Text citation in Non-block and Block Quotes
Skocpol and Williamson (2012) maintained that “in a twinkling, long-standing, top-down became, supposedly, new and bottom-up” (9-10).

Author's name not in text
As noted previously:
The Tea Party symbolism was a perfect rallying point since it brings to mind original American colonial rebels opposing tyranny by tossing chests of Tea into Boston Harbor. It signifies authentic patriotism, and has visceral meaning to people who feel that the United States as they have known it is slipping away. (Skocpol and Williamson 2012: 7)

Author's name in text
Skocpol and Williamson (2012) describe what the Tea Party movement represents:
The Tea Party symbolism was a perfect rallying point since it brings to mind original American colonial rebels opposing tyranny by tossing chests of Tea into Boston Harbor. It signifies authentic patriotism, and has visceral meaning to people who feel that the United States as they have known it is slipping away. (P.7)

Author's name not in text
“The Tea Party symbolism was a perfect rallying point since it brings to mind original American colonial rebels opposing tyranny by tossing chests of Tea into Boston
Harbor” (Skocpol and Williamson 2012: 7).

Author's name in text
“The Tea Party symbolism was a perfect rallying point since it brings to mind original American colonial rebels opposing tyranny by tossing chests of Tea into Boston Harbor,” noted Skocpol and Williamson (2012: 7).
OR
Skocpol and Williamson (2012) emphasized that “the Tea Party symbolism was a perfect rallying point since it brings to mind original American colonial rebels opposing tyranny by tossing chests of Tea into Boston Harbor” (p.7).

Book With Three Authors

Authors’ name not in text

First Citation
“Historians suggest conservative movements identify scapegoats, typically newer marginalized social groups, such as immigrants or racial and ethnic minorities, which become symbols of status threats that are blamed for broader social changes disrupting the social order” (Lio, Melzer, and Reese 2008:7).
Second Citation
“Historians suggest conservative movements identify scapegoats, typically newer marginalized social groups, such as immigrants or racial and ethnic minorities, which become symbols of status threats that are blamed for broader social changes disrupting the social order” (Lio et al. 2008:7).
Authors’ name in text
First Citation
According to Lio, Melzer, and Reese (2008), “Historians suggest conservative movements identify scapegoats, typically newer marginalized social groups, such as immigrants or racial and ethnic minorities, which become symbols of status threats that are blamed for broader social changes disrupting the social order (p.7).
Later citations
“Historians suggest conservative movements identify scapegoats, typically newer marginalized social groups, such as immigrants or racial and ethnic minorities, which become symbols of status threats that are blamed for broader social changes disrupting the social order,” noted Lio et al. (2008:7).

[bookmark: _GoBack]Text Citations for Paraphrasing
Authors’ name in text
Skocpol and Williamson (2012) noted how Tea Party symbolism helped frame the movement using powerful historical imagery of American colonial rebels.

Authors’ name not in text
Tea Party symbolism helped frame the movement using powerful historical imagery of American colonial rebels (Skocpol and Williamson 2012).

Skocpol, T., and V.Williamson. The Tea Party and the Remaking of Republican Conservatism. 	Oxford: Oxford U Press, 2012.

