Ways to Incorporate Examples into Your Paper

There are three ways to structure examples in a literary, proof-based essay. All of the examples are taken from Steinbeck’s Of Mice and Men.

1. PARAPHRASE

· You may paraphrase examples—say something from the story in your own words that is too long to quote.

Example: After George kills Lennie, Slim tells him he did the right thing (122-123).

2. QUOTATIONS

· You may use quotations (words, phrases, or sentences from the story) as your example. When you do, you must learn how to integrate (blend) the quotation into your own writing and include a smooth lead-in to the quote. The following guidelines will help you incorporate quotations into your essay effectively:

a. Do not overuse quotations. Incorporate quoted phrases into your own sentence structure and avoid having two quotations in a row.

Ineffective: Lennie’s strength overpowered Curley. “The next minute Curley was flopping like a fish on a line, and his closed fist was lost in Lennie’s big hand.” “Curley was white and shrunken by now, and his struggle had become weak. He stood crying, his fist lost in Lennie’s paw.”

Effective: Lennie’s strength so overpowered Curley that Curley looked “like a fish on a line” with his “fist lost in Lennie’s paw” (68).

b. Work the quotation smoothly into your won sentence structure.
Ineffective: Steinbeck describes Lennie in animal-like terms by saying, “Lennie dabbled his paw in the water” (15).

[image: image1.jpg]

Ineffective: “Lennie dabbled his big paw in the water” shows how Steinbeck describes Lennie in animal-like terms.

Effective: Like a big bear, “Lennie dabbled his paw in the water” (15).

c. You may alter a quote for clarity by placing the change in brackets.
Original: George said, “That mouse ain’t fresh, Lennie; and besides, you’ve broken it pettin’ it.”

Changed: Steinbeck foreshadows Lennie’s troubles early in the novel when Lennie has “broken [the mouse] pettin’ it” (39).

d. If you omit material in order to be concise, mark the omission with three periods, which is called an ellipsis. You do not need to use these at the beginning and end of your quotations. It is understood that you are taking passages from a longer work.
Original: “Curley was white and shrunken by now, and his struggling had become weak. He stood crying, his fist lost in Lennie’s paw.”

With ellipsis: As Lennie continued to crush Curley’s fist, he turned “white and shrunken…his fist lost in Lennie’s paw” (68).

3. USING PARAPHRASE AND QUOTATIONS IN COMBINATION.

· You can include both paraphrase and quotations in an example.

Example: After George kills Lennie, Slim “[comes] directly to George” and says, “‘A guy’s got to sometimes’” as they leave the river’s edge (107).

Don’t Float Your Quotes

Effectively incorporating quotes into writing can be tough. Sometimes less mature writers leave quotes “floating” or unattached to a sentence, which causes confusion and usually results in a loss of meaning. Here are two methods to help you incorporate quotes into a paper instead of leaving them floating.

Method One
Identify the speaker of the dialogue before the quotation.

Macbeth desperately asks, “Will all great Neptune’s ocean wash this blood clean from my hands?” (II, ii, 59-60).

*Notice that the sentence goes beyond the simple introduction, Macbeth says. It describes how he says it as part of the identification.

Method Two
Blend the text as if the words were already a natural part of your own sentence.

Original: Macbeth desperately asks, “Will all great Neptune’s ocean wash this blood clean from my hands?” (II, ii, 59-60).

[image: image2.jpg]

Revised: After the murder of the king as Macbeth experiences the initial pangs of guilt, he wonders if “all great Neptune’s ocean” could “wash this blood clean from [his] hands” (II, ii, 59-60).

Lorri Winkcompleck

Adapted from Jane Schaffer
