DOCUMENTATION and CITING SOURCES

English 9

Mr. Castellano

Whenever you do any kind of research, you need to indicate in your essay the source of the information you use. This holds true whether you directly quote from a source, paraphrase it (put it in your own words), or just use the ideas of the source material. The reason for this is that we never want to present the words or ideas of another as our own; that is a form of intellectual stealing known as plagiarism. Like it or not, you are now a member of a community of scholars. Every work you do adds to the wealth of human knowledge. So when you do research and write (or speak), you want to attribute the source of the ideas and information that are not exclusively yours. Isaac Newton once said that he had been able to make so many great discoveries because he had “stood upon the shoulders of giants.” By this statement, he gave credit to all the great thinkers who came before him and influenced his work. You must do the same. Giving appropriate citations is not only the honest thing to do; it also includes you in the ever-growing community of thinkers. You also add to the strength of your report or essay when you can cite the work of an expert who affirms your ideas.

Learning to quote and paraphrase well is a skill that you will develop during your high school years. You will get better at it the more you practice it (as with any other skill). When you write your essays on literature (or the song you will be doing), try to quote short excerpts. Doing so will make your writing more effective and convincing. It will also help you learn how to quote well. For your project on Inherit the Wind, you are doing all research. So you need to document any sources that you use: books, article, Internet sources, databases, etc. There is an exact format that you must follow when you write a research paper. I have given you a few examples below. For now, all I want to make sure is that you indicate the source of your materials. Please ask questions and seek assistance. Keep working at this: you will learn it and get better at it. Do your best.

EXAMPLES

This is the basic model:

Author’s last name, author’s first name. Title of work. City of publication: publisher, date of publication.

For example:

Wolfe, Tom. The Right Stuff. New York: Farrar Straus, Giroux, 1979.

You follow the same format for a web site:

Kinsley, Michael. “Now is the Summer of Too Much Content.” Slate 20 June 1998. 25 June 1998 <http://www.slate.com/98-06-20/Readme.asp>.

(With web site and Internet sources, the second date is the date you accessed the site.)

