

Final Fiesta Paper Checklist

Instructions: You are required to turn this in with your rough and final draft of your paper. Make sure the following items are placed in your paper. Check each item off. Then sign at the bottom of the page.

Requirements	Student Initials verifying completion	Points Earned	Points Possible
8 terms (from the book) with their definitions written out <ul style="list-style-type: none"> • We suggest that you bold or underline them so your GSI can find them easily 			16
5 contingency diagrams			25
3-5 pages, typed, single spaced			3
Correct use of terminology, concepts, and principles			5
Correct spelling, grammar, etc.			1
TOTAL:			/50
Bonus Points For the Following:			
Clip Art			1
Charts, diagrams, job aids that were used during the intervention			1