Things to Check Before Turning in Your Paper

- 1. Your first paragraph provides a clear summary of the paper's contents, including the findings.
- 2. You discuss topics in the order in which you introduce them in the introduction.
- 3. You use direct quotes sparingly and only when you demonstrate that you understand what the words mean.
- 4. Your paper flows well between paragraphs.
- 5. You include only one idea per paragraph.
- 6. Your concluding paragraph does more than just summarize the paper or repeat the introduction. It says something interesting.
- 7. You are within the required page limits.
- 8. You have removed any grammar, punctuation, or word choice errors (such as *that* vs. *which* and *who* vs. *whom*).
- 9. You cite sources and page numbers even when paraphrasing.
- 10. Your footnotes or in-text citations are properly formatted.
- 11. Your reference page is properly formatted.
- 12. You have avoided sentences starting with "so," "well," and "now."
- 13. You use formal rather than casual (conversational) language ("legitimate" instead of "legit." Delete "its so cool.").
- 14. You use correct tenses and they are consistent within the sentence. When referring to author's works, you use the present tense. (Milman argues...).
- 15. You correctly use semicolons when putting two sentences together to form one (often followed by "however" or "therefore"). "They went to the store; however, no one was there."
- 16. You properly place commas. As a rule of thumb, commas go where you would pause in reading.
- 17. If you tend to be wordy, you have edited your writing so that it is concise.
- 18. You avoid passive language where possible. (Replace "The argument was made by Adams." with "Adams argued..."

Final Formatting and Editing Review

- 1. Include paper title, your name, date, and professor's name
- 2. Formatting: 1" to 1.25" margins, Times 12 style (or equivalent), double-spaced
- 3. Page numbers on each page
- 4. Spell check and grammar check (optional)
- 5. Footnotes come after punctuation
- 6. Quotation marks come before in-text citation: "The dog was red" (Jones 34).
- 7. Punctuation goes inside quotation marks (except for in-text citations)
- 8. Correct capitalization: use your readings as a guide of when to capitalize words
- 9. Check for common spelling errors:
 - --it's vs. its. (its = possessive; it's = it is) ("The country had faced its share of trouble.")
 - --therefore vs. therefor (most likely, you mean the first one)
 - --there vs. their vs. they're.
 - --economical = cost efficient; economic = an area of study ("economic change")