Quoting, Paraphrasing, and Summarizing

1. Quote the first sentence in the Nathanial Hawthorne Biography page 1160 with an introduction and ellipses.

In the short biography on Nathanial Hawthorne in Literature: The Human Experience, the editors Richard Abcarian and Marvin Klotz state, “The son of a merchant sea captain who died in a distant port… Hawthorne grew up in genteel poverty in Massachusetts and Maine” (1160).

2. Quote the first sentence in the Hawthorne biography (1160) with brackets.
After reading Hawthorne’s writings, no one would have guessed that “[he] grew up in genteel poverty in Massachusetts and Maine” (Abcarian and Klotz 1160).

3. Make a long indented quote (block quote) with the first 4 lines of the Hawthorne Biography (1160).
Nathaniel Hawthorne grew up in the Northern states of New England where his ancestors had long ago condemned the innocent:

The son of a merchant sea captain who died in a distant port when Nathaniel was four, Hawthorne grew up in genteel poverty in Massachusetts and Main. His earliest American ancestor, the magistrate William Hathorne, ordered the whipping of a Quaker woman in Salem. William’s son John was one of the three judges at the Salem witch trials of 1692. Aware of his family’s role in colonial America, Hawthorne returned to Salem after graduating from Bowdoin College (where future president Franklin Pierce was a friend and classmate), determined to be a writer. (Abcarian and Klotz 1160)

4. Paraphrase the first sentence of the Hawthorne Biography (1160).
In Maine and Massachusetts, Hawthorne was raised without money but as and upperclassman. His father was a ship captain and passed away when Hawthorne was only four years old (Abcarian and Klotz 1160).

5. Summarize the Hawthorne Biography.
Raised and residing in Massachusetts and Maine, Hawthorne attended Bowdoin College, married Sophia Peobody and wrote many short stories and novels many of which focused on the guilt over his family’s connection to the Puritan witch persecutions (Abcarian and Klotz 1160).

6. Make a works cited page for the Hawthorne biography.
Work Cited

Abcarian, Richard, and Marvin Klotz, eds. "Biographical Notes on the Authors." Literature: The

 Human Experience. Shorter 9th ed. Boston: Bedford/St. Martin's, 2007. 1160. Print.
