Quotations: When to use ‘em & how to choose ‘em

When?

While there are many times when a quotation is appropriate, these are three common situations where a quotation might be important.

· Whenever you are making a point that another (reasonable) reader might disagree with

· EG: Holden is in fact extremely sensitive and thoughtful…

· When the choice of words in the text is significant

· EG: In describing the girl’s death as “consummation,” Piercy may be trying to…

· EG: The word “know” here can have two meanings...
· When there is a connection between language in different parts of the text

· EG: For Romeo, night is a time of promise, but when Friar Lawrence says…

· EG: Earlier in the story, Holden uses the same words to describe Allie…

 (Avoid using quotations that you can’t explain because they are so painfully obvious that

they speak for themselves.

EG: Holden clearly hates phonies because he says, “I hate phonies.”
How?

UNACCEPTABLE

Romeo tells Juliet that he loves her. “The exchange of your love’s vows for mine.”

WEAK

Romeo tells Juliet he loves her in no uncertain terms: “The exchange of your love’s vows for mine.”

SUAVE

Romeo tells Juliet he loves her in no uncertain terms when he requests “The exchange of your love’s vows for mine.”

MORE SUAVE

When Romeo requests “The exchange of your love’s vows for mine,” he is expressing his love for Juliet in no uncertain terms.

or
Because Jack drops “into uncomprehending silence,” the reader can be relatively certain that…

How Much?
As a general rule, be frugal. Use only what you need. If you are not going to discuss the actual words in the quotation, you do not generally need them.

PS: “Quote” is an action. “Quotation” is a noun. You should not write about “a quote.”

