

Summary Writing 2C: STEM EXAMPLE

<u>Aim</u>: To support students in their ability to produce two 90-150 word summaries by following the suggested six steps. The steps were introduced in summary writing 1C and are recapped in this lesson.

Time: 60 minutes & homework task.

<u>Delivery:</u> This lesson can be delivered face-to-face or online. For online delivery, each worksheet could be placed in a class document on OneDrive or OneNote.

Lead in

- Distribute or project **worksheet 1.** Students complete **task 1:** recapping what to include in a summary.
- Feedback: distribute or project worksheet 1 task 1 ANSWERS.

Review

- Students complete **task 2**: the steps to writing a summary.
- Feedback: distribute or project worksheet 1 task 2 ANSWERS.

Guided Practice

- Distribute or project worksheet 2. Students use the six steps to produce a 90-150 word summary (Task 1).
- Feedback: students compare with each other and the MODEL ANSWER before identifying their strengths and weaknesses.
- Distribute or project worksheet 3. Students use the six steps to produce a 90-150 word summary (Task 1).
- Feedback 1: students use the given checklist (Task 2) to give their partner some feedback.
- Feedback 2: students compare their summary and notes with the MODEL ANSWER.
- Students complete **task 3**: Classroom Assessment Techniques. This will enable the teacher to gauge who needs more practice. If students need more support with their summary writing, go here: https://academic-englishuk.com/summary-skills/

Homework

- In pairs, students choose a topic connected to their studies and use the summary writing steps to write a summary.
- Feedback: students conduct peer feedback using the provided checklist.

<u>Copyright:</u> These materials are photocopiable but please leave all logos and web addresses on handouts. Please don't post these materials onto the web. Thank you

Worksheet 1: Summary Writing

Task 1

• What do you remember about summary writing? Which of the following should be included in a summary?

Should you include	Yes	No	Not sure
Your own opinion?			
100000000000000000000000000000000000000			
Cohesive devices?			
100000000000000000000000000000000000000			
Examples?			
100000000000000000000000000000000000000			
Evaluation of the ideas?			
100000000000000000000000000000000000000			
Main points of the text?			
100000000000000000000000000000000000000			

Task 2

• There are six steps to writing a good summary. Do you remember what they are? Compare with a partner when you've finished.

	Steps
1.	ii com
2.	JishUk
3.	ic-Engi
4.	ademie
5.	IN ACO.
6.	MA

⇒ You're going to use these steps to produce two summaries.

Worksheet 2: Guided Practice

Task 1

• Write a summary of between 90-150 words of the following paragraph using the summary writing techniques.

Smart glasses are an example of a wearable which can provide a number of computer-generated					
functions through the use of augmented reality (AR) technology, sensors, smart software and					
Internet connectivity. The two most well-known models and					
Facebook. According to Google (2021), thei					
lightweight and comfortable to wear Enterprise Edition 2, which includes an 8 megapixel camera					
and	Processing Unit (CPU)				
	standard of output for businesses without compromising on the				
rearring, can result in a riighter	This is not only because of its cutting-edge voice				
command activation system but					
•	s remotely for further collaboration. Meanwhile, Facebook's <i>Ray-</i>				
expert assistants and co-worker					
nanananananananananananananananananana	, have a hidden 5 megapixel camera on each side				
as well as a multiple microphone	,				
calls and videos and also allows t	the wearer a completely hands-free experience (Hern, 2021). Hern				
	glasses are only at the				
	that is to say, glasses that look like any other regular glasses, yet				
would	such as				
while walking in a head-up disp	lay (HUD) but also be able to transport the wearer into a virtual				
reality space	issues levied at smart glasses are				
security and distractions, althou	gh both Google and Facebook argue				
000000000000000000000000000000000000000	to be more engaged with the world around them.				
Note-taking area					
Summary					

Task 2

- Compare with your partner. Have you included the same points?
- Compare your notes and your summary with the model answer.
- What did you do well and what could you improve? Complete the following table.

Strengths	Areas to work on
www.Academic-	EnglishUK.com

Worksheet 3: Guided Practice

Task 1

• Write a summary of between 90-150 words of the following paragraph using the summary writing techniques.

Animal extinction
Animal extinction is generally accepted to be a natural phenomenom, yet both the speed at which
species are becoming extinct and the reasons why it happens are becoming increasingly concerning.
wildlife has
another million species could become extinct in the next twenty to thirty years, with over two-fifths
of a third of coral reefs most at risk of extinction
(United Nations, 2019). Moreover, the Center for Biological
of birds are in decline, and 90% of primates are threatened too, all of which are largely due to
. As the global population continues to grow,
more changes are made to the land and seas. The UN (2019)
thirds of the seas have been significantly altered as a result of human actions, such as crop and
. This, in turn, has caused water pollution, species
isolation, and above all, degradation and destruction
concern is the exploitation of animals, specifically the trading of mammals such as pangolins, of
which between 2004 and
tigers, of which only 400 remain, as well as the soaring rate of poaching of African rhinos and
Savannah elephants, whose numbers declined by
UK and Environment, Food and Rural Affairs (2019).
Alas, as governments begin to take measures to these
rich diversity remains intact.
Note-taking area
Note-taking area Summary

Task 2

• Use the following checklist to give your partner some feedback on their notes and summary.

	Analysis of Notes	Yes	No	Not Sure
	Has your partner			
1.	Written a clear set of notes?			
2.				
3.	Used abbreviations and symbols?			
	Analysis of Summary			
	Has your partner			
1.	Written a clear and concise summary?			
2.	100000000000000000000000000000000000000			
3.	Excluded all the details?			
4.	000000000000000000000000000000000000000			
5.	Excluded personal opinion?			

Task 3

• Reflect on your summary writing skills by selecting the appropriate option.

	Statement	Tick
1.	My summary writing has improved a little.	
2.		
3.	My summary writing has improved considerably.	

Homework

•	Work	with a	partner	to comp	lete t	he f	oll	owing	steps:
---	------	--------	---------	---------	--------	------	-----	-------	--------

•	•	~ 1 .		•			
	١.	Select an	article	trom	valir	CHINIA	2Ct
		Select an	ai titic	11 0111	your	JUDIC	- Ct.

• •	-	
II.	Choose or	Δ.
11.	CHOOSE OF	ı

iii. Read the article, take a set of notes and write a summary.

•		
iv.	Use the	some feedback.
ıv.	טאב נווב	Sollie leeuback.

Summary Writing ANSWERS

Worksheet 1 Task 1

Should you include	Yes	No	Not sure
Your own opinion?		XXXXXXXXX	
000000000000000000000000000000000000000			
Cohesive devices?	000000	0000000	
000000000000000			
Examples?		$\sqrt{}$	
000000000000000		$\sqrt{}$	
Evaluation of the ideas?	XXXXXXXX	0000000	
000000000000000			
Main points of the text?			

Task 2

1.	Read the source text.	
2.	Make notes.	
3.	Write the summary from	
	your notes.	
4.	Add the reference.	
5.	Reread the original.	
6.	6. Proofread and edit.	

The full table for writing a detailed summary (for reference):

1.	Read the source text.	Read the article as many times as you need to. You won't be
		able to write a good summary if you don't understand the source text.
2.	Make notes.	Note down the key information and important supporting details, but avoid examples, dates, numbers, statistics and data.
3.	Write the summary from your notes.	Use your own words but keep the key words of the original text, and use transition words to link ideas. Don't add your own opinion.
4.	Add the reference.	Check what referencing system your school uses (Vancouver, Harvard, APA) and then add the in-text citation and the full reference.
5.	Reread the original.	Check you haven't forgotten important information.
6.	Proofread and edit.	Read through your summary carefully. Can it be made more concise? Are there any language errors?

Worksheet 2	
Sample Notes	
Smrt glss. use snsrs. / connect. 2 Internet / AR	
Ggl. Glass: 8MP	stream = +++ comp. vision; mach.
learn. & collab. (Google, 2021). FB Ray-ban: 5MP cam;	.; future: HUD 2 show msgs. &
walk. directs.; VR games (Hern, 2021).	., luture. Hob 2 show msgs. &
Probs. w/ secur. & distract.	
	// world NOT
	▼
Sample Summary	
Smart glasses	
Smart glasses typically use sensors, Internet co	onnectivity and AR software to function as a computer.
In addition to this,	, an enhanced CPU, a clear voice-
command activation system and the ability to	livestream videos, all
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	and collaboration (Google, 2021). In comparison,
currently, Facebook's Ray-ban Stories have a	5MP camera
100000000000000000000000000000000000000	yet there are plans to further evolve the glasses with a
HUD showing messages and walking direction	ns as well
(Hern, 2021).	concentration have been raised, both
companies firmly believe that their privacy pro	
	world around them, not less. (143 words)
	, , ,
Worksheet 3	
Sample Notes	
Anml. extinct. nat. phenom. BUT rate & reason	ns r a cncrn.
Amphibs. / mrne. life / birds /	. & +++ pop. = habitat
loss; water poll. & isltn. (The UN, 2019) / (Cen	
Trade & poach mamms. = nos.	. (UK Departments 2019).
1 mil. + 20/30 yrs. SO +	imp. govts. tackle clim. crisis & prsrv. Diversity.
Communication of the Communica	
Sample Summary Animal extinction	
	tural phenomenon, scientists are increasingly concerned
	UN (2019) states that amphibians and marine life are
most threatened due to changes made to lan	
	populations are also endangered due to an ever-
growing human population (Centre for Biologic	cai Diversity, n.a.j. Another

and Environment,

as pangolins, tigers, elephants and rhinos, all of which

2019). As it is predicted that another million species will become extinct in the

diversity. (150 words)

next few decades, it is more important than ever that

have seen huge decreases in numbers over