
Summarising and paraphrasing

1	 Choose true (T) or false (F) for these sentences.

1	 Both paraphrasing and summarising involve using your own words.	 T / F
2	 In both paraphrasing and summarising you don’t change the original meaning of the text.	 T / F
3	 Summarising involves identifying the key ideas from a text.	 T / F
4	 A summarised text is usually of a similar length to the original.	 T / F
5	 A paraphrased text can be similar in length to the original.	 T / F
6 	 Paraphrasing means changing all the words in a phrase from a text.	 T / F
7	 In both paraphrasing and summarising you should reference the original source.	 T / F

2	 Read the Study tip and check your answers from 1. According to the tip, why do we use summarising and
paraphrasing?

 STUDY TIP

When producing academic writing, such as essays, you will often need to use the ideas of other authors
without copying their ideas word for word. This can be done by summarising or paraphrasing.
Summarising refers to taking the main ideas found in a text and producing a shortened version. The meaning is the
same but the text is reduced significantly and put into your own words.

Paraphrasing on the other hand focuses on rewriting specific phrases or sentences using different words and
changing the sentence order, while keeping the meaning the same. You may keep some specific words, such as
specialised vocabulary that cannot be reworded.

In both cases you should mention the original author by way of reference.

3	 Read the introduction of an article. What is the main idea of this paragraph? Choose the best answer (a–d).

a	 Nowadays people buy a lot on the Internet.
b	 The Internet and smart phones distract us

from our own lives.
c	 Many people are obsessed with other

people’s lives.
d	 We are so busy opening emails that we don’t

have any time.

Reclaim your life

Peter Callaghan
Since the Internet and smart phones
were first introduced there is always
something trying to get our attention,
which usually ends up with us buying
something or liking someone else’s
page. Many people are so hooked on
following what their inbox or social
media feed tells them to do, that they
have literally stopped living their own
lives.

B2+Study skills

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016

Units

1 of 2

4	 Read the Study tip and a student’s paraphrase of the first sentence of the article in 3. Find examples of the
Study tips (1–5) and write them below.

 STUDY TIP

Here are some ways to paraphrase.

1	 Change the form of the words, e.g. adjectives to
nouns or nouns to adjectives.

2	 Use synonyms of words and phrases.
3	 Change the order of the words, e.g. active to

passive or passive to active.
4	 Add in your own words to improve the text.
5	 Use different linking words.

Callaghan (2016) suggests that since
the introduction of digital technology
our attention is constantly being
directed away from what we are doing,
resulting in us either purchasing a
product or clicking the ‘like’ button on
someone else’s social media page.

1	

2	

3	

4	

5	

5	 Use the Study tip in 4 to paraphrase the second sentence of the article in 3.

6	 Find an article in English and summarise the main ideas. Choose one paragraph from the article and
paraphrase it. Use the Study tips in 2 and 4 to help you.

B2+Study skills

This page has been downloaded from www.macmillangateway2.com
Photocopiable © Macmillan Publishers Limited 2016

Units

2 of 2

