Summary Writing Rubric

Writing Across the Curriculum

Although summary writing, a common type of academic writing, can be assigned as a specific assignment, it also is a good way to have a record of what you have read for a specific course to use for study and reflection. As in learning any writing skill, writing a good summary takes practice. To create a successful summary, all stages of the writing process must be used.

Key Instructional Elements:

· Has a main idea/concept

· Includes important facts and details

· Is in the writer’s own words

· Direct use of text from selections should have quotation marks

· Reflects underlying meaning

· Includes details in logical order

	Excellent
	Good
	Below Average
	Ineffective

	Clear Main Idea
	Clear Main Idea
	Main idea is unclear-not specifically stated in the writing.
	The main idea is not present.

	All important details are included
	Important details are included but some might be missing
	Some critical information is missing
	Contains only some details

	Details are in logical order
	Ideas are in logical order
	Ideas are in random order and not logical
	Ideas are not in a logical order

	Demonstrates clear understanding of information in the text.
	Demonstrates adequate understanding
	Demonstrates basic understanding of information in text
	Demonstrates little or no understanding

	Is characterized by paraphrasing of the main idea and significant details
	Is characterized by paraphrasing of the main idea and significant details
	Is characterized by the substantial copying of key phrases and minimal paraphrasing
	Is characterized by the substantial copying of indiscriminately selected phrases or sentences.

