Unit #1: Summary of the Introduction to Affluenza
THREE COPIES of a ROUGH DRAFT for peer review: Due Saturday, 9/12
FINAL DRAFT: Due Saturday, 9/19
GRAMMAR VERSION: Due Saturday, 9/26
Assignment: Write a 1.5-2 page summary of the introduction to Affluenza.
Primary Requirements

· The main idea appears early in the paper.

· Paragraphs are logically organized.

· Important details are included, but statistics and highly specific details and examples are excluded.

· The summary is objective (NOT your own opinion of the issues or the writing).

· The summary concludes logically.

In addition, be sure to:

· Present the text correctly: “In the introduction to Affluenza, de Graaf, Wann, and Naylor (describe/write/explain)…”

· Place transitions as needed (first, next, finally, in conclusion, etc.).

· Refer to the authors correctly: the authors; de Graaf, Wann, and Naylor; de Graaf et. al, the writers.

· Proofread for surface errors, especially key terms and names.

· Proofread for grammar errors.

· Use MLA format.

Summary: what it is and how to do it
A summary is a brief restatement of content in one’s own words. It needs to be:

· Brief – much shorter than the original, so not the details but the main points

· Complete – including all the key information

· Accurate – the correct information

· Objective – not your opinion, but what the writer actually communicates

Step A. Annotating the Text for Main Ideas

1. Find the main ideas of each of the sections in the Introduction, and when appropriate, each of the paragraphs in your section.

2. You may underline the main ideas, or write them in your own words in the margins.

3. Then, come up with a main idea for each section.

Remember, a main idea is a complete idea or sentence, not just a couple of words.

· Don’t say: “the son”

· Do say: “The narrator is worried about his son.”

Step B. Planning the Summary

Write the main ideas of each paragraph and each section in your own words – and make sure each is a complete sentence!

Step C. Write a Draft Summary
1. Type up your main ideas in complete sentences.

2. Edit out ideas that repeat and change the order of sentences as necessary.

3. Group the sentences into paragraphs that make sense.

4. Write the controlling idea (main idea of the whole) in the first or second sentence.

5. Make sure that important details are included, but not ideas that are too specific.

6. Do not give your own opinions or say whether the authors do a good or bad job!

7. Write no more than 2 pages double-spaced.

8. Bring THREE COPIES for peer review.

Step F. Revise the Summary

1. Present the text correctly.

2. Insert transitions as needed (first, next, finally, in conclusion, etc.).

3. Be sure you refer to the author correctly: the author, Rodriguez, the writer, he …

Step G. Grammar Version

1. Proofread the text several times carefully.

2. Use the grammar checker to help you notice some errors.

3. You may want to listen to a computer voice reading your paper to catch errors. Use the Write Outloud program on the Reading Lab computers or in Cyberia. Or you can download and use ReadPlease.com software for free at home.
4. You may want to read your paper aloud to yourself sentence by sentence backwards, starting with the last sentence. This is often an effective way to catch errors.

5. Ask a friend to proofread your paper or visit the Writing Lab to work on grammar and proofreading.
Why Summarize?

What is a summary? A summary is a brief restatement of content in one’s own words. It needs to be brief, complete, and objective.

We use summary all of the time in our daily lives in order to convey a lot of information in a concise manner to someone who may be unfamiliar with the subject at hand. It is a particularly useful tool for students to master since it is a skill that is used widely in a variety of academic and workplace assignments.

A summary:

· Conveys information quickly and accurately

· Is widely used in reports, briefs, memos, exams, charts, briefs, and letters in a variety of disciplines and jobs

· Helps students memorize and retain information

· Helps students to understand difficult or lengthy material by forcing them to put ideas into their own words

· Helps a reader by familiarizing him/her with background of material

· Promotes active reading because it forces students to struggle through difficult material and stay focused

· Can be used by students to check comprehension as they read

While learning to summarize well will help you as a student, it is merely one tool you have to help you as both a reader and writer. Many students make the mistake of offering a summary in response to a question that asks for analysis or criticism. Learning what a summary is and how to write one will help you to distinguish when you are merely summarizing or using summary to support an analysis or critique.
Basic Paraphrasing TC "Basic Paraphrasing" \f C \l "2"
The essay assignments for this class call on you to use information from the case studies.

However, you cannot just copy the exact words out of the case study. If you do, you are plagiarizing and can get into trouble (you can even get kicked out of class and school! You have to paraphrase the words. In other words, you have to put the words from the case study into your own words.

When paraphrasing, there are two kinds of changes you should make:

1. Change the words so you are using synonyms wherever possible. For example, imagine you are paraphrasing the sentence “After work, Judy rushed back to her house.” Instead of “her house” you can say “her home” or “her place.” Instead of “rushed” you could say “hurried.”

2. Change the sentence structure so that it is slightly different. For example, instead of “After work, Judy rushed back to her house” you could say “Judy was in a hurry to get back home at the end of the day.”

One important thing to remember is that when you get to pick what is important and what is not. For example, if the case study says

Joe flipped burgers at McDonalds for 3 years in order to save up enough money to buy himself the stereo system of his dreams.

You could decide that some of the detail is not necessary for your paper. You could leave the unimportant detail out of your paraphrase, like this:

Joe worked for a long time because he wanted to buy a stereo.

The author of this sentence decided that the specific job Joe held, the number of years, and the fact that it was his dream stereo wasn’t important. That was his choice.

Paraphrasing Practice

Paraphrase the following passages from Affluenza.

“The spread of the disease has become not only socially acceptable but encouraged by all the powerful electronic carriers our technological civilization keeps perfecting” (5).

“It may be fear rather than greed that drives our swelling expectations. Fear of not succeeding in the eyes of others” (29).

“Do we have stuff or does it have us? In a world filled with clutter, we too easily become overwhelmed, lose our way, and get swept along in a current that carries us to the mall for more stuff, or the car dealership for a new car – nothing down” (32).

“Walsh worries that childhood affluenza is reaching epidemic levels. He sees a fundamental collision of values between children’s needs and advertising” (56).

Assessment of Summary Assignment

Below is the rubric I will use to grade your summary.

After you read your summary out loud to your partners (who will be reading along with you on their own copies and marking them), ask your partners how well your paper rates in terms of each of the factors below. Ask them, “Does my summary introduce the text correctly?” write and discuss their responses, and continue with the rest of the factors.

Summary of Introduction to Affluenza

	Factor
	Very well done
	Well done
	Adequate
	Unsatisfactory

	Correctly introduces the text

	
	
	
	

	Reflects understanding of the author’s arguments

	
	
	
	

	Captures main points of article, not tiny details

	
	
	
	

	Has a logical structure

	
	
	
	

	Is written objectively

	
	
	
	

	Presents the main idea early and concludes well

	
	
	
	

	Uses transitions to guide the reader

	
	
	
	

	Contains clear and logical sentences

	
	
	
	

	Employs correct grammar

	
	
	
	

	Format (MLA)

	
	
	
	

	GRADE (10% of semester grade)

	

Warning!

Plagiarism Alert!

� Created by Sherry Suisman, SFSU

PAGE
1
Handout by Elizabeth Brock

