Appendix

A

Remarks about Manuscript Form

Basic Manuscript Form

Much of what follows is nothing more than common sense.

• Use good-quality 81/2 3 11 paper. Make a photocopy, or if you have written on a word processor, print out a second copy, in case the instructor’s copy goes astray.
• If you write on a word processor, double-space, and print on one side of the page only; set the printer for professional or best quality. If you submit handwritten copy, use lined paper and write on one side of the page only in black or dark blue ink, on every other line.

• Use one-inch margins on all sides.

• Within the top margin, put your last name and then (after hitting the space bar twice) the page number (in arabic numerals), so that the number is flush with the right-hand margin.

• On the first page, below the top margin and flush with the left-hand margin, put your full name, your instructor’s name, the course number (including the section), and the date, one item per line, double-spaced.

• Center the title of your essay. Remember that the title is important—it gives the readers their first glimpse of your essay. Create your own title—one that reflects your topic or thesis. For example, a paper on Charlotte Perkins Gilman’s “The Yellow Wallpaper” should not be called “The Yellow Wallpaper” but might be called

Disguised Tyranny in Gilman's "The Yellow Wallpaper"


or

How to Drive a Woman Mad


These titles do at least a little in the way of rousing a reader’s interest.

• Capitalize the title thus: Begin the first word of the title with a capital letter, and capitalize each subsequent word except articles (a, an, the), conjunctions (and, but, if, when, etc.), and prepositions (in, on, with, etc.):

A Word on Behalf of Love


Notice that you do not enclose your title within quotation marks, and you do not underline it—though if it includes the title of a poem or a story, that is enclosed within quotation marks, or if it includes the title of a novel or play, that is underlined (to indicate italics), thus:

Gilman's "The Yellow Wallpaper" and Medical Practice

and

Gender Stereotypes in Hamlet

• After writing your title, double-space, indent five spaces, and begin your first sentence.

• Unless your instructor tells you otherwise, use a staple to hold the pages together. (Do not use a stiff binder; it will only add to the bulk of the instructor’s stack of papers.)

• Extensive revisions should have been made in your drafts, but minor last-minute revisions may be made—neatly—on the finished copy. Proofreading may catch some typographical errors, and you may notice some small weaknesses. You can make corrections using the following proofreader’s symbols.

Corrections in the Final Copy

Changes in wording may be made by crossing through words and rewriting them:


has

The influence of Poe and Hawthorne have greatly diminished.


Additions should be made above the line, with a caret below the line at the appropriate place:


greatly

The influence of Poe and Hawthorne has diminished.

Transpositions of letters may be made thus:

The inlfuence of Poe and Hawthorne has diminished.

Deletions are indicated by a horizontal line through the word or words to be deleted. Delete a single letter by drawing a vertical or diagonal line through it; then indicate whether the letters on either side are to be closed up by drawing a connecting arc:

The influence of Poe and Hawthorne has greatl/ly diminished.


Separation of words accidentally run together is indicated by a vertical line, closure by a curved line connecting the letters to be closed up:

The influence of Poe and Hawthorne has g reatly diminished.


Paragraphing may be indicated by the symbol ¶ before the word that is to begin the new paragraph:

The influence of Poe and Hawthorne has greatly diminished. v The influence of Borges has very largely replaced that of earlier writers of fantasy.

Quotations and Quotation Marks

First, a word about the point of using quotations. Don’t use quotations to pad the length of a paper. Rather, give quotations from the work you are discussing so that your readers will see the material being considered and (especially in a research paper) so that your readers will know what some of the chief interpretations are and what your responses to them are.

Note: The next few paragraphs do not discuss how to include citations of pages, a topic taken up in the next appendix under the heading “How to Document: Footnotes, Internal Parenthetical Citations, and a List of Works Cited.”

The Golden Rule: If you quote, comment on the quotation. Let the reader know what you make of it and why you quote it.

Additional principles:

1. Identify the speaker or writer of the quotation so that the reader is not left with a sense of uncertainty. Usually, in accordance with the principle of letting readers know where they are going, this identification precedes the quoted material, but occasionally it may follow the quotation, especially if it will provide something of a pleasant surprise. For instance, in a discussion of Flannery O’Connor’s stories, you might quote a disparaging comment on one of the stories and then reveal that O’Connor herself was the speaker.

2. If the quotation is part of your own sentence, be sure to fit the quotation grammatically and logically into your sentence.
Incorrect: Holden Caulfield tells us very little about “what my lousy childhood was like.”

Correct: Holden Caulfield tells us very little about what his “lousy childhood was like.”

3. Indicate any omissions or additions. The quotation must be exact. Any material that you add—even one or two words—must be enclosed within square brackets, thus:

Hawthorne tells us that "owing doubtless to the depth of the gloom at that particular spot [in the forest], neither the travellers nor their steeds were visible."

If you wish to omit material from within a quotation, indicate the ellipsis by three spaced periods enclosed within a pair of square brackets. That is, at the point where you are omitting material, type a space, an opening square bracket, a period, a space, a period, a space, a third period, and a closing square bracket (no space between the last of these three periods and the closing bracket). If you are omitting material from the end of a sentence, type a space after the last word that you quote, then an opening square bracket, a period, a space, a period, a space, a third period, the closing square bracket, and a period to indicate the end of the sentence. The following example is based on a quotation from the sentences immediately above this one:

The instructions say, "If you [. . .] omit material from within a quotation, [you must] indicate the ellipsis [. . .]. If you are omitting material from the end of a sentence, type [. . .] and a period to indicate the end [. . .]."

Notice that although material preceded “If you,” periods are not needed to indicate the omission because “If you” began a sentence in the original. Customarily, initial and terminal omissions are indicated only when they are part of the sentence you are quoting. Even such omissions need not be indicated when the quoted material is obviously incomplete—when, for instance, it is a word or phrase.

4. Distinguish between short and long quotations, and treat each appropriately. Short quotations (usually defined as fewer than five lines of typed prose or three lines of poetry) are enclosed within quotation marks and run into the text (rather than being set off, without quotation marks), as in the following example:

Hawthorne begins the story by telling us that "Young Goodman Brown came forth at sunset into the street at Salem village," thus at the outset connecting the village with daylight. A few paragraphs later, when Hawthorne tells us that the road Brown takes was "darkened by all of the gloomiest trees of the forest," he begins to associate the forest with darkness--and a very little later with evil.

If your short quotation is from a poem, be sure to follow the capitalization of the original, and use a slash mark (with a space before and after it) to indicate separate lines. Give the line numbers, if your source gives them, in parentheses, immediately after the closing quotation marks and before the closing punctuation, thus:

In "Diving into the Wreck," Adrienne Rich’s speaker says that she puts on "body-armor" (5). Obviously the journey is dangerous.

To set off a long quotation (more than four typed lines of prose or more than two lines of poetry), indent the entire quotation ten spaces from the left margin. Usually, a long quotation is introduced by a clause ending with a colon—for instance, “The following passage will make this point clear:” or “The closest we come to hearing an editorial voice is a long passage in the middle of the story:” or some such lead-in. After typing your lead-in, double-space, and then type the quotation, indented and double-spaced.

5. Commas and periods go inside the quotation marks.
Chopin tells us in the first sentence that "Mrs. Mallard was afflicted with heart trouble," and in the last sentence the doctors say that Mrs. Mallard "died of heart disease."

Exception: If the quotation is immediately followed by material in parentheses or in square brackets, close the quotation, then give the parenthetic or bracketed material, and then—after closing the parenthesis or bracket—insert the comma or period.

Chopin tells us in the first sentence that "Mrs. Mallard was afflicted with heart trouble" (28), and in the last sentence the doctors say that Mrs. Mallard "died of heart disease" (29).

Semicolons, colons, and dashes go outside the closing quotation marks.

Question marks and exclamation points go inside if they are part of the quotation, outside if they are your own.

In the following passage from a student’s essay, notice the difference in the position of the question marks. The first question mark is part of the quotation, so it is enclosed within the quotation marks. The second question mark, however, is the student’s, so it comes after the closing quotation marks.

The older man says to Goodman Brown, "Sayest thou so?" Doesn’t a reader become uneasy when the man immediately adds, "We are but a little way in the forest yet"?

Quotation Marks or Underlining?

Use quotation marks around titles of short stories and other short works—that is, titles of chapters in books, essays, and poems that might not be published by themselves. Underline (to indicate italics) titles of books, periodicals, collections of essays, plays, and long poems such as The Rime of the Ancient Mariner. Word processing software will let you use italic type (instead of underlining) if you wish.

A Note on the Possessive

It is awkward to use the possessive case for titles of literary works and secondary sources. Rather than “The Great Gatsby’s final chapter,” write instead “the final chapter of The Great Gatsby.” Not “The Oxford Companion to American Literature’s entry on Emerson,” but, instead, “the entry on Emerson in The Oxford Companion to American Literature.”

Corrections in the Final Copy    
v
v
(
/

(
Appendix A / Remarks about Manuscript Form
Quotations and Quotation Marks     
Appendix A / Remarks about Manuscript Form
