Quotations for Private Peaceful
You don’t need to use the whole quote – just use a few words of it if that’s all you need. Remember to put the inverted commas at the start and end of the quote.
‘I won’t dream it away. I mustn’t, because every moment of it will be far too precious.’ P7

‘Tonight,more than any other night of my life, I want to feel alive.’ P7

 ‘Charlie always knows how it is. He’s done everything and knows everything. He’s strong too.’ P8

‘I have killed my own father.’ P17

‘One day I discovered that sometimes you’ve got to stand up for yourself and fight for what’s right, even when you don’t want to.’ P22 (Tommo does this at school when people are making fun of Big Joe, and Charlie does this when he stays with Tommo knowing he will be killed for doing so.)

‘when it’s Charlie’s turn, all we hear are the whacks, and then the silence in between. I am so proud of him for that. I have the bravest brother in the world.’ P24

‘then Charlie would be there beside me, and everything would be all right again. Charlie always made things all right again.’ P34
‘Charlie could have left me there. He could have made a run for it and got clean away, but Charlie’s not like that. He never has been.’ P49 (This happens when he stays with Tommo when he is caught poaching and when he stays when Tommo is injured at the end of the novel which results in Charlie’s death.)

‘I sometimes felt they wanted to be without me.’ p43 (talking about Charlie and Molly)
‘tonight I want very much to believe there’s a heaven, that, there is a new life after death, that death is not a full stop, and that we will all see one another again.’ P47

‘I had always charted my own growing up by constant comparison to Molly and Charlie. Day by day I was becoming ever more painfully aware of how far behind them I was.’ p52
‘the gap between is was more serious, and that it was widening.’ P52 (talking about Molly and Charlie)

‘that was the first time in my life I was ever really jealous of Charlie. I wanted to come home from proper work, to earn money like Charlie dide.’ P53/4

‘she and Charlie lived in another world now.’ P54 (talking about Charlie and Molly)

‘as I watched them I felt a sudden ache in my heart. I don’t think it was anger or jealousy, more a pang of loss, of deep grief.’ P55 (talking about Molly and Charlie)

‘Things were changing between us. Charlie didn’t treat me like a boy any more, and I liked that.’ P70

‘I couldn’t believe what he was saying. They hadn’t told me. They’d been meeting in secret and neither of them had told me.’ p72 (talking about Molly and Charlie)

‘I was so filled with anger and resentment towards him that I never wanted to speak to him again, nor to Molly come to that.’ P73

‘Remember. Remembrances are real.’ P77

‘it was a broken promise that brought me here, to France.’ P87

‘he never treated me like the fifteen-year-old I was.’ p89 (talking about Charlie)

‘I was both overjoyed and miserable at the same time. Molly and Charlie knew how I must have felt but they never spoke of it and neither did I.’ p91 (finding out Molly is pregnant)
‘the two people I most loved in the world, who, in finding each other, had deserted me.’ p92
‘all I knew was that I had no place at home any more, that I would be better off away, and away from them in particular.’ P92
‘I took every opportunity that came my way to work on my own, so as to be nowhere near him.’ p92 (talking about Charlie)

‘he knew that all I was doing was avoiding him. we knew each other so well. We never argued; perhaps it was because neither of us wanted to hurt the other.’ P93
‘we both knew enough hurt had been done already, that more would only widen the rift between us and neither of us wanted that.’ P93

‘war was breaking us apart, and that all our lives would be changed forever.’ P100
‘I was going to fight in the war with Charlie. Nothing and no one could stop me now.’ P102

‘I couldn’t bear the thought of being apart from him.’ p102 (why Tommo goes to war)
‘it’s still there, softly slicing away the seconds, then the minutes, then the hours.’ P105
‘then this night would never have to end and morning could never come.’ P105

‘Charlie just wouldn’t jump through hoops like the rest of us.’ P106
‘it was our lives we would be acting out over here, and for many of us, our deaths.’ P113

‘Charlie was stirring Hanley up unnecessarily, and was making things difficult for the rest of us.’ P115
‘they all knew that Charlie was looking out for me.’ p116

‘after this night is over, then you can drift away, then you can sleep for ever, for nothing will ever matter again.’ P119

‘I can see his smile in the dark and my fear is gone at once.’ P125
‘it’s Charlie who keeps us together, breaks up our squabbles and jollies each of us along when we get downhearted.’ P127

‘he’s become like a big brother to everyone.’ P127

‘there isn’t a man in the company who doesn’t look up to him.’
‘I could feel I live in his shadow, but I never have and I do not now, I live in his glow.’ P127

‘I’m not particularly worried. Charlie’s going with me.’ p128

‘I’m saying sorry to Father for what I did, that I didn’t mean to do it.’ P131

‘he knows my thoughts. He sees my terror. He knows I want to run.’ P139
‘I was numb inside, as void of all feeling as the hands that clutched my rifle.’ P143 (when thinking Charlie is dead)

‘I knew I should be pleased for him, and I wanted to be, but I just could not bring myself to think that way.’ P146 (when Charlie is sent home inhjured)
‘anger at Charlie for abandoning me, anger that he was to see Molly and home.’ P147

‘I know whose death it will be and how it will happen.’ p150
‘I had my guardian back, my brother and my best friend. Like everyone else I felt suddenly safer.’ P164

‘then I feel Charlie lying beside me, folding himself around me to protect me, to comfort me.’ p166

‘even if I wanted to, I can’t go with you because I’d have to leave Tommo behind, and I can’t do that.’ P172
‘I want you to promise me that you’ll look after things for me.’ p174
‘you’ll make him a good father, like Father was to us.’ P180

‘all nonsense. Not your fault. It was the tree that killed Father, Tommo, not you.’ P180

‘you’re the best friend I’ve ever had, the best person I’ve ever known.’ P181

‘he is not stumbling. He is not struggling. He is walking with his head held high.’ P184

‘I must survive. I have promises to keep.’ P185

