UWF WRITING LAB
QUOTING FROM SOURCES 

Bynum, Jack E., and Leo C. Downing, Jr. “Military Conscription is a Practical Solution.” What are the

 Alternatives to Prison? St. Paul: Greenhaven Press, 1985.

Block Quote
In the pamphlet What are the Alternatives to Prison?, Jack E. Bynum and Leo C. Downing place the blame for criminal behavior on the criminal himself or herself:


While much antisocial deviance can be traced directly to the offender’s family, neighborhood, 


poverty, and lack of opportunity in the social environment, by transferring the criminal’s guilt to


society, we tend to forget and ignore the offender’s own responsibility for personal behavior. 


The focus on society as a total explanation for deviance fails to explain adequately why and how


the majority of people living in the same flawed social conditions do not also become a criminal


threat. (139)

Short Quote

Jack E. Bynum and Leo C. Downing, in the pamphlet What are the Alternatives to Prison?, state that member of American society “tend to forget and ignore the offender’s own responsibility for personal behavior” (139).

Paraphrase

Not all juveniles who live in the same damaged social conditions become criminals (Bynum and Downing 139).
