

Name _____ Class Pd. _____


Mark My Words: Paraphrasing Activity

To paraphrase means to rewrite material in either another form or other words. Paraphrasing is useful for retelling facts without plagiarizing, or stealing someone else's words.

Directions: Read each short passage you are given and paraphrase them.

Make sure NOT to:

- Change the meaning because you do not understand it.
- Add your own ideas or change the author's ideas.
- Say more or less than the author intended to say.

Text 1 Title: _____

Author: _____

Paraphrase:

Text 2 Title: _____

Author: _____

Paraphrase:

Name _____ Class Pd. _____