
Integrating Sources into your Essay

The following examples should prove useful when writing for English courses and other courses in the humanities.

When discussing works of literature, you should almost always use the present tense.

Tolstoy writes . . .

Hamlet laments . . .

In discussing works of literature, use only the present tense to describe both the work of the author and the actions of the characters:

Kate Chopin builds irony into every turn of “The Story of an Hour.” For example, Mrs. Mallard, the central character, finds joy in the death of her husband, whom she loves, because she anticipates “the long procession of years that would belong to her absolutely” (23).

When discussing sources other than works of literature, you usually use the present perfect tense:

Lyman has insisted . . .

HINT: Vary the verbs you use to introduce a source’s words or ideas (instead of repeating says):

acknowledges

suggests

concludes

insists

predicts

reports

warns

admits

discloses

observes

believes

explains

summarizes

finds

concurs

affirms

implies

notes

comments

claims

illustrates

proposes

speculates

indicates

HINT: Vary the identifying tag (the phrase that identifies the source), putting it in the middle or at the end of the quoted material instead of always at the beginning.

Quotation with identifying Tag in the Middle: “A serious problem confronting the Amish society from the viewpoint of the Amish themselves,” observes Hostetler, “is the threat of absorption into mass society through the values promoted in the public school system” (193).

Paraphrase with identifying Tag at the End: The Amish are also concerned about their children’s exposure to the public school system’s values, notes Hostetler (193).

Never “dump” the quotation at the end of a sentence or as a separate sentence. Instead, write a brief introduction, then flow the quotation into your own writing smoothly.

Acceptable: For the Amish, the public school system is a problem because it represents “the threat of absorption into mass society” (Hostetler 193).

Not Acceptable: For the Amish, the public school system represents a problem. “A serious problem confronting Amish society from the viewpoint of the Amish themselves is the threat of absorption into mass society through the values promoted in the public school system” (Hostetler 193).

Whenever possible, use an identifying tag to introduce the source of the quotation.

Identifying tag: As John Hostetler points out, the Amish see the public school system as a problem because it represents “the threat of absorption into mass society” (193).

Use an ellipsis (three spaced periods) when you delete a word:

Before removing unnecessary words: “Not only have the Amish built and staffed their own elementary and vocational schools, but they have gradually organized on local, state, and national levels to cope with the task of educating their children” (Hostetler 206).

After removing unnecessary words: “Not only have the Amish built and staffed their own elementary and vocational schools, but they have gradually organized . . . to cope with the task of educating their children” (Hostetler 206).

Use brackets to insert a word in order to make the sentence more easily understood.

Before revision: “Immediately after the wedding, she and her husband followed tradition and went to visit almost everyone who attended the wedding” (Hostetler 122).

After revision: “Immediately after the wedding, [Sarah] and her husband followed tradition and went to visit almost everyone who attended the wedding” (Hostetler 122).

Elements of this handout were taken from:

The Wadsworth Handbook, Seventh Edition. Kirszner and Mandell, eds.

English 101 (Composition

