
MLA Parenthetical Documentation (77a)

1. Purpose and Format of Parenthetical Documentation:

The purpose of parenthetical documentation is to simplify reading and reference to researched material. Instead of having to search around for foot or endnotes that give bibliographic information, the reader need only look to the end of the sentence to find an abbreviated citation that refers to a full entry on the Works Cited page.

Jones, Carson R. The American Drug Epidemic. Boston: St. Martin’s Press, 1999.

According to a 1999 study of teenagers, “Sixty-three percent of girls and seventy-four percent of boys under the age of eighteen had tried marijuana or were regular users” (Jones 48).

Notice the punctuation and that only the author’s last name and page number appear in parentheses. If the author’s name is given in the flow of the sentence, only the page number is given in parentheses.

Richard Jones argues that “children should be allowed to develop in the real world, not the pseudo-reality of television” (29).

2. Punctuation for incorporating quotes into your own sentences:

a. When quoting a complete sentence or more from a work, always prepare the quote with

 an introductory sentence followed by a colon:

Some noted researchers contest the validity of the study’s results: “In a single-blind study of such short length, results clearly are not indicative of the populace at large” (Jones 48).

b. A dependent clause or phrase is followed by a comma:

According to child psychologist Robert Jones, “In a single-blind study of such short length, results clearly are not indicative of the populace at large” (48).

c. Words, phrases, and incomplete sentences must be worked coherently into your own

Sentences (punctuate your sentences as if no quote was part of it):

Some researchers argue that television before the age of two is “harmful and debilitating,” prolonging the “acquisition of unspoken and spoken cues” (Jones 48).

3. Give the authors of your research some credibility the first time you use them; subsequently,

 refer to them by last name only:

A child psychologist at Harvard University for the past twelve years, Dr. Richard Jones argues that “children must be nurtured in reality, not the fantasy of television” (29).

4. Format for block quotations:

If a quotation is more than four typed lines, set it off in block form by indenting ten spaces from the left margin (extending all the way to the right margin). Double space, use no quotation marks, and in this instance, place the final period before the parenthetical citation:

Although two small studies have produced evidence to refute Dr. Jones’s claim, the most respected studies support his findings:

While not always popular with working parents who are too busy not to set their children in front of Barney all day, most pediatricians agree that children should abstain from watching television at least until age two, and even then, television time should be limited and closely monitored. Parents should remember that not all programs advertised as “children’s shows” are appropriate for all ages. (Wilson 29)

As parents, we owe it to our children to err on the side of caution.

Direct quotes should be used only when the language they contain is exceptional--the words the author chooses convey as much to the reader as their content. Heavy reliance on block quotes in undergraduate course suggests that the writer has taken the easy way out—here’s the information; you decide what’s good.

One other point to remember: block quotes are not paragraphs. They begin with a lead-in like all other quotes and should be followed up by explicatory information beginning back at the left margin.

5. Changing quoted material:

Note all changes you make to direct quotations by using brackets []; otherwise, spelling, capitalization, and interior punctuation must remain unchanged. If you omit parts from the middle or end of a quote, you must indicate the omission with ellipses, three periods with spaces between.

According to Jones, “The logic behind his [Dr. Beaman’s] argument is sound” (29).

According to Wilson, pediatricians think that “television time should be . . . closely monitored” (29).

6. Punctuation with direct quotes:

Commas and periods go inside quotation marks; semicolons, colons, and dashes go outside. Question marks go inside when the quote is a question, outside when your entire sentence is a question:

· Although Watson’s theories have been “long-lived,” new ideas are born each day (Jones 29).

· Watson’s theories have been “long-lived”; however, new ideas are born each day (Jones 29).

· Jones asks, “Are these rules necessary?” (29).

· Is her theory that “children are receptive to colors and images only in 30-second intervals” really sound (Jones 29)?

7. Using researched information effectively:

Too many times, we rely too heavily on our research; the sole purpose of using secondary sources is to back up what you have to say. Therefore, quoted or paraphrased material will never begin or end a body paragraph and will always be introduced and followed-up in your voice.

Not: “Children must be allowed to develop in reality, not the fantasy world of television” (Jones 29).

But: As parents we often do not realize the harm of excessive television viewing, but according to Richard Jones, child psychologist at Harvard University, “Children must be allowed to develop in reality” (29). Without support from parents, our children cannot be expected to know fiction from reality.

No matter how many quotes or paraphrases you use in a paragraph, the pattern is always the same and simply repeats itself with each new piece of research:

Topic Sentence

Assertion

Lead-In to Quote

Quote to Support Assertion

Explication of Quote

Conclusion to Paragraph

8. Paraphrases and summaries:

To add variety to your essays, you should paraphrase and summarize some of the researched information (see Paraphrase vs. Plagiarism tutorial 76a for the correct way to paraphrase and summarize). However, paraphrases and summaries follow the same rules of documentation and that apply to direct quotes.

