Bibliography
Writing and Evaluation

Our Goal: Create an MLA formatted bibliography that shows the academic resources that are currently being used to support your research paper.
Please initial each item showing that you have checked and rechecked that element for correctness.
	Self Evaluation Peer Evaluation Name: _____________________

	________ The word “Bibliography” appears centered on the page.

________ Each entry is listed alphabetically.

________ There are no bullets or numbers used to distinguish between each entry.

________ Each entry that contains more than one line of text has a hanging indent.

________ All entries are separated by a blank line.

________ Proper MLA citation practices are used. (Check textbook pgs R28-R29)

________ There are a minimum of 5 sources listed on my bibliography page.
	________ The word “Bibliography” appears centered on the page.

________ Each entry is listed alphabetically.

________ There are no bullets or numbers used to distinguish between each entry.

________ Each entry that contains more than one line of text has a hanging indent.

________ All entries are separated by a blank line.

________ Proper MLA citation practices are used. (Check textbook pgs R28-R29)

	I, _____________________ understand that all sources listed on my bibliography must be real sources and any attempt to create or falsify source information is considered plagiarism. I also understand that I must have a minimum of five sources listed on my bibliography.

	I, ___________________________, as a peer evaluator understand that I am to earnestly assess my peer’s work. I will am not helping by signing off on criteria that really isn’t there is not helping in the long run.

