History 243-01—Europe since 1945

Fall 2003

Koloski

Take-Home Exam I—Cover Sheet

Your name:

Title of essay:

Number of words in the essay (not including footnotes, bibliography):

In one complete sentence, summarize the argument of this essay:

Yes No

1. Did you number the pages of the essay?*

[]
 []

2. Did you run a spell checker?*

 []
 []

3. Did you proofread after running spelling

[]
 []

and grammar checks?*

4. Did you cite all ideas that are not your own and are

[] []

not common knowledge, even if they are paraphrased?*

5. Did you use Chicago-formatted footnotes or endnotes?*

[]
 []

6. Did you attached a Chicago-formatted bibliography?*

[]
 []

7. Does each paragraph in the body of the essay

[]
 []

include a topic sentence that states your point

(as opposed to summarizing the text in question)?*

8. Do you present and discuss concrete textual evidence for

[]
 []

each claim you make?*

9. Did you reconsider, revise, or rewrite the

[]
 []

introductory paragraph after you finished the essay?

10. Did you go to the History Writing Resources

[]
 []

Center or the Tucker Writing Center to seek assistance

for this essay?

*If the answer to this question is no, please go back and correct the problem before turning in the paper.

In accordance with the provisions of William and Mary’s Honor Code, I certify that I have neither given nor received assistance on this exam (unless I have done so within the provisions outlined on the reverse—meeting with a HWRC/Tucker consultant or Professor Koloski).

Signature ___

Paper Evaluation Sheet

Koloski

	How does the paper rate on the following attributes?
	excellent
	good
	fair
	poor

	Successfully addresses the assigned topic?
	
	
	
	

	Incorporates original ideas and/or approaches?
	
	
	
	

	Demonstrates historical accuracy (delivers an interpretation which is plausible given all available evidence)?
	
	
	
	

	Asks and answers the “so what?” question (presents an analysis rather than a summary or description)?
	
	
	
	

	Presents a strong, argumentative thesis in the first paragraph?
	
	
	
	

	Incorporates strong supporting points into a clear organization structure, using analytical topic sentences, strong transitions, and focused paragraphs?
	
	
	
	

	Bases supporting points on concrete textual evidence?
	
	
	
	

	Uses textual analysis to develop each supporting point fully?
	
	
	
	

	Shows stylistic finesse?
	
	
	
	

	Remains free of grammatical and proofreading errors?
	
	
	
	

	Follows guidelines for formal academic writing (diction, citations, spacing, cover sheet, etc., as outlined in handouts)?
	
	
	
	

Additional comments:

