The Quote Sandwich

[image: image1.jpg]

Guidelines for Quotations:

To ensure that your reader fully understands how the quote you are using supports you thesis, you must

smoothly incorporate the quote into your paragraph; otherwise, your reader may be left unsure of why you used the quote. The “quote sandwich” is a method that aids you in effectively adding quotes. See

below for a further explanation.

[image: image2.png]

Introduce It!

Before adding your quote introduce it with a signal phrase or a marker verb (see

the marker verb handouts).

Ex: The article explains that …

[image: image3.png]

Quotation + Citation!

After you have introduced your quote with a signal phrase or marker verb add in your quote.

Ex: The author explains that “Franklin’s voracious capacity for knowledge, investigation and finding practical solutions to problems” resulted in many inventions that benefited early American communities (223).

Explain It!

 Now that you’ve added in your quote, explain why the quote is important. What do you think it means? How does it connect to your topic sentence and thesis? (Your explanation should be at least as long, or longer that the quotation itself.

Introducing Quotations1

To guarantee that your reader clearly follows your reading, you should introduce your quotes with a signal phrase or marker verb rather than simply plopping the quote down. If you add in a quote without any sort of introduction, your reader may no understand how the quote connects to your paragraph even if it makes sense to you (think of it as a similar to a random thought in a conversation).

Below are some examples of signal phrases and maker verbs that you can use to introduce your quotes:

	
	Signal Phrases
	
	Marker Verbs
	

	•
	According to…
	Acknowledges
	Writes
	Admits

	•
	In her article…
	Agrees
	Adds
	Asserts

	• In the opinion of …
	Believes
	Argues
	Comments

	• (Author’s name) shows that…
	Compares
	Claims
	Declares

	• (Author’s name) argues that…
	Denies
	Confirms
	Emphasizes

	• (Author’s name) + (a marker verb from the
	Endorses
	Disputes
	Illustrates

	
	right)
	Implies
	Grants
	Notes

	
	
	Observes
	Insists
	Reasons

	
	
	
	
	

	
	
	Refutes
	Points out
	Reports

	
	
	Responds
	Rejects
	Thinks

	
	
	
	Suggests
	

For Example:

Dwight Bolinger notes that “in a society where women and farmers are regarded as inferior, sex differences and occupational differences become class differences” (99).

Malcolm X writes, “I was so fascinated that I went on - I copied the dictionary’s next page. And the same experience came when I studied that. With every succeeding page, I also learned of people and places and events from history” (89).

Elizabeth Wong comments that “The language was a source of embarrassment. More times than not, I had tried to dissociate myself from the nagging loud voice that followed me wherever I wandered in the nearby American supermarket outside Chinatown” (291).

Punctuating Quotes

In addition to incorporating quotes with the quote sandwich, and introducing them with signal phrases and marker verbs, there are a few punctuation rules to keep in mind.

The first time you reference an article (or other text) you need to give the full names(s) of the author(s), the title of the article, and the name of the magazine or book or website.

Introduce the Author

The first time you use a quote from an article, you need to use the author’s first and last name. (The next time you use a quote from that author, only use the last name.)

How to Punctuate Titles

Put the name of articles, essays, poems, essays, and chapters in quotation marks:

“Dialect”
“Talking Like a Lady”

“Mountains as Islands”
“The Farmer Revolutionary”

Underline or italicize titles of books, movies, magazines, newspapers, periodicals, and musical albums:

	San Francisco Chronicle
	San Francisco Chronicle

	The Great Gatsby
	The Great Gatsby

	
	
	
	
	The Sagebrush Ocean

	The Sagebrush Ocean
	
	

	The White Album
	
	The White Album

The Quote Itself

· Put quotation marks “quote” around the quote and use the author’s exact words.
· After the quote, put the page number in parentheses, and the period after the parentheses.
Example:
“This is how your quotation will look” (66).

Other Notes

· Insert ellipses (…) wherever you delete any words from the original quotation (only in the middle of the quote – no need to do this to begin or end it).
Example: “If someone cuts down a tree… he will pay for it” (line 7).

· Use brackets ([]) to add words or substitute words or letters in the original quotation.
Example: “From these meetings [Jefferson] gained a heightened appreciate of the arts, fine wines, music, politics, philosophy, and science” (17).

Lastly…ADD IN YOUR EXPLANATION!

Once you’ve made sure to punctuate your quotes correctly, explain them!!! State how this quote is supporting the author’s overall purpose, and / or establishing a key point in the text.
