
Using Researched Information Correctly (76b)

One of the most important issues to consider when incorporating researched information (or quotes from a literary text) into a paper is using the information correctly. Many writers make the mistake of using just one part that supports their point while failing to recognize that the one part is later explained and given a different meaning. Therefore, you must make sure that you understand the meaning of the whole before you use a part.

Original quote 

“While national surveys have documented a significant decline in the use of other drugs by high school seniors and college-age youths, there have been only modest declines in the numbers reporting binge drinking. Teenagers and young adults drink alcoholic beverages at about the same rates they did 5 years ago. Binge drinking increases the risk for alcohol-related injury, especially for young people, who often combine alcohol with other high risk activities, such as impaired driving. According to the Centers for Disease Control and Prevention, the four leading injury-related causes of death among youths under the age of 20 are motor vehicle crashes, homicides, suicides, and drowning. Alcohol is involved in many of these deaths” (U.S. Department of Health and Human Services and SAMHSA’s National Clearinghouse for Alcohol and Drug Information. “Binge Drinking.” 9 June 2003 <http://www.health.org/govpubs/phd627/binge.aspx>.).

Misuse of quote

Teenagers must be getting the message that drugs and alcohol can cause many problems for them because the U.S. Department of Health and Human Services reports that “national surveys have documented a significant decline in the use of . . . drugs by high school seniors and college-age youths.” Furthermore, the Centers for Disease Control and Prevention do not even list drugs and alcohol as one of the leading causes of death among teens (U.S. Department of Health). These reports are encouraging to those who are trying to educate adolescents about the risk of such substance abuse. The fact is that the more teens hear about the dangers, the more they will abstain from using drugs and alcohol.

This quote (and, therefore, the analysis) is taken out of context given the overall point that the U.S. Department of Health is trying to make. First of all, the use of the ellipses to leave out the word other deceives the reader who is not familiar with the study or the original quote. Secondly, the discussion of the causes of death for teens is taken out of context given that the report goes on to say that “[a]lcohol is involved in many of these [leading causes of] deaths.” 

To use this quote correctly, giving the information as it was intended, the writer must change what is obviously the argument. This quote does not support the decline of alcohol use among minors; rather, the study reveals that drug use has declined while binge drinking has remained nearly the same. Therefore, the writer must either find other sources to support his/her claim accurately, or the writer must change the argument to the lack of decline.

Correct use of quote

Binge drinking is still a problem among teenagers. The U.S. Department of Health and Human Services reports that “[t]eenagers and young adults drink alcoholic beverages at about the same rates they did 5 years ago,” which, in turn creates many of the same problems and dangers that all substance abuse causes. The Center for Disease Control reports that alcohol is involved in many of the leading causes of death in minors—“motor vehicle crashes, homicides, suicides, and drowning” (U.S. Department of Health). Obviously, this continued cycle of binge drinking and destructive behavior must stop. The educational methods that have been used to date must be changed, and other methods must be established so that teens will see the dangers of alcohol abuse and the numbers will decline as they have for other drug use.

