[bookmark: _GoBack]Sophomore Research Paper Rubric

Format:
· Title page, page headers/numbers				_____________/5
· 12 font Times New Roman					______________/5
· Double spaced and proper margins				______________/5
· MLA formatted Works Cited page with 3 sources
i. Must be from Media Center data base. NO WIKIPEDIA!!!									_____________/10
· Proper MLA parenthetical documentation (In-text citation)____________/15

Paper Content and Structure
· Introduction:
· Interesting hook/attention grabber:			_____________/5
· All subtopics identified:				______________/5
· Thesis:							______________/20

· Body paragraphs: Accuracy of the content and reflection back to the thesis!!
· Logical Sequencing and well-developed paragraphs
· Correct grammar and Spelling
· Proper mechanics (No “I”, “you”, or “we” statements, contractions, slang, or abbreviations
_______________/ 100
· Conclusion:
· Each Subtopic needs to have at least one sentence to review what was discussed and how it proved your thesis

________________/30

									Total =	/200
