
24th March, 2017

Zakir Hossain
Teacher-Librarian

Quoting paraphrasing summarizing

Academic Writing


Why should you use and 

acknowledge the work of others?

 Why do you think you should 
incorporate the ideas of others into your 
writing?

 Why is it important that you 
acknowledge these ideas?

Share your thoughts in the discussion.


When you use and acknowledge 

the work of others, you:

 Make meaningful connections between 
other authors’ ideas and your own.

 Question and evaluate the ideas of other 
authors.

 Provide credibility for your work and allow 
your lecturer to track down the original 
sources.

 Provide evidence that your ideas or 
argument are backed up or supported.

 Give credit to the original author or 
authors.

© The University of 

Auckland


How to integrate others’ 

ideas?
Quoting, paraphrasing and summariz

ing are three main ways of integrating

others’ ideas in your own academic

work.


Glossary

• In-text (in-line) citation acknowledges your 
source in the main body of your document e.g. 
(Hossain 209)

 Reference is the details of a particular in-text
citation e.g. Hossain, Zakir. "Towards a lifelong learning
society through reading promotion: Opportunities and
challenges for libraries and community learning centres
in Viet Nam." International Review of Education 62.2
(2016): 205-219.

 Works Cited (Bibliography) is the list of
references arranged alphabetically.


Glossary

 Quoting is reproducing words from another

source using exactly the same wording,

spelling, punctuation, capitalisation and

paragraphing.

 Paraphrasing is introducing ideas from

another source in your own words.

 Summarising is a short and concise

representation of the key ideas of source

material, in your own words.


How to integrate a quote?
 To integrate a quote correctly you should:

 Use a signal phrase such as “According to Smith (2008) …”, 

“Smith (2008) reports …”

 Demonstrate the relevance of the quote to your writing by 

using an introductory phrase or by providing commentary on 

the quote.

 Include quotation marks.

 Incorporate a short quote into a paragraph or *indent a 

longer quote.

 Include the number of the page or paragraph where you 

found the quote.

 Demonstrate any changes you have made to the quote, 

such as shortening it by omitting sections.

 Cite and reference it.

© The University of 

Auckland


Citing a direct quotation

When directly quoting a source, place 

the parenthetical citation after the 

quote.

Example:

Sanders explains that economic woes 

are due to “the mortgage crisis and poor 

risk assessment” (20).


Citing a long quote

The use of nuclear weapons in today’s society

is strikingly alarming. Though the United

States is the only country to employ it in the

past, they are at the same time the country

that condemns its use the most. While this

may seem hypocritical, is it the most proper

action for the United States to make as the

global leader (19).

*indented a longer quote

Scientists have warned that the use of nuclear weapons pose the 

single biggest threat to the Earth's peace and environment. 

According to Taparia,


Shortening a long quote

The use of nuclear weapons in today’s society

is strikingly alarming. Though the United

States is the . . . the most proper action for

the United States to make as the global

leader (19).

*using ellipses to short a longer quote

Scientists have warned that the use of nuclear weapons pose the 

single biggest threat to the Earth's peace and environment. 

According to Taparia,


Quoting (Ture/False)

 Quoting is reproducing words from another
source using exactly the same wording, spelling,
punctuation, capitalisation and paragraphing.

 I should quote when I need to add emphasis or
focus to an argument. T/F

 I should quote all the time - so that I can show
that I have done my research thoroughly. T/F

 Quotations should be used rarely and
selectively. T/F

 I should quote to incorporate an idea that would
lose its effectiveness if paraphrased or
summarised. T/F

 If I use a relevant well-placed quotation it will add
value to my argument. T/F


How to integrate a 

paraphrase?
When paraphrasing, it is important to keep the
original meaning and to present it in a new
form. Basically, you are simply writing something in
your own words that expresses the original idea.

 Underline key points in the original source.

 List the main ideas or concepts.

 Come up with alternative phrases and synonyms 
to describe the ideas.

 Rewrite and reorder these ideas in your own 
words.

 Use a signal phrase where necessary to embed 
the author’s name, eg Smith (1996) states….. As 
indicated by Townsend and Parks (2013)….

 Cite and reference.


Paraphrasing a sentence

Original text

Giraffes like Acacia leaves and hay and they can 

consume 75 pounds of food a day.

Paraphrase

A giraffe can eat up to 75 pounds of Acacia leaves 

and hay everyday.


Paraphrasing a paragraph

Original text
Emery (2008) notes that librarians who participate in social media
are likely to know what their colleagues in other institutions are
working on and can easily identify services and applications that
can be localized more readily to their own work environment. In
other words, experiences acquired from colleagues at an
international level, can be shared at the local level which then
feeds into service development at a local level.

Paraphrase
According to a claim by Emery (27), librarians who follow
professional groups and pages on social media are most likely
to identify what their colleagues in other institutions are focusing
on which can be localized more readily to their own work without
reinventing the wheel. In other words, experiences can be
shared at the local level that gained from colleagues at an
international level, which then feeds into service development at
a local level and vice-versa (Zakir 19).


Paraphrasing (True/Flase)

 Paraphrasing is introducing ideas from another
source in your own words.

I should paraphrase if I want to change the 
organisation of another author’s words or ideas for 
emphasis. T/F

I should paraphrase to change the original meaning 
of another author’s words, ideas and thoughts. T/F

I should paraphrase to simplify and clarify the 
original material. T/F

I should paraphrase to back up, support or prove 
my ideas. T/F

I should paraphrase to make it clear I understand 
the author’s point of view. T/F


What is summarising?

Summarising is a short and concise
representation of the key ideas of source
material, in your own words.

 A summary is shorter than the original text 
and provides an overview of the subject 
matter.

 To summarise correctly, you will include only 
the key ideas and omit the details.

 Summaries need to be referenced, just like 
paraphrases and quotations.

© The University of 

Auckland


How to summarise?

 Identify the key ideas in the original source.

 Write down the key ideas in your own words or 

use quote marks if replicating original text for 

emphasis.

 Do not add your own reflections on the original 

text, summarise only.

 Remind the reader that someone else has 

written the original piece of writing throughout 

your summary: Smith (2009) states…, She 

further indicates…

 Cite and reference the original source.

© The University of 

Auckland


Summarising (True/Flase)

 I should summarise when I want to change 

the meaning of the original text. T/F

 I should summarise when I want to 

condense large amounts of information 

accurately into the smallest number of 

words possible. T/F

 I should summarise when I want to present 

the key ideas of the original source in brief. 

T/F


Some examples to compare
The original passage:

Students frequently overuse direct quotation in taking notes, and as a

result they overuse quotations in the final [research] paper. Probably

only about 10% of your final manuscript should appear as directly

quoted matter. Therefore, you should strive to limit the amount of exact

transcribing of source materials while taking notes. Lester, James

D. Writing Research Papers. 2nd ed. (1976): 46-47.

A legitimate paraphrase:

In research papers students often quote excessively, failing to keep

quoted material down to a desirable level. Since the problem usually

originates during note taking, it is essential to minimize the material

recorded verbatim (Lester 46-47).

An acceptable summary:

Students should take just a few notes in direct quotation from sources

to help minimize the amount of quoted material in a research paper

(Lester 46-47).

© OWL- Purdue online writing lab


Paraphrase VS Summerise


• Ideally, no more than 25 percent of your 
paper should be direct quotations..

• Paraphrase as much as you can..

• Use direct quotations when citing a statistic 
or original theory..

• Use author's words if they capture a point 
exactly..

Quick tips


What you learned today

1. Quoting

2. Paraphrasing

3. Summerising

Good Luck building your research

paper. Use your EEC/DPC—we

can help you be Successful!


Cited works

OWL. “Purdue online writing lab.” [Paraphrase: Write It in Your Own Words: 

Some examples to compare]. Retrieved on Jul 23, 2017 from 

https://owl.english.purdue.edu/owl/resource/619/1/

Stephen, Jason. “Academic Integrity.” [week 3: Achieving with integrity: using 

the works of others]. MOOC offered by University of Auckland. Retrieved on Jul 

23, 2017 from https://www.futurelearn.com/courses/academic-

integrity/10/todo/8323

Questions? Corrections?

Contact Zakir, amity.du@gmail.com

https://owl.english.purdue.edu/owl/resource/619/1/
https://www.futurelearn.com/courses/academic-integrity/10/todo/8323
mailto:amity.du@gmail.com


www.getepic.com/sign-

in

XZM-3342

http://www.getepic.com/sign-in

