English 302: Advanced Research Project Part I: Sources, Quotations, Planning, Thesis

Name:

Evaluation of the assignment’s content:

	
	Do you offer a promising, vigorously phrased thesis that is appropriate to the eventual essay’s purpose?
	
	Do you fulfill all the requirements for extending, applying, and rebutting quotations?

	
	Do you have the correct number and types of sources and quotations?
	
	Do you format and punctuate quotations correctly?

	
	Do you quote passages that need to be quoted and cited?
	
	Do you parenthetically cite according to the rules for the citation format you are using?

	
	Do you quote accurately? (only possible scores are √+ and –)
	
	Do you format your works cited page as a whole correctly?

	
	Do you quote in a way that makes the source’s meaning clear, or set up the quotation in a way that does so?
	
	[bookmark: _GoBack]Do you format the individual works cited entries correctly and consistently?

	
	Do the quotations appear relevant to your thesis and the purpose of the essay, and on an appropriate level of abstraction?
	
	Do you offer an effective title for the prospective essay?

Evaluation of grammar and style:

	
	Sentence-level grammar (fragments, comma splices, run-ons, punctuation, and so on)
	
	Overall clarity, including syntax problems

	
	Word-level grammar (subject-verb conflicts, part of speech issues, verb form and tense issues, pronoun problems, and so on)
	
	Surface errors (spelling, capitalization, typographical errors, carelessness)

	
	Word choice and vocabulary
	
	Style (concision, variety, phrasing)

Scores: For most of these categories, a √+ = 100%, a √ = 85, a √- = 75, and a – = 70. For the Style category, a √+ = 110%, a √ = 100, a √- = 90, and a – = 80.

Reflective commentary and overall comments:

Average score for the assignment’s content:
Average score for the assignment’s style and grammar:
Multiply these scores together (), then multiply by the 15 points available for this assignment: points, plus reflective commentary bonus () =

Peer Response:
Explanation:
