

Research Paper Workout Checklist

1. Warm Up/Stretching

- Remember that research is the process of:
 - investigating topics
 - evaluating sources
 - noticing relationships between documents
- Determine type of research paper assigned

2. Strength Exercises

- Begin gathering sources
 - Start researching broadly
 - Narrow focus
- Develop a thesis statement that meets the assignment
- Create outline or plan for paper


3. Endurance Exercises

- Generate topic sentences that reflect main points in outline/plan
- Properly introduce and explain all quoted material
- Cite all directly quoted and paraphrased material

4. Cool Down

- Give yourself time between writing and proofreading
- Re-read your assignment sheet
- Read paper out loud
- Edit for grammar, punctuation, sentence structure, and clarity

More resources:

Purdue Online Writing Lab

<http://owl.english.purdue.edu/owl/section/2/>

UNCG Academic Tips

<http://www.academictips.org/acad/atipsforwritingresearchpaper.html>

Citation Machine

<http://citationmachine.net/index2.php?start=>