“Don’t Float the Quote!”

Integrating Quotes into a Research Paper

How do you deal with quotations when writing an essay or research paper? More specifically, how do you signal the use of a quote, and how do you integrate the quote effectively into a sentence?

Never just drop a quotation into a paragraph. It always requires an introduction, and it is important that you make a smooth progression from your own words to those of another source.

WRONG: T.S. Eliot, in his "Talent and the Individual," uses gender-specific language. "No poet, no artist of any art, has his complete meaning alone. His significance, his appreciation is the appreciation of his relation to the dead poets and artists" (Eliot 29).
In the above example, the reader is not prepared for the quote and will most certainly be confused as a result.
Instead, use signal phrases when incorporating a quote. These are phrases that introduce the quote and give your readers a context for the quote that explains why it is included in the paper. Signal phrases also make the quote fit in more naturally.

 There are three main ways to set up a signaling phrase:

a) With a complete sentence followed by a colon.
	T.S. Eliot, in his "Talent and the Individual," uses gender-specific language: "No poet, no artist of any art, has his complete meaning alone. His significance, his appreciation is the appreciation of his relation to the dead poets and artists" (Eliot 29).

b) With a statement that introduces the quotation.
 Douglass argues that Auld’s prohibition against literacy was a profound experience for him, saying, "It

 was a new and special revelation" (29).
c) With a statement that ends in that.

T.S. Eliot, in his "Talent and the Individual," uses gender-specific language. He argues, for instance, that "no poet, no artist of any art, has his complete meaning alone. His significance, his appreciation is the appreciation of his relation to the dead poets and artists" (Eliot 29).
It may not always be necessary to use an entire passage to prove your point. To use only a phrase, you need to weave the quote into your own sentence.

	I find it striking that though "women novelists have probably dominated American literature since the middle of the nineteenth century," our literary tradition is still incredibly gender specific (Schweickart 201).

Signal phrases may contain the author’s name, and they do include an active verb, indicating the author’s tone and stance. Is the source arguing a point, making an observation, reporting a fact, drawing a conclusion, refuting an argument, or stating a belief?
You can build signal phrases by mixing the basic styles shown above, with verbs that make the author’s stance clear. Below is a list of possible verbs you might use.

	acknowledges
	comments
	emphasizes
	reasons

	adds
	concedes
	endorses
	refutes

	admits
	confirms
	illustrates
	rejects

	agrees
	contends
	implies
	reports

	argues
	declares
	insists
	responds

	asserts
	demonstrates
	maintains
	shows

	believes
	denies
	notes
	states

	claims
	describes
	points out
	suggests

	compares
	disputes
	observes
	summarizes

	
	
	
	writes

 “Integration of Quotes.” 15 April 2008 <http://academics.smcvt.edu/writingctr/Quotes.htm>.

 “Integrating Quotes into a Paper.” The Center For Writing, Math and Study Skills. Lehigh University. 16 April

 2008 < http://www.lehigh.edu/~incent/old%20site/writing/quotes/quotes.htm>.
