Research Paper Rubric

	Category
	5
	4
	3
	2
	1

	Thesis

X 2=

	Clearly stated and appropriately focused. Identifies the topic.
	Clearly stated but focus needed to be sharper.
	Thesis stated but not appropriately focused.
	Thesis is inferred but not stated.
	No statement of thesis or objective for research observed.

	Quality of Information

X 7=
	Information clearly related to the main topic, included consistent supporting details and/or examples.
	Information clearly related to the main topic, provided adequate supporting details and/or examples.
	Information clearly related to the main topic, provided some supporting details and/or examples.
	Information related to the main topic, no details or examples provided.
	Information had little or nothing to do with main topic.

	Organization

X 2=
	Information is logically organized.
	Information is adequately organized.
	Information is somewhat organized.
	Obvious lack of organization.
	No observable organization.

	Paragraph Construction

X 2=
	All paragraphs include introductory sentence, explanations or details, concluding sentence with a transition.
	Most paragraphs include introductory sentence, explanations or details, concluding sentence with a transition.
	Paragraphs included related information, but were typically not constructed well.
	Paragraph structure was not clear and sentences were not typically related within the paragraphs.
	No paragraphs observed.

	Mechanics

X 2=
	No grammatical, spelling or punctuation errors observed.

Proper heading and formatting is observed)
	Almost no grammatical, spelling or punctuation errors observed.
	A few grammatical, spelling or punctuation errors observed.
	Many grammatical, spelling or punctuation errors observed.

OR Proper heading and formatting is not observed
	No observable effort in the area of mechanics.

	Parenthetical Referencing

X 2=
	All sources accurately documented in parenthetical references, ie (name,year)
	All sources accurately documented in parenthetical references, but a few were not in MLA format.
	All sources accurately documented in parenthetical references, but many were not in MLA format.
	Some sources are not accurately documented.
	No parenthetical references observed.

	MLA Formatting

X 2=
	6 or more appropriate sources documented properly.
	At least 5 appropriate sources documented properly.
	At least 4 appropriate sources documented properly.
	At least 3 appropriate sources documented properly.
	No observable effort in MLA formatting.

Project Milestone #1: Identifying the Facts DUE: OCTOBER 19th
· Research your topic thoroughly. Identify the relevant facts of the case, identify similar cases and any other research that is important to knowing EVERYTHING about the topic you selected

· Write a 4-5 page summary of your topic

· You must use at least 6 different sources and cite your sources in text and by writing a “Works Cited”

Formatting Instructions:

· Times New Roman, 12 pt font, 1 inch margins

· Heading: top-right corner

Name

Bioethics Fall 2012

Project Milestone #1 10/19

· Last name and page number must be printed on the left-side bottom of every page.
Tips on Citation Formatting:

· Perdue Owl: http://owl.english.purdue.edu/owl/resource/747/05/
· Easybib.com: will do the citation for the works cited for you!

