PARAPHRASING
In writing any type of critical essay or research paper, you have probably been warned against plagiarism, or quoting someone else's thoughts and words as your own. Two ways of assuring that you will not fall into this habit are:
1) Using direct quotations of an author's words with a citation included.

2) Paraphrasing an author's words, again remembering to include a reference. Here are some tips on learning how to paraphrase more effectively.

1. WHAT IS PARAPHRASING?

· Basically, paraphrasing is condensing, in your own words, the gist of what the writer says. It is important to preserve the writer's point of view, but to present it in your own words and style.

2. WHEN DO YOU PARAPHRASE?

· When you simply wish to restate someone else's idea in your own words.

· When you wish to translate difficult, involved language into simple, easy language.

· When you wish to summarize the main idea of a selection, leaving out the illustrative details and examples that the writer furnishes.

3. POINTS TO REMEMBER IN PARAPHRASING

· Always use your own words and your own sentence structure.

· Write in a style that is natural to you.

· Do not change the essential nature of what the writer is saying - it is the writer's point of view that you are writing about.

· Although you need not put quotation marks around a paraphrased passage, you must give a citation in the appropriate form.

ORIGINAL PASSAGE:

"The criminal appeared to be of enormous girth. Indeed, he encountered such difficulty in maneuvering his massive frame through the front door of my apartment that I was enabled to telephone the local police before he had actually set foot in my humble residence!"

PARAPHRASED VERSION:

The criminal was so overweight that he couldn't even squeeze through my front door! Before he even got into my apartment, I had time to call the police.

Notice how the second version has been simplified: long phrases, such as "appeared to be of enormous girth," have been pared down and replaced by simpler phrases, such as "overweight." You do not always need to simplify in paraphrasing, but in this case simplification was definitely necessary.
http://www.berea.edu/cltcr/documents/tipsheets/2-Researchwriting/G-Paraphrasing.pdf

PARAPHRASING WORKSHEET

Directions: Highlight a portion of the paragraph you would like to focus on and paraphrase the ideas on the note cards on the next page.
1. “The interest in outfitting public school students in uniforms is not a new concept. In inner-city schools, the trend for wearing uniforms actually began in the 1980’s. Cities such as Miami, Detroit, and Baltimore have experimented with uniforms for their students at the elementary and middle school levels. Seventy-four percent of the students in the Baltimore city schools wear uniforms to school everyday. A liaison to the Superintendent in Baltimore, Justin Wood, claims that uniform wearing has eliminated brand-name envy and peer teasing of students who can not afford designer clothing. Cities in ten different states have given uniforms a try at their elementary and middle school levels” (Eppinger, 2.)
2. “School uniforms can create a sense of togetherness in a school building. This sense of togetherness can convey to the tax-paying public that schools are well managed because the students are under control due to their dress. There is more of a socio-economic balance among the students with the wearing of uniforms. Students who attempt to make fashion statements through the wearing of designer clothing are virtually neutralized. School spirit is enhanced because a feeling of togetherness is created. The gap between the "haves" and the "have-nots" is narrowed due to uniforms. Uniforms create social harmony due to the uniform look of similarly clothed students” (Eppinger, 3.)
3. “The most important reason schools do not have a standardized dress code or school uniform policy is the resistance schools would receive from parents and students. This resistance could be devastating to the morale of a school. There will be many parents and students who will state that their freedom of expression rights are being jeopardized. Free expression results in more knowledgeable and competent decisions being made that will make everyone better off” (Eppinger, 4.)
Source Card

[image: image1]

Internet Source (

Eppinger, Russell E.

“School Uniforms: Does What Students Wear Really Make a Difference?”

muse.widener.edu. Web. 27 Mar 2006.

http://muse.widener.edu/~egrozyck/EDControversy/Eppinger.html

History of uniforms (

__pg. 2

Why don’t we have uniforms (

__pg. 4

Purpose of uniforms (

__pg. 3

