
Final Report Evaluation and Checklist
Earth Structure -- Prof. Laura Wetzel
General
 Main body of text double-spaced, 12-point font with 1 or 1.25 inch margins

 7 to 12 page text length (not including title page, outline, figures, reference lists)

 Made most suggested changes in Letter and Historical Background assignments

​ Includes “Pledged” and signature ensuring adherence to Honor Code

Outline
 One page

 Clearly describes organization of paper

Figures and Tables
 Appropriate for topic

 Figures and tables are referred to by number within the text

 All have single-spaced, clearly written captions written in own words

 Sources cited in caption and Figure and Table References list

Purpose
 Paper has one central idea that controls the text -- Evaluation of SEE site

 Central idea is fully developed; paper is persuasive

 Central idea is clearly explained in introductory and closing paragraphs

Organization
 Main point gets greatest emphasis

 Paragraphs are sequential and logically ordered

 Transitions signal relationships among ideas or paragraphs

Material
 Concepts are precisely defined

 Ideas relate to each other clearly

 Main theme is supported with detailed evidence

 Map showing recent seismicity included

 Focal mechanism included if earthquake more recent than 1977

Expression
 Writer speaks to a specific audience (SEE members who are your classmates)

 Sentences are clear, direct, and concise

 Text avoids repetition

 Sentences are varied and ideas are logically coordinated

 No plagiarism; all information paraphrased and properly cited; minimal quotations used

Mechanics
 Text is proofread carefully

 Text uses proper spelling and grammar (punctuation, capitalization, etc.)

Literature Cited
 All information is documented using in-text citations in APA format

 Primary Literature Cited: at least 10 primary references and APA format

 NO websites or encyclopedias allowed in Primary Literature list unless pre-approved

 Figure and Table References list in APA format
Comments:

Historical Background Evaluation and Checklist
Earth Structure -- Prof. Laura Wetzel
General
 Main body of text double-spaced

 12-point font with 1 or 1.25 inch margins

 3 to 5 page text length

 Separate title page included with original title, name, date, class and instructor specified

 Made changes suggested in Letter

 Includes “Pledged” and signature ensuring adherence to Honor Code

Figures and Tables
 Appropriate for topic

 At least one figure is included at this stage; map of earthquake location

 Figures and tables are referred to by number within the text

 All have single-spaced, clearly written captions written in own words

 Sources cited in caption and Figure and Table References list

 Titles are located above tables
Purpose
 Paper has one central idea that controls the text – Historical Background & Justification

 Central idea is fully developed

 Central idea is clearly explained in introductory and closing paragraphs

Organization
 Main point gets greatest emphasis

 Paragraphs are sequential and logically ordered

 Transitions signal relationships among ideas or paragraphs

Material
 Concepts are precisely defined

 Ideas relate to each other clearly

 Main theme is supported with detailed evidence

Expression
 Writer speaks to a specific audience (SEE members who are your classmates)

 Sentences are clear, direct, and concise

 Text avoids repetition

 Sentences are varied and ideas are logically coordinated

 No plagiarism; all information paraphrased and properly cited; minimal quotations used

Mechanics
 Text is proofread carefully

 Text uses proper spelling and grammar (punctuation, capitalization, etc.)

Literature Cited
 All information is documented using in-text citations in APA format

 Primary Literature Cited: at least 8 primary references and APA format

 NO websites or encyclopedias allowed in Primary Literature list unless pre-approved

 Figure and Table References list in APA format
Comments:

Letter Evaluation and Checklist
Earth Structure -- Prof. Laura Wetzel
General
 Main body of text single-spaced with a blank line between paragraphs

 12-point font

 1 or 1.25 inch margins

 Length: one full page with some text on the second page

 End of letter is signed with “Pledged” written nearby ensuring adherence to Honor Code

Purpose
 Central idea is clearly explained in introductory paragraph

 Have chosen an appropriate historical earthquake

Organization
 Main point gets greatest emphasis

 Paragraphs are sequential and logically ordered

 Transitions signal relationships among ideas or paragraphs

Material
 Concepts are precisely defined

 Ideas relate to each other clearly

Earthquake Information
 Date and time

 Location

 Magnitude

 Damage

 Why is this earthquake interesting to you?
Expression
 Writer speaks to a specific audience (SEE members)

 Sentences are clear, direct, and concise

 Text avoids repetition

 Sentences are varied and ideas are logically coordinated

 No plagiarism; all information paraphrased and properly cited; minimal quotations used

Mechanics
 Text is proofread carefully

 Text uses proper spelling and grammar (punctuation, capitalization, etc.)

Literature Cited
 At least 6 primary references listed in Bibliography
 No websites or encyclopedias listed in Bibliography
 APA format used within text and Bibliography
Comments:

Last modified by LRW on May 31, 2007.

