[image: image1.png]

Writing Center

Integrating Sources (MLA Format)
Sample Source: From: Heilbroner, Robert. “Don’t Let Stereotypes Warp Your Judgment.” The Prose Reader: Essays for Thinking, Reading, and Writing. Ed. Flachmann, Kim, and Michael Flachmann.. New Jersey: Pearson, 2005. 525-8.

We not only grow up with standardized pictures forming inside of us, but as grown-ups we are constantly having them thrust upon us. Some of them, like the half-joking, half-serious stereotypes of mothers-in-law, or country yokels, or psychiatrists, are dinned into us by the stock jokes we hear and repeat. In fact, without such stereotypes, there would be a lot fewer jokes. Still other stereotypes are perpetuated by the advertisements we read, the movies we see, the books we read. (found on page 526)
_____​​​___
Summary:

When to use it: When you need to condense a larger piece of writing into a single sentence or paragraph.

Example:

The authors state that individuals form stereotypes based on the jokes they hear and the media in which they are exposed (Heilbroner 526).
__
Paraphrase:

When to use it: When you want to want to restate the author’s meaning in your own words. Note: sometimes you may want to keep some of the author’s words when you paraphrase, but if you do, you must put those words in quotation marks.
Example:

Our views of “mothers-in-law, country yokels, or psychiatrists” are shaped by the jokes we hear about them (Heilbroner 526).
__
Direct Quotation:

When to use it: If you feel like the author has said something in the best way possible, if you are citing a well-known figure, if you are citing a piece of literature, or if you are citing something controversial. Note: when you are quoting something directly, you must use quotation marks! If you are quoting a statement(s) that take up more than three lines, use a block quote (i.e. set the quote off by itself and indent). If you want to eliminate some of the quote, use ellipses for the missing text (ex: “In fact…there would be a lot fewer jokes”). Use brackets if you want to add your own words to the quote.
Example:

“In fact, without such stereotypes, there would be a lot fewer jokes” (Heilbroner 526).
Heilbroner argues that “without such stereotypes, there would be a lot fewer jokes” (526).
