Mrs. Opaleski-DiMeo – AP Language

Integrating Quotes

EXERCISE 1

Following are pairs of sentences. One is a statement, and the other source material to integrate as a quote. Use the source material as a quote in the main sentence. Try to use extracts from the sentences as well as the whole sentence. (The first is done as an example.) Note: the source materials are made up!
1.
Topic Sentence: The state of the economy is desperate.

Quote to support: “Millions of jobs are being lost every day - we’re in real pain here.”

(Bob Snob, A Banker.)

Integrated Sentence: The state of the economy is desperate, one of “real pain,” according to banker Bob Snob. “Millions of jobs are being lost every day.”

2.
Topic Sentence: The economy is looking much brighter.

Quote to support: “Millions of new jobs are emerging. Things are really on the upswing.”

(Frank Rank, a cab driver.)

Integrated Sentence:
3.
Topic Sentence: It is more important than ever for Americans to forge a common identity.
Quote to Support: “We need an identity that binds us together.”

(Frank Hairpiece, a prominent scholar.)

Integrated Sentence:

4.
Topic Sentence: Animal rights represent the next stage in human moral development.
Quote to Support: “If we don’t change our ways, future generations will judge us harshly. We need to achieve a higher state of consciousness and empathy.”

(Yoshi Om, a philosopher.)

Integrated Sentence:
Exercise 2
Structure these sentences to integrate the quotations more elegantly. You can change the way the quote is introduced, embed it into the main sentence, use a better signal word, remove some of the quote - whatever works AND keeps the focus.

1.
Violent movies are popular for all kinds of surprising reasons. It’s well known that they appeal mostly to teenagers. Holman Jenkins writes a column for the Wall Street Journal. He states that, “teenagers swarm to horror flicks so the boys can demonstrate their manly unflappability and girls can demonstrate their vulnerable desirability. Boys and girls who fulfill these roles are rated as more sexually desirable than their peers.” So perhaps horror films do not cater to a taste for violence, but rather to the desire to show off before the opposite sex.

2.
Sociologists argue a lot about whether or not violent television creates more violence in society. But maybe this strict cause-and-effect misses the point. “If sex and violence-drenched entertainment can desensitize me, it can desensitize anyone, It can desensitize a whole society. It can drag us down to the point where nothing is revolting. Where nothing makes us blush. And what happens to an unblushing society? Why, everything. Central Park joggers get raped and beaten into comas. Sixth-graders sleep around. Los Angeles rioters burn down their neighborhoods and murder dozens of their neighbors. The Menendez boys blow off their parents’ heads.” Jeff Jacoby wrote this in the Boston Globe. The point is that by overcoming our inhibitions, we lose an important protection against some of the terrible things that people are capable of.

Exercise 3

Compose a short paragraph of your own (250 words) answering the question “Does fictional fantasy violence have an undesirable effect on our culture?” Then, review the paragraphs below and work in some quotes from each.

“TV Isn’t Violent Enough,” Mike Oppenheim

Anyone who remembers high school biology knows the human body can’t possibly respond to violent trauma the way it’s portrayed.... [For instance] It’s impossible to kill someone instantly with a knife thrust -- or even render him unconscious. Several minutes of strenuous work are required to cut enough blood vessels so the victim bleeds to death.... Furthermore, anyone who has watched an inexperienced farmhand slaughter a pig knows that the resulting mess must be seen to be believed.... Real-life violence is dirty, painful, bloody, disgusting. It causes mutilations and misery, and it doesn’t solve problems. It makes them worse. If we’re genuinely interested in protecting our children, we should stop campaigning to “clean up” TV violence. It’s already too antiseptic. Ironically, the problem with TV violence is: TV isn’t violent enough.

“Hollow Claims About Fantasy Violence,” Richard Rhodes

Private violence has been declining in the West since the media-barren Middle Ages, when homicide rates are estimated to have been ten times what they are in Western nations today. Historians attribute the decline to improving social controls over violence -- police forces and common access to courts of law -- and to a shift away from brutal physical punishment in child-rearing (a practice that still appears as a common factor in the background of violent criminals today).
