

THANK YOU for downloading *Summary Station*
that I created **FREE** for you.

In return, I ask that you...

- (1) Have fun!
- (2) Give me credit for my work if you share.
- (3) Refer others to my websites
www.LikeToRead.com,
www.LikeToWrite.com, and
www.Facebook.com/LikeToWrite

I also ask that if you see any editing or content
errors
that you let me know
by emailing me at
khaag@liketowrite.com

I give permission to classroom teachers
to use
my materials with their students.
For all other uses, please contact me.

Please feel free
to email with questions ☺

Sincerely,
Karen Haag

Summary Card by _____

A summary is a short retelling of ***the most important*** ideas in a book or chapter.

Example: Here is a summary of the first 2 chapter2 of *Hatchet*:

The book *Hatchet* is by Gary Paulsen. The main character, Brian, is 13 years old. His parents are divorced. He travels by a small plane with only a pilot to visit his dad in the Canadian wilderness. The pilot has a heart attack and dies. Brian lands the plane in a lake. Brian survives a mosquito attack and eating choke cherries. He is building a shelter.

Write a summary of the book or part of the book you read in the strategy station:

The book, _____,
is by _____. The main
character, _____,

Summary Card by _____

A summary is a short retelling of ***the most important*** ideas in a book or chapter.

Example: Here is a summary of the first 2 chapter2 of *Hatchet*:

The book *Hatchet* is by Gary Paulsen. The main character, Brian, is 13 years old. His parents are divorced. He travels by a small plane with only a pilot to visit his dad in the Canadian wilderness. The pilot has a heart attack and dies. Brian lands the plane in a lake. Brian survives a mosquito attack and eating choke cherries. He is building a shelter.

Write a summary of the book or part of the book you read in the strategy station:

The book, _____,
is by _____. The main
character, _____,

Strategy Station

Learning Target: I can write a summary of what I read.

Directions:

1. Choose a book to read from the book tub.
2. Look at the clock. Plan to stop reading to write a summary 10 minutes before time is called.
3. Read the book.
4. Write a summary of what you read in the center on the summary card.
5. Your partner is available to help you, if needed, and to edit your summary card.

Strategy Station

Learning Target: I can write a summary of what I read.

Directions:

1. Choose a book to read from the tub.
2. Look at the clock. Plan to stop reading to write a summary 10 minutes before time is called.
3. Read the book.
4. Write a summary of what you read in the center on the summary card.
5. Your partner is available to help you, if needed, and to edit your summary card.