Name _____________________

Note: Review and attach this document to your paper with a paperclip. Do not staple.


	
	Basics – Assignment Accomplish the learning goals of this paper described on the syllabus, explained in classroom conversations, and elaborated in supplemental emails. [ADVICE: Tighten and backdate your deadlines, plan on multiple drafts before submission, and schedule an office hour visit for individual consultation (not editing).]

	1
	Basics – Format Use double-space, 12-point Times New Roman, one-inch “ragged-right” aligned margins [Exception: single-space name, course, and paper title on first page]. Number all pages; don’t append a title page. Set line spacing to avoid empty rows between indented paragraphs. 

	2
	Basics - Length Limit three lines above or below page range. 

	3
	Organization – Forecast Preview each major section of your paper in a single sentence placed within your introduction paragraph. 

	4
	Organization – Review Summarize each major section of your paper in a single sentence placed within your conclusion paragraph.

	5
	Organization – Topic Sentences Forecast main idea in a topic sentence (per paragraph).

	6
	Organization – Body Sentences Employ a subject and verb. Avoid fragments.

	7
	Organization – Paragraph Length Avoid mini-graphs or paragraphs exceeding a page.

	8
	Organization – Transitions Develop a justification to shift from paragraph to paragraph. Never begin or end a paragraph with quoted material.

	9
	Evidence – Course Readings As assignment requires, include meaningful quotations (and/or paraphrases with citation) from readings. 

	10
	Evidence – Non-course Readings Attach highlighted photocopies from quoted, summarized, and/or paraphrased pages. Unless otherwise directed, do not use “internet only” sources.

[NOTE: Duplicate citations do not contribute to minimum research requirements.]

	11
	Evidence – APA In-Text Citations Only include author, year, and (when quoting) page or paragraph number. Do not include article title or extraneous information about authors. Here is an example: Wood (2006) states, “evidence is important” (p. 99). 

Here is another example: “Evidence is important” (Wood, 2006, p. 99). 
[NOTE: Block-quote excerpts exceeding 40 words.]

	12
	Evidence - APA Reference Page Append APA style (Sixth Edition) reference page. 
[NOTE: Unless otherwise stated, reference pages do not count as part of page limit.]

	13
	Editing – Grammar and Spelling Ensure that your work meets professional standards. 
[ADVICE: Visit Writing Center and COMM Center as needed.]

	14
	Editing – Apostrophes Attend to this oft-misunderstood punctuation mark 
(especially the difference between “its” and “it’s”). Do not use apostrophes for 

dates (1900s), plural numbers (figures 8s), or abbreviations (IOUs).

	15
	Editing – Semicolons Relate independent clauses. Differentiate comma-using elements. 

[ADVICE: Visit this website to learn more about semicolon-use: http://bit.ly/9fD93C]

	16
	Editing - Quotation Marks Place commas and periods inside quotation marks. 
Example: “Edit carefully,” Wood said, “and pay attention to detail.”

	17
	Editing – General Mechanics Use periods, commas, colons, capitalization, and other tools correctly. [NOTES: Do not capitalize theories. Avoid exclamation marks.]

	18
	Prose – Clichés and Hackneyed Phrases Some phrases are overused at the end of the day; avoid them like the plague. [NOTE: a cliché in quotes is still a cliché.]

	19
	Prose – Active voice Avoid wordiness or awkward construction. Employ direct prose.

	20
	Prose – Empty modifiers Avoid words like “extremely” and “very.” 


Note: I’m happy to discuss exceptions to any of these rules/tools prior to deadlines.

