Progress Checklist for Argumentative Research Paper
Below is a list of activities that you need to complete in order to practice all the stages of writing an argumentative research paper.

Pre-Writing Activities
	Research Log: entries about how much time you are spending doing your research and what you are finding

	Good Comments:

Adequate

Fair

Incomplete

	Notecards: or slips of paper that indicate the information you’ve collected for your paper

	Good Comments:

Adequate

Fair

Incomplete

	Annotating Cards: or slips of paper that indicate the bibliographic information and skimming notes you made
	Good Comments:

Adequate

Fair

Incomplete

	List of Titles: the original list of sources you found in your library search
	Good Comments:

Adequate

Fair

Incomplete

	List of the BEST Sources: the ones you isolated after skimming the bigger list

	Good Comments:

Adequate

Fair

Incomplete

	OVERALL GRADE FOR PRE-WRITING ACTIVITIES:

	Comments:

First Version (1= lowest score and 5= highest score)
	Focus: clearly stated argument found in the introductory pages

	1 2 3 4 5

	Development:

· Comprehensiveness (enough good sources)

· Strong reasoning from writer

· Rebuttals handled well

· Introduction contains background information (such as history, definitions, information needed to understand the arg.)

· In-text citation done well

· Language used and amount of development reflect respect for audience

· Length of paragraphs is good

	1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

	Organization:

· transitions made from one argument to the next

· introduction contains the background information

· the overall order of the argument is good

· the internal ordering of individual paragraphs is good

	1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

	Style:

· the language is academic/formal

· sentence patterns are varied
	1 2 3 4 5

1 2 3 4 5

	Mechanics:

· block quotes are correctly cited

· use of ellipses and brackets is correct

· introduction of sources done properly (signal phrases)
· references cited correctly using MLA formatting
	1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

	OVERALL GRADE FOR FIRST VERSION:

	Comments:

Second Version
Grading for the second version will be done with the above scoring sheet; however, your first version will factor into the grade you receive for the research paper. You will also receive a grade on the peer review you write for another student in class.

