Student Name: ____________________________

Research Paper Evaluation Checklist

The items checked below are those that need to be improved.

PRESENTATION (MLA Format)
□ Double Spaced throughout with one inch margins
□ Half-inch indent for first line of all paragraphs

□ Correct Heading
□ 12 point Times New Roman font
UNITY
□ Clear thesis statement

□ Topic sentences support thesis

Introduction
□ Gripping opening sentence/hook

□ Compelling introductory strategy
□ Thesis appears as last sentence
Conclusion
□ Thesis reiterated in light of your argument

□ Effective concluding strategy
COHESION

□ Clear and logical organization

□ Clear topic sentences in all body paragraphs

□ Effective concluding sentences where needed

Transitions (clear connections)

□ Within paragraphs and between paragraphs
SUPPORT

□ Convincing evidence for thesis and topic sentences

□ Relevant information to thesis

□ Current sources (where appropriate)

□ Add a source of this type to this paper for balance
___ journal ___ newspaper ___ magazine
___internet ___ book
□ Credibility of internet source
□ Effective balance of paraphrasing, summarizing and quoting

□ At least two citations per body paragraph

□ Context provided for all borrowed material, always mentioning the author by name in your text (not only in parenthetical citations)

□ Authority of every author established with first reference

□ Comment thoroughly on the relevance of every citation – relevance to your argument in the immediate paragraph and to your overall thesis

DOCUMENTATION OF SOURCES

□ Documentation of all paraphrases, summaries, and quotations (anytime you use someone else’s words, ideas, or information)
 ** plagiarism will result in a zero for the paper**
□ Correct MLA parenthetical citation format

□ Correct use of quotation marks

□ For long quotes, use block form
Formal of MLA “Works Cited” Page(s) (Bibliography)
□ Use alphabetical order

□ Use MLA format for citing ___journals___newspapers___magazines
___books ___internet

□ One-inch margins – “Works Cited” at top

□ sources correctly punctuated
□ Hanging indent for all entries with 2 or more lines

□ Double-space all entries with no skipped lines
EDITING Uses CUPS
□ Capitalization
 Usage

□ Use of third person

□ Appropriate language: no slang or cliches
□ Consistent verb tenses
□ Verb subject agreement
□ Clear pronoun/antecedent reference

□ Parallel structure
□ Variety in use of sentence patterns

 (Use a balance of simple, compound, and complex sentences)

Punctuation to Review and Correct

□ Commas

□ Parentheses
□ Semicolons

□ Colons
□ Quotes / Underlining
□ Apostrophes
□ Spelling
21
