Guidelines for a Summary (See the model below.)
The first sentence should have the title of the article, the author, the source (the book, magazine or newspaper it came from), and the main idea. The title often suggests the main idea, so sometimes explaining the title can help you begin your summary. The first sentence of a summary is also useful in making a reference to an article you’ve used for information in an essay or other composition.

A summary should never be more than one-fourth the length of the original. It can be shorter than that.

It should explain in your own words something you’ve read or heard from another source.

Purposes of a summary vary. If the purpose is to give a complete (but shorter) idea of everything covered in the original article, your summary should cover the main ideas from the beginning to the end of the article, and it should give examples of how the author illustrates the main idea.

In a summary, you don’t give your own opinion. (Save that for an essay!) You just give the author’s point of view.

The best summaries are written with your books closed. Then, after you’ve written what stands out in your memory, you can open the book and check the details.

Models of the First Sentence of a Summary
Or a One-Sentence Summary (to use in citing)
Model 1: In the essay, “Lost in Translation” (reprinted in NorthStar 5, Reading and Writing, Third Edition) Eva Hoffman describes her feelings as a thirteen-year-old immigrant from Poland, who wants to protect her mother and keep her family’s culture but also needs to fit in to the Canadian culture and be accepted by her Canadian friends.
Model 2: Eva Hoffman’s essay “Lost in Translation” (reprinted in NorthStar Advanced) describes her feelings as a thirteen-year-old immigrant from Poland, who wants to protect her mother and keep her family’s culture but also needs to fit in to the Canadian culture and be accepted by her Canadian friends.
Summary Writing

Use A or B as a model, or even a formula, for the first sentence of a summary or for a one-sentence summary. (You will sometimes need to cite an article and summarize it in an essay or report.)
Model A
In the essay, “Lost in Translation” (reprinted in NorthStar Advanced) Eva Hoffman describes her feelings as a thirteen-year-old immigrant from Poland, who wants to protect her mother and keep her family’s culture but also needs to fit in to the Canadian culture and be accepted by her Canadian friends.
In the essay______________________(reprinted in __________________), __________

 title in quotation marks
source underlined or italicized
 author’s name

verb and main idea.

Model B
Eva Hoffman’s essay “Lost in Translation” (reprinted in NorthStar Advanced) describes her feelings as a thirteen-year-old immigrant from Poland, who wants to protect her mother and keep her family’s culture but also needs to fit in to the Canadian culture and be accepted by her Canadian friends.
The essay _____________________by ___________(reprinted in _______________)

title in quotation marks
 author’s name source underlined or italicized

verb and main idea

Verbs: says, states, criticizes, praises, analyzes, questions, recommends, etc.
A summary is usually longer than one sentence, but it should be no more than ¼ as long as the article/passage that it’s summarizing.

A summary gives the opinion of the author of the article that a student is summarizing, not the opinion of the student summarizing. (An essay gives the student’s opinion!)
Steps to Take in Writing Your Summary
1. Pay attention to the title and read the passage.

2. Close your book.

3. Write down the meaning of the title and main ideas that you remember.

4. Open your book and read the passage again, annotating in the margins.
5. Close your book and add details.

Warning: When students keep their book open during summary writing, they copy too much, and often what they copy isn’t the main focus. If you keep your book closed and write down what you remember, you’re more likely to summarize the most important points. Also, the summary will really be in your words. Then you can check your facts with an open book.

