Name __ Period ____
Citation Sentence Templates
Citing one source:
· (Author’s name) (argues, asserts, concludes, contends, emphasizes, has determined, highlights the fact, maintains, insists, mentions, notes, points out, reports, states, suggests) that __ (page number).

Example: John Hughes argues that Martin Luther King, Jr. was a well respected leader (234).
· According to (author’s name), __ (page number).

Example: According to John Hughes, life was difficult for the family of King (19).
· (Author’s name) (examines, explores, focuses on) ______________________________ (page number).

Example: Hughes explores the relationship between Martin Luther King, Jr. and his father (342).
· (Your Leader’s Name), (Author’s Name) (argues, asserts, concludes, contends, emphasizes), was ___ (page number).
Example: King, Hughes concludes, was a “formidable leader in the early 1960’s” (431).
· As (Author’s Name) (argues, asserts, concludes, contends, emphasizes, has determined, highlights the fact, maintains, insists, mentions, notes, points out, reports, states, suggests), ___ (page number).

Example: As Hughes points out, Martin Luther King, Jr. was an exceptional leader (233).
· It can be argued, as (Author’s Name) does, that ________________________________ (page number).

Example: It can be argued, as Hughes does, that King was determined to make live better for all Americans (131).
Integrating material from more than one source:
· (Author A) and (Author B) agree that __.
Example: Hughes and Lewis agree that Martin Luther King, Jr. was the leader of the civil rights leader.
· Though (Author A) points out that __,

(Author B) argues that ___.

Example: Though Hughes points out that King was a great father, Lewis suggested otherwise.

· (Author A) agrees with (Author B) about __;
however, (Author A) disagrees with (Author B) about _____________________________________.

Example: Hughes agrees with Lewis about King’s ability to lead a powerful movement; however, Hughes disagrees with Lewis about his assessment of King as a faithful husband.
