

Paraphrasing

MS. STRAUSS'S EPS CLASS

What is paraphrasing?

Taking
someone else's ideas
and putting them in
your own words

An effective paraphrase keeps the ***same core meaning*** as the original passage.

But the meaning is expressed in your own personal voice.

It sounds like you.

Why should you paraphrase?

To show your **understanding** of the information.

To avoid *quoting* too much.

To avoid **plagiarism**.

Plagiarism is...

- Copying words or ideas from someone else
- Rearranging, changing or adding a few words, but keeping the sentence structure essentially the same
- Failing to put a quotation in quotation marks
- Forgetting to cite your sources (give credit to the original author)

Plagiarism is cheating.

Good or Bad Paraphrasing?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	China is the biggest of all Asian countries and has the most people of any country in the world.

What was changed?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	China is the biggest of all Asian countries and has the most people of any country in the world.

Replacing a few words with other words is still considered
plagiarism

Good or Bad Paraphrasing?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	China is special because it is the largest of all Asian countries and has the largest population of any country in the world.

What was changed?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	China is special because it is the largest of all Asian countries and has the largest population of any country in the world.

Inserting new words into the same sentence structure as the original is still considered

plagiarism

Good or Bad Paraphrasing?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	China has the largest population of any country in the world and is the largest of all Asian countries.

What was changed?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	China has the largest population of any country in the world and is the largest of all Asian countries.

Changing only the sentence order is still considered
plagiarism

Good or Bad Paraphrasing?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	Bigger than all other Asian countries, China ranks highest of all countries in terms of population.

What was changed?

Original Text	Paraphrase
China is the largest of all Asian countries and has the largest population of any country in the world.	Bigger than all other Asian countries, China ranks highest of all countries in terms of population.

An effective paraphrase has a **different sentence structure and uses different words** to convey the same meaning as the original text.

How to paraphrase effectively

Reread the original text until you understand its full meaning.

Set the original aside.

Write your paraphrase without looking at the original text.

Check your paraphrase to see if it contains the main ideas of the original text, but sounds like you!

Some ways to paraphrase:

- Combine related ideas.
- Eliminate unnecessary words.
- Use synonyms.

Credit your sources

Works Cited

"Blueprint Lays Out Clear Path for Climate Action." *Environmental Defense*

Fund. Environmental Defense Fund, 8 May 2007. Web. 24 May 2009.

Dean, Cornelia. "Executive on a Mission: Saving the Planet." *New York Times*.

New York Times, 22 May 2007. Web. 25 May 2009.

Leroux, Marcel. *Global Warming: Myth Or Reality?: The Erring Ways of*

Climatology. New York: Springer, 2005. Print.

Shulte, Bret. "Putting a Price on Pollution." *Usnews.com*. *US News & World*

Rept., 6 May 2007. Web. 24 May 2009.

For the Works Cited List...

- Use MLA style for English courses.
- Double-space your citations.
- Arrange citations alphabetically.
- Use a hanging indent.
- Use a citation tool such as [Easybib](#) or [CitationMachine](#) to help with formatting.