Locating and Analyzing Textual Evidence


Tonia		
Topic		
What happened?	Tone: Describe his/her body gestures and the tone of her/his voice. What does this help you understand about the story she/he tells?	Where did it take place?
When did it take place?	Name of Interviewee	Why did it take place?
Who (else) was involved in it?	Edits: What were some notable edits? What was their purpose?	What does it mean?