English 11

Using Evidence to Support

Name:

Ideas in your Writing

Date:

[image: image1.png]

WHAT: Supporting your ideas

WHO: You

WHEN: Your whole career as a writer (so at least until grade 12, most likely longer)

WHERE: Any writing assignment, any subject.

[image: image2.png]

WHY: Adding direct evidence supports your ideas, validates your opinions and makes your writing more interesting.

Use both indirect and direct support in your writing.

INDIRECT: (also referred to as paraphrasing)

EXAMPLE: One theme in Michael Bruce’s “Gentlemen Your Verdict” is that murder is justifiable in certain circumstances. Bruce illustrates this moral dilemma when Lieutenant-Commander Oram serves 15 of his men poisoned whiskey in order to save the lives of five men with families, because there is not enough oxygen for all 20 to survive until help arrives.

Notice how I am putting SPECIFIC events from the story into my own words to help support my idea that the theme of “Gentlemen Your Verdict” is that murder is justifiable in certain circumstances.

[image: image3.png]

DIRECT: Include a quote as part of your OWN sentence.

EXAMPLE: One theme in Michael Bruce’s “Gentlemen Your Verdict” is that murder is justifiable in certain circumstances. Bruce illustrates this theme when he has Lieutenant-Commander Oram explain to shore station that he “arranged that lieutenant Paull, Engineers Nordin and Jenvey, Torpedoman Preece and Coxswain Peer [would] survive” (Bruce 25) because they were “married men” (Bruce 24). In this incident, Bruce reveals that faced with the potential death of his entire crew, Oram makes a difficult moral decision to save five men.

[image: image4.png]

HOW: Some reminders about including direct references:

*Do not use 2 direct references in a row. Use some of your own words in between.

Lieutenant-Commander Oram explains to shore station that he “arranged that lieutenant Paull, Engineers Nordin and Jenvey, Torpedoman Preece and Coxswain Peer [would] survive” (Bruce 25) because they were “married men” (Bruce 24).

* Use ellipses (…) to indicate that you have left some words out of the quote

* Use square bracket [] to indicate that you have changed a word from its original form so that it fits in your sentence. (ie: fit grammatically, in present tense, etc.)

Lieutenant-Commander Oram explain to shore station that he “arranged that lieutenant Paull, Engineers Nordin and Jenvey, Torpedoman Preece and Coxswain Peer [would] survive.”

English 11

Name: ___________________

Gentlemen Your Verdict

Date: ____________________

1. Paraphrase the section on page 24 beginning “With a face as white as…” and ending with “… he said and drank” You may condense (make shorter) as well. __

2. Find a quote to support the following statement:

Lieutenant-Commander Oram is certain that he made the right decision.

__

3. Combine the statement below and the direct quotation into one sentence. You may need to change the tense in either the statement or the quote to keep the tense consistent and in the present tense.

In “Gentlemen Your Verdict” Lieutenant-Commander Oram bases his choice of survivors on his own moral values.

“I arranged that the men with families should survive” (Bruce 25).

__

4. Make a statement about Lieutenant-Commander Oram’s character. Integrate into your sentence a quote from the story that supports your viewpoint. __

