Quoting the Text

Toolkit # ______
Examples from The Bean Trees - Chapters 1+2

Sample #1: When the narrator talks or thinks to him/herself
Line from the Text: “Mama always said barefoot and pregnant is not my style” (4).
Context:

· Speaker: Taylor

· Setting (time and/or place): Taylor is in high school

· Situation: Taylor is talking about how many of the girls her age have gotten pregnant and married

Integrated Quote: When Taylor is still in high school, she sees many of the other girls getting pregnant and married, but reveals, “Mama always said barefoot and pregnant is not my style” (4).
Sample #2: When a character talks or thinks to him/herself
Line from the Text: “Go ahead and kill your daddy for all I care” (9).
Context:

· Speaker: Jolene

· Setting (time and/or place): she is in the hospital

· Situation: Jolene has been shot by her husband, Newt

Integrated Quote: When Jolene is in the hospital because she has been shot, she repeats over and over again about Newt, “Go ahead and kill your daddy for all I care” (9).

Sample #3: When one character says something else to another

Line from the Text: “If I wanted a baby I would have stayed in Kentucky,” I informed her. “I could have had babies coming out of my ears by now” (24).
Context:

· Speaker: Taylor

· Setting (time and/or place): Taylor is outside a bar

· Situation: A woman has followed Taylor outside and wants her to take her dead sister’s baby

Integrated Quote: When a woman from the bar follows Taylor outside and asks her to take her dead sister’s baby, Taylor tells her, “If I wanted a baby I would have stayed in Kentucky … I could have had babies coming out of my ears by now” (34).

*Always leave out phrases like I informed her or he/she said

*Use 3 dots (called an ellipsis) to indicate a portion of the text is skipped
Sample #4: Quoting a short phrase

Line from the Text: “I decided to let the gas tank decide. Wherever it ran out, I’d look for a sign” (15).

Context:

· Speaker: Taylor
· Setting (time and/or place): just outside of Pittman, her home town
· Situation: Taylor has decided to leave home and change her name but has not chosen what her new name will be, so she comes up with a plan on how to decide.
Integrated Quote: The narrator explains as she is leaving her hometown that she wants to change her name, but has not figured out what her new name will be so she is going to “let the gas tank decide” (15).

Sample #5: Quoting description
Line from the Text: “The baby nudged and poked at her with what felt like fingers, but must be tiny elbows or

feet. She thought about the baby playing in waves of her blood, on the smooth, dark beach of her insides” (46).

Context:

· Speaker: the author
· Setting (time and/or place): in her home at night
· Situation: Lou Ann is trying to fall asleep the first night her husband has left her and can feel the baby moving inside her.
Integrated Quote: As Lou Ann tries to fall sleep the first night her husband has left her, the author describes how “the baby nudge[s] and poke[s] at her with what [feel] like fingers” and how Lou Ann imagines “the baby playing in waves of her blood, on the smooth, dark beach of her insides” (46).

*Notice the use of brackets inside the quote. Use these to add and change words to make the quote flow with your sentence.

*Also notice how only a portion of both sentences are actually quoted.

Quoting the text refers to using lines and phrases from a story, novel, article, etc. in your writing to support what you want to say. You can quote ANY line or phrase in a piece of text.

When using a line or phrase from the text in your own writing, it is important you blend it into a sentence you have written that has the quote, page number and context.

Context includes

Speaker:

Setting (time and/or place) when relevant

Situation (ie. what is going on when this line occurs or has just happened. What is the character or author talking about?). Make sure not to restate what is already covered in the line you are quoting.

