sentence to introduce the paragraph, so if the evidence comes first, it will not be set into the context of what you are proving.  And in general, you do not want to end the paragraph with this evidence because you always want a chance to explain it and connect it to your thesis. In other words, do not drop a quote and run!


Try remembering these abbreviations:

T/S = Topic Sentence

EL = Elaborate Argument

E/Q = Example or Quote for support

A = Analyze the example or quote

C/T = Concluding sentence or Transition Sentence 

I want to emphasize that each element in this mnemonic device is not a sentence, but several sentences (or however many sentences needed for an explanation).   If you make everything in the equation one sentence, your essay would be very rigid and structured. The goal is to make it flow.


Now, let us look at how these 5 elements break down.

1) Topic Sentence

The goal of a topic sentence within a supporting paragraph is to tell the reader what the paragraph is about.  It is not that much different than a thesis—the thesis tells the reading what you are going to argue in the essay and the topic sentence tells the reader what you are going to discuss in the paragraph.  In order to write a good topic sentence, go back and look at your thesis.  Pull out ideas or things you want to prove (you can even go back and look at your brainstorm—see, everything is connected).  Then formulate the sentence, a single idea that this supporting paragraph will be about.  It might look like a thesis with a focus on a specific idea.

2) Elaborate Argument


Now that you have a topic sentence, you need to elaborate your argument. This is where you explain yourself using sentences that communicate your ideas.  What are you arguing? What are you trying to prove?  Clarify, explain, and elaborate!  Remember, this is not one sentence.  Typically, a good explanation takes several sentences. You want the reader to really understand your argument and what you have to say.

3) Example or Quote


Once you have made your argument clear, you want to look to really prove your argument by adding outside support.  Outside support is really anything that comes from someone or somewhere other than you.  When doing research, you are going to encounter all kinds of things you want to use in your essay.  This is the place in the paragraph where you put all that hard work to a good use.  If you found a quote by an expert, put it here.  If you found an article and you summarize the main idea, put it here too!  See below on how to quote using MLA format.

4) Analyze


Many students stop at part 3.  However, in order to write a strong supporting paragraph, you want to analyze your support.  What does the quote mean?  What do the statistics mean?  How does this support connect to your argument? In the analysis section of the paragraph, you want to take the time to tell the reader exactly what the support is designed to do.  In your own words, you want to make sure the reader sees the connection between your argument and the argument made in the support. Again, this usually takes a few sentences—it is quite possible you will need many sentences if you need to explain a complicated quote.  This analysis and explanation will not only connect back to your topic sentence, but it will also connect to your thesis.
5) Conclude or Transition


When you are done presenting your argument using the above methods, you want to find a way to end the paragraph.  There are two options here because it really depends on what comes after the supporting paragraph you are writing. When you offer a concluding sentence, you are ending the idea presented in the paragraph. This would mean you would begin a new idea in the next paragraph.  If you transition, you are telling the reader that there is more to come—the next paragraph might continue the argument but still be related to the previous paragraph.  Transitions can be very important this way because they help steer the reader through the supporting paragraphs.

2. Quotations in the Paragraph

MLA requires certain information to appear in the sentence.

1) Author’s last name

2) Page number

3) Title (if needed).

This information can go inside the sentence or inside the parenthetical notation. The purpose of this information is to cross reference the Works Cited.

NOTE: Books, Newspapers, Magazines, Journals, Website Names, Movies, Albums go in italics.  “Essays,” “Poems,” “Short Stories,” “News Articles,” “Internet Articles,” and “Songs” go in quotes.

1.  Rand writes, “Then we slept.  The sleeping halls were white and clean and bare of all things save one hundred beds” (21).

2.  She writes, “Then we slept.  The sleeping halls were white and clean and bare of all things save one hundred beds” (Rand 21).

When quoting a quote, use single quotes:

3.  The main character said, “’The Council does not know of this hole, so it cannot be forbidden’” (Rand 31).

When you need the title of the book, you can include it in the sentence:

4.  According to the book Anthem, “And we sighed, as if a burden had been taken from us” (Rand 44).
If you want to avoid parenthesis:

5. On page 45, Rand writes, “sitting here in our tunnel, we wonder about these words.  It is forbidden, not to be happy…all men must be happy.”

When you have an internet article with an author but no page number, it looks like this:

6.  According to an internet article, “Gas prices continue to fluctuate in Southern California” (Smith).

When you have an internet article with no author, you must use the title as the cross reference, either in the sentence or in the parenthesis:

7.  According to an internet article, “Changes in the global economy often affect the price of gas throughout the world” (“Understanding Gas Prices”).

8.  The article “Understanding Gas Prices” states, “Changes in the global economy often affect the price of gas throughout the world.”

3. Paraphrasing in the Paragraph

Paraphrasing is defined as something you write when you put a source’s argument in your own words.  It is the core idea from an author’s argument rewritten in your essay.  When paraphrasing, you must site the source using the MLA documentation methods mentioned above.  You need to do this because the original idea does not belong to you, even though what you wrote appears using your own words. Sometimes, an author’s argument is too long or too complex, so paraphrasing helps you insert an outside source without a direct quote.

9.  In her book, she argues that individualism will always be a better choice than living in utopian societies (Rand).

10.  Rand also argues that what we give up in civil liberties, we gain back in equality and safety.  However, Rand warns that if we give up critical thinking, we jeopardize the very core of what makes us human.

4. Example

The following is an example of a supporting paragraph, including a quote.  Notice how it is structured and how it flows from beginning to end.  Even out of context, this paragraph contains all the elements covered in this handout.  See if you can follow the pattern.

In 1978, Cultural Theorist Edward Said wrote a book called Orientalism, which started to examine how Western Culture defined different cultures in relation to itself.  He looked at the region we call the “Orient” (which is actually the Middle East region).  In his book, Said makes the claim that the concept of the Orient is entirely defined by Western Culture.  This concept includes how we view and understand their social norms, political behavior, and world views, which then permeates our society through the various forms of media and education.  It is an exercise in the “Will to Power” of Western Culture over the Orient which defines and affects how we perceive these people; in affect, making our culture acceptable and desirable and the “other” culture unacceptable and undesirable.  Said writes, “A certain will or intention to understand, in some cases control, manipulate, even to incorporate, what is a manifestly different world…a discourse that is by no means in direct, corresponding relationship with political power” (873). In essence, the suppressed culture is unaware of the mandates by the dominate culture because the suppressed culture does not view themselves the same way.  Hence, the suppressed culture does not attempt to affect change through communication, text, and media with the dominant culture, and, therefore, the concept of the “other” culture is never rectified.

The Writing Center

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

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


[image: image1.png]