Workshop Activity - APA
[image:]Can I Quote You on That?
[bookmark: _GoBack]Original Passage: “When everything else has gone from my brain – the President’s name, the state capitals, the neighborhoods where I lived, and then my own name and what it was on earth I sought, and then at length the faces of my friends, and finally the faces of my family – when all this has dissolved, what will be left, I believe, is topology: the dreaming memory of land as it lay this way and that” (Dillard, 1987, p. 3).
About the author: Annie Dillard is an award-winning American author of fiction, non-fiction, poetry, and literary criticism. The passage above is from her autobiography An American Childhood.
Activity Instructions: Match the errors listed in the box with the appropriate example below (1-6), and then provide corrections.
Does not introduce the quote 			Uses the wrong verb tense for APA
Is formatted using MLA style			Does not provide an in-text citation
Omits quotation marks 				In-text citation in the wrong place
Omits words without ellipses to indicate change
Changes a word without brackets to indicate alteration

1. Dillard (1987), one of America’s most fascinating authors, writes that the moment death shows up at her door, “what will be left, I believe, is topology” (p. 3).

Phrase from box: 	
How would you correct this? 	
	

2. “When everything else has gone from my brain” (Dillard, 1987, p. 3).

Phrase from box: 	
Write a corrected version of the quote here: 	
	
	

3. In saying and finally the faces of my family, Dillard (1987) concluded a list of all the things in life that are most familiar to her (p. 3).

Phrase from box: 	
Rewrite the quote correctly here: 	
	
	

4. In saying, “What will be left, I believe, is topology,” Dillard (1987, p.3) expresses the idea that over time facts and details become vague shapes in our memories.

Phrases from box (2 errors): 	
How would you correct this?: 	
	
5. Annie Dillard (1987) is an American author famous for her beautiful prose as demonstrated in the following passage: “When everything else has gone from my brain – the President’s name, the state capitals, the neighborhoods where I lived, and then my own name and what it was on earth I sought.”
Phrase from box: 		
How would you correct this? 	
	
6. Annie Dillard in her autobiography An American Childhood wrote, “When everything else has gone from my brain, what will be left, I believe, is topology” (3).
Phrases from box (2 Errors): 	
Rewrite the quote correctly here: 	
	
	

Dillard, A. (1987). An American childhood. New York, NY: Harper Perennial.

Are You Paraphrasing Me?
Original Passage: “As my friend Tom often remarks, it's amazing how much time and money can be saved in the world of dating by close attention to detail. A white sock here, a pair of red braces there, a grey slip-on shoe, a swastika, is as often as not all one needs to tell you there's no point writing down phone numbers and forking out for expensive lunches because it's never going to be a runner” (Fielding, 1997, p. 13).

Activity Instructions: Match the phrases from the box below with the appropriate paraphrase example (1-5). Don’t focus on citations here; the goal is to identify good and bad paraphrases.

Strays from the author’s ideas				 Uses the author’s words
Uses the author’s sentence structure
Acceptable paraphrase					 Acceptable paraphrase

1. Bridget’s friend talks about how wearing only one sock or one shoe will help you save time and money, money that you could spend on a date.
Phrase from box: ___

2. Noting what a person is wearing can help you determine whether or not you should spend time and money dating them, or if you should just move on.

Phrase from box: ___

3. If you pay close attention to what people are wearing, such as a white sock here, a grey shoe there, or even a swastika, you will be see that there’s no point in getting phone numbers or paying for expensive lunches because it just won’t work anyway.

Phrase from box: ___

4. An unfashionable color here, a tacky accessory there, a stained pull-over sweater, a gun, is as frequently as infrequently simply what you require to inform you that the person isn’t worthy of a date.

Phrase from box: ___

5. Bridget’s friend suggests that she, “pay close attention to detail” because it can help avoid wasting her time and money on unworthy dates.

Phrase from box: ___
image1.png
O 00

