Bill of Rights:

Current Issues

Interdisciplinary Research Project

Using “The Big6”

FINAL PAPER DUE: MARCH 11, 2005

TABLE OF CONTENTS

Page(s)

Step One - Task Definition

Topic and Signature Page

3

Big6 Research Skills

4

Big6 Research Outcomes

5

Introduction with Page and Source Requirements

6

Research Paper Calendar

7

Permissible Topics

8

Research Paper Diagram

9

Persuasive Writing

10

Sample Cover Page

11

Sample Text Page

12

Sample Works Cited Page

13

Step Two - Information Seeking Strategies

Research Preparation – Brainstorming

14

Research Preparation – Internet Reliability

15

Research Preparation – Sample Web Site Evaluation Form

16

Step Three - Location and Access

Library Research and Computer Lab Dates

17

Step Four - Use of Information

Note-taking for Support 1

18-19

Note-taking for Support 2

20-21

Note-taking for Support 3

22-23

Note-taking for Counter Argument

24

Tips for Works Cited

25

Basic Rules for Parenthetical References

26-27

Step Five - Synthesis

Preparing the Thesis Paragraph

28

Sample Worksheet for Evidence & Analysis

29

Step Six - Evaluation

Research Paper Evaluation Checklist

30-31

MLA Format/Last Minute Checklist

32

Sample Anti-Plagiarism Statement

33

Research Paper Rubric

34

Bill of Rights:

Current Issues

Interdisciplinary Research Project

Using “The Big6”
Student and Guardian have agreed to research the following Topic and Question:

Topic:

Question:

Student Signature:

Guardian Signature:

Topic and Signature Page Due January 18, 2005

INTRODUCTION

For your interdisciplinary research paper, you are required to choose a controversy associated with the Bill of Rights that is of interest to you. This paper is more than just a report on a topic. You must go beyond simply telling the reader about your subject. You must develop a thesis statement that represents your opinion of the controversy; you must then try to persuade the reader to agree with this opinion. In order to shape the reader’s opinion, you must convince them that your position is valid by presenting solid information that supports your opinion. You will research and gather a variety of evidence to support your opinion that will include statistics, expert testimony, and American anecdotes that will sway the reader to agree with you. You must also address one counter-argument with a rebuttal. A well stated conclusion that restates the thesis should strongly finish the paper.

This is an interdisciplinary effort. This means that you will work on the paper in the following classes: English, History, and Learning Support (if applicable). You will receive grades throughout the process in both your History and English classes; the final paper grade will be earned in your History class.

Success on this project requires you to assume significant individual responsibility both in and out of the classroom.

PAGE AND SOURCE REQUIREMENTS AND DUE DATE

Minimum of ___________ full pages from opening sentence to concluding sentence

Required MLA Format: 12 point Times New Roman with one inch margins on all four sides

Minimum of ____________ sources

Students MUST USE at least two books.

ALL PAPERS ARE DUE ON MARCH 11. ABSENCE IS NOT AN EXCUSE. A PARENT OR ANOTHER STUDENT MUST TURN THE PAPER IN TO THE TEACHER ON MARCH 11 IF THE STUDENT IS ABSENT.

RESEARCH PAPER CALENDAR

ASSIGNMENT

CLASS

DATE (S)

Instruction Booklet Review

History/English
January 10 - 11

Team Assemblies

January 12, 13, or 14

 -Principals

Depending on your team

 -Curriculum Coordinator

Avoiding Plagiarism Lessons

English

Journal Prompt - Predictions

English

Web Site Reliability/

History

Electronic Search Strategies

Parent Signature Due

History

January 18

Topic with Question Due

History

January 18

Opinion with Three Supports
Due

History

January 28

Thesis Writing

English

Library Research Time

History

Six Class Periods

Between Jan.18 – Feb. 7

Parenthetical References &

Works Cited Lessons

English

Research on Graphic Organizer Due

History

February 11

Evidence and Analysis Due

History

February 17

Complete Rough Draft Due

English

February 28

(typed from cover to works cited)

Conventions Lessons

English

Revisions and Peer Edits

Final Paper Due

History

March 11

Journal Prompt - Reflection

English

PERMISSIBLE TOPICS

First Amendment:

Religion in Public Places

Limits on Free Speech – (Censorship of Music Lyrics, Books, Internet)

Freedom of the Press – (Libel, Privacy, Tabloids)

Second Amendment:

Gun Control Laws vs. Right to Bear Arms

Fourth Amendment:

Patriot Act and the 4th Amendment

Privacy Expectations and the Internet

Search Warrants/Probable Cause

Fifth Amendment:

Eminent Domain

Fifth/Sixth Amendment:

Criminal Rights – (Right to Counsel, Double Jeopardy, Miranda Rights)

Seventh Amendment:

Civil Damage Awards

Eighth Amendment:

Death Penalty

Children Tried as Adults

Prison Conditions

Ninth Amendment:

Same Sex Marriage

Tenth Amendment:

Unfunded Mandates

ALL OF THESE TOPICS ARE APPROVED. IF YOU WOULD LIKE TO RESEARCH ANOTHER TOPIC, YOU NEED TO RECEIVE APPROVAL IN ADVANCE!!!
 RESEARCH PAPER DIAGRAM

PERSUASIVE WRITING

When writing to persuade, you are trying to convince the reader of your position on a particular issue. Depending on the issue and the audience, your writing will:
· SHAPE - the reader’s thoughts and opinions on an issue about which they have not yet formed an opinion
· REINFORCE - the reader’s already existing opinion

· REVERSE - the reader’s already existing opinion; you change their mind

When writing a persuasive piece, you must thoroughly support your argument (opinion) so that you are able to convince the reader that your ideas are valid. You do this using:

STATISTICS - from current research about your issue

EXPERT TESTIMONY - direct/indirect quotes from experts about your issue

AMERICAN ANECDOTES - experiences of U.S. citizens and appropriate court cases

How Should Children Be Treated?

Mary Smith

Period 2

March 11, 2005

Smith 1

Should children be tried as adults for adult crimes, or does that violate the Eighth Amendment protection from cruel and unusual punishment? Whether or not children should be tried as adults for committing major crimes is a subject of immense debate. Some feel it is appropriate to try children as adults, but it is a violation of the Eighth Amendment to do this. Children are children, not adults; if sentenced to an adult prison, these children will have a greater chance of becoming more corrupted and will always be criminals. Society strives for perfection and has tried so hard that they have created a system of failure. The perfection wanted in the prison system is only causing more problems and is giving the impression that they already know these children will fail and this needs to be changed.

If children are children, but tried as adults, why call them children? Minors are children, and they should be treated as such and tried as children simply because they are not adults. Minors are not mature enough to make adult decisions, nor are they mentally or physically mature enough to be sentenced as an adult. They have not lived long enough and have not gotten to partake of the knowledge and experiences that adults have. To expect an adult’s thought process and rationality from a child is not possible. These high expectations for children are unreasonable because they are not capable of meeting them.

Minors who have committed serious crimes are treated with no respect for the mistakes they have made. If they are treated with no respect, how can people expect them to have respect for others? This is only giving them a reason to be more vengeful and to treat people the same way that they have been treated. Studies show that children mimic the ways in which they have been treated (Kyvig 35). Because of this, they shouldn’t be expected to come back a non-criminal and have respect for others.

Minors have a child’s mind. They cannot be responsible for acting like an adult if their mind has not yet developed to the same point as an adult mind. An adult is capable of

Smith 6

Works Cited

Barnes, Harry. “Prisons.” The New Book of Knowledge. 2000 ed.

Barr, Roger. Juvenile Crime. San Diego: Lucent Books, 1998.

Brant, Norman. “Kids Behind Bars.” SIRS Discoverer. 4 Feb 2004 Keywords: kids and

crime.

Farley, Christopher John. “Dead Teen Walking.” Time. January 19, 1998: 6.

Kyvig, David. Unintended Consequences of Constitutional Amendment. Atlanta: Georgia

Press, 2000.

McCorvetts, Jonathan. “Children Jails.” Encyclopedia Britannica Almanac. 2004 ed.

Richey, Warren. “Teen Crime Tends to Put Them Behind Adult Bars.” SIRS Discoverer.

4 Feb 2004 Keywords: juvenile crime

Solant, Jonathan. Kidsdiscovery.com. 14 Jul 2003, 4 February 2004.

<http://www.kidsdiscovery.com/>.

BRAINSTORM

List of Possible Sources

BRAINSTORM

List of Key Words

(Index = Google)

INTERNET RELIABILITY

The Internet is an amazing resource tool. It provides us with up-to-the-minute information at our fingertips. As a researcher, it is essential for you to utilize the power of the Internet. At the same time, however, you must take precautions. Your teachers will be spending at least one class period on the issue of Internet reliability. In addition, they will be providing you with a tool to help you determine if a web site is reliable or not. This tool is not necessary for electronic databases such as Power Library.

This tool must be used for each of the web sites you use (outside of Power Library) for your paper and submitted with your final draft.

NOTES FROM INTERNET RELIABILITY POWER POINT PRESENTATION:

Name:

Date:

Web Site Evaluation (SAMPLE)

There is no absolute way for determining reliability of a web site but the following tool can help.

	URL
	

	Title
	

	Author/

Institution
	

	

	This site belongs to a professional organization (U.S. government, New York Times, etc.)
	Y
	N
	NA

	The purpose of this site appears to be educational or informative in nature.
	Y
	N
	NA

	There are creation and/or revision dates provided.
	Y
	N
	NA

	The site is fact based and unbiased.
	Y
	N
	NA

Summary of findings (Write a sentence or two explaining why you think this web site is reliable):

LIBRARY RESEARCH & COMPUTER LAB DATES

You will be given 4 class periods for library research time and 2 class periods for computer research time, according to the following schedule.

 LIBRARY

 COMPUTER LAB

Tues. Jan. 18

 Mahar

 Carroll
Wed. Jan. 19

 Mahar

 Carroll

Thurs. Jan. 20

 Burkhimer

 Mahar

Fri. Jan. 21

 Burkhimer

 Mahar

Mon. Jan. 24

 Carroll

 Burkhimer

Tues. Jan. 25

 Carroll

 Burkhimer

Mon. Jan. 31

 Carroll

Tues. Feb. 1

 Carroll

Wed. Feb. 2

 Mahar

Thurs. Feb. 3

 Mahar

Fri. Feb. 4

 Burkhimer
Mon. Feb. 7

 Burkhimer

Additional research time will be required outside of class. Use the chart below to keep track of the time you spend on outside of class research. The first entry is an example of how you should log your time.

	Date
	Time
	Location

	2/24/05
	3:45 – 5:00 p.m.
	Havertown Library

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Make sure that you record the source and page number for all research information

	Support 1
	

	Statistics

(Number Based Facts)
	

	Expert Testimony

(Direct & Indirect Quotes)
	

	American Anecdotes

(Court cases, Events, Stories, etc.)
	

Notes:
You may need to use more than one sheet for each support.
Every support may not require all three of the categories above.

Make sure that you record the source and page number for all research information

	Support 1

Continued

Notes:
The boxes in the left-hand column were left blank intentionally. Use them for any category for which you may need additional space.

Make sure that you record the source and page number for all research information

	Support 2
	

	Statistics

(Number Based Facts)
	

	Expert Testimony

(Direct & Indirect Quotes)
	

	American Anecdotes

(Court cases, Events, Stories, etc.)
	

Notes:
You may need to use more than one sheet for each support.
Every support may not require all three of the categories above.

Make sure that you record the source and page number for all research information

	Support 2

Continued

Notes:
The boxes in the left-hand column were left blank intentionally. Use them for any category for which you may need additional space.

Make sure that you record the source and page number for all research information

	Support 3
	

	Statistics

(Number Based Facts)
	

	Expert Testimony

(Direct & Indirect Quotes)
	

	American Anecdotes

(Court cases, Events, Stories, etc.)
	

Notes:
You may need to use more than one sheet for each support.
Every support may not require all three of the categories above.

Make sure that you record the source and page number for all research information

	Support 3

Continued

Notes:
The boxes in the left-hand column were left blank intentionally. Use them for any category for which you may need additional space.

Make sure that you record the source and page number for all research information

	Counter Argument
	

	Rebuttal with Support
	

TIPS FOR WORKS CITED

· Use the color-coded works cited worksheets that are available at the HMS library. These sheets will help you with works cited formatting.

· The works cited list is always on a separate page from the rest of your paper. It is a page numbered consecutively with the rest of your paper.

· Your last name and page number should appear a half-inch from the top of the page in the top right hand corner.

· Center works cited on the first line of the last page of your paper, one inch from the top of the page.

· Double-space entire page, including within each citation.

· Alphabetize all entries by the author’s last name.

· If no author is given, start with the title. Include subtitles, if given.

· Do not number your entries.

· Either italicize or underline the primary titles of sources cited. You should select one or the other to use throughout your paper.

· Capitalize each word in the title of books, magazines, etc., except for articles, short prepositions, or conjunctions.

· The first line of each entry starts at the left margin. Indent the second and all other lines of each citation one tab.

· Abbreviate the names of all months except May, June and July.

· If city of publication is not well known, abbreviate state’s name.

· Write dates in day month year order--with no punctuation.

· Shorten publisher’s name as much as possible.

BASIC RULES FOR PARENTHETICAL REFERENCES

When you write a research paper, everything that is not common knowledge, common ideas, or quotations from a source other than yourself must be cited. Parenthetical references are placed within the paper after every sentence that requires a citation. Your paper should not be filled with these, because the intent of the research paper is to provide the facts/support and then analyze them. Your analysis does not require citations.

· If you used only one work by that author, put the last name of the author and page number in parentheses followed by the period.

Example: In 1860, there were almost 4 million slaves in the southern states (Johnson 101).

· If you use the name of the author in the sentence, you need just the page number.

Example: According to Johnson, in 1860 there were almost 4 million slaves in the southern states (101).

· If you used more than one work by that author, you need to include the last name of the author, which work, and page number.

Example: In 1860, there were almost 4 million slaves in the southern states (Johnson The American South 101).

· If the source has two or three authors and you are using the names in the sentence, give the last names of every author in the same order that they appear in the Works Cited page.

Example: According to Johnson, Carlson and Walton, in 1860 there were almost 4 million slaves in the southern states (101).

· If the source has more than three authors, give the first author’s last name as it appears in the Works Cited page followed by et al. and the page number.

Example: In 1860, there were almost 4 million slaves in the southern states (Johnson et al. 101).

· If the source does not have an author, you use the name of the source and page number.

Example: In 1860, there were almost 4 million slaves in the southern states (World Book, Vol. 2: 101).

· If it is an Internet source, use the author’s last name only.

Example: In 1860, there were almost 4 million slaves in the southern states (Johnson).

*If the Internet source does not have an author, use the title of the web site.

Example: In 1860, there were almost 4 million slaves in the southern states (Slavery in the South). Remember that if the site does not have an author or a title, you shouldn’t be using the web site at all.

· Remember to use quotation marks for direct quotes as well as the parenthetical reference.

Example: “No man can put a chain about the ankle of his fellow man without at last finding the other end fastened about his own neck,” stated by Frederick Douglass (Hakim 8).

*See your teacher or the librarian for examples not given, such as, personal interviews, religious works, or television programs.

**There is a different format for extensive quotes. When you are quoting prose that takes more than four typed lines, indent each line of the quotation ten spaces and double-space it. See your teacher or librarian to discuss this format.
THESIS PARAGRAPH

Strong opening sentence:

Amendment (quoted or paraphrased):

Controversy explained:

Thesis statement, clear and well-written:

Support #1:

Support #2:

Support #3:

Now – put it all together and write the whole paragraph below and on the back:

Name:

Teacher:
Support # ____

	Evidence (Include author & page #)
	Analysis

	
	

EVALUATION CHECKLIST

Thesis Paragraph
______ Strong first sentence that grabs the reader’s attention

______ Mentions amendment

______ Mentions phrase from amendment

______ Mentions Bill of Rights or Constitution

______ Clearly presents three supports in thesis sentence

______ Opinion clearly stated without the use of personal pronouns

Supporting Paragraphs (Should be multiple paragraphs)
First support:
______ Strong topic sentence

______ Full analysis; _____needs more analysis; _____unclear analysis (check one)

______ Flows/reads well (uses clear transitions between paragraphs)

______ Does not use redundant language (say the same thing different ways)

______ Supported with statistics, expert testimony, and/or American anecdotes

______ Does not use too many direct quotes/Paraphrases indirect quotes

______ Parenthetical references included

Second support:
______ Strong topic sentence

______ Full analysis; _____needs more analysis; _____unclear analysis (check one)

______ Flows/reads well (uses clear transitions between paragraphs)

______ Does not use redundant language (say the same thing different ways)

______ Supported with statistics, expert testimony, and/or American anecdotes

______ Does not use too many direct quotes/Paraphrases indirect quotes

______ Parenthetical references included
Third support:

______ Strong topic sentence

______ Full analysis; _____needs more analysis; _____unclear analysis (check one)

______ Flows/reads well (uses clear transitions between paragraphs)

______ Does not use redundant language (say the same thing different ways)

______ Supported with statistics, expert testimony, and/or American anecdotes

______ Does not use too many direct quotes/Paraphrases indirect quotes

______ Parenthetical references included
Counter Argument:

______ Strong topic sentence

______ Flows/reads well with use of transitions, if needed

______ Does not repeat previous arguments

______ Strong presentation of the counter argument (the other side)

______ Directly refutes “other side” (has a strong rebuttal)

______ Parenthetical references for research (if necessary)

Conclusion
______ Strong last sentence that grabs the reader’s attention

______ Mentions amendment

______ Mentions phrase from amendment

______ Mentions Bill of Rights or Constitution

______ Presents three supports again

______ Thesis statement restated in a different way

______ Adds a final component (new info/quote)

Spelling/Grammar

______ No run on sentences

______ No fragments

______ No spelling errors

______ No capitalization errors

______ No major punctuation errors (commas, semi-colons, colons, apostrophes, dashes)

______ Does not use 1st person pronouns (I, Me, My, We, Us, Our, You, etc.)

______ Do not overuse other pronouns (It, They, Their, One, People, etc.)

______ Does not have incorrect usage of subject-verb agreement

Works Cited/Parenthetical References
______ Entry format is perfect

______ Parenthetical references for research

______ Alphabetical

______ Minimum sources met

______ Parenthetical reference format is perfect

______Works Cited in top center

______ Uses reverse indentation

______ Last name & page number included

MLA FORMAT/LAST MINUTE CHECKLIST

______ Cover Page with creative title, centered in the middle of the page

*name, period, March 11, 2005 – in bottom right corner

______ 1” margins all around the paper – this means TOP, BOTTOM, and LEFT and

RIGHT SIDE! (Yes, we will measure the margins)

______ 12 point Times New Roman font ONLY, double-spaced

______ No personal pronouns used –(i.e. I, Me, My, You, Us, We, etc.)

______ No headings, sub-headings, etc.

______ Parenthetical citations for all information – statistics, expert testimony, and

American anecdotes, etc. (Yes, we will check the sources and page numbers)

______ Fulfills page requirements

______ Last name and page number 1/2” from top right corner of each page (from the

first page to works cited)

______ Read the paper OUT LOUD, carefully checking for errors

______ Have a parent or teacher proofread your work

______ Spell check WITHOUT your computer

______ Assemble the paper in the following order:

*Cover page

*Paper

*Works Cited

*Web site reliability page(s) if applicable

*Anti-Plagiarism Statement SIGNED!

*Rubric

ANTI-PLAGIARISM STATEMENT (SAMPLE)

Definition of Plagiarism

Plagiarism is using someone else’s ideas or words without clearly acknowledging the source of that information. For this research paper you must acknowledge the source of the information by using MLA formatting. A minimum of two class periods will be spent learning about plagiarism, how to avoid it, and MLA formatting.

Plagiarism is a serious offense and will be treated as such by your teachers. If you are caught plagiarizing you will receive a grade of zero for your research paper. Remember, ignorance is not an excuse to plagiarize! If you are unsure how to properly acknowledge the source of information you should ask your teacher or our librarian, Mrs. Kratzinger.

YOU WILL NEED TO ATTACH THIS SIGNED ANTI-PLAGIARISM STATEMENT TO YOUR RESEARCH PAPER:

I have not copied any information directly from any source. The information used in this paper has been correctly cited within the paper and credited on the “Works Cited” page.

Student Signature (in pen): _________________________________ Date: ___________

RESEARCH PAPER RUBRIC (SAMPLE)

Cover Page

______/15

*Creative title

*Name, period, date

*Standard cover page format

Minimum Page Requirement

______/30

*Minimum pages met with full pages according to proper format

*Margins correctly followed

Thesis

______/45

*Strong and clear thesis statement that states

your opinion of the controversy

*Briefly presents your support

*Refers to the specific amendment addressed

Supporting Paragraphs

______/120

*For each of the three supports:

-strong topic sentence

-strong evidence (statistics/expert testimony/American anecdotes)

*Counter argument:

-addressed and rebutted

Conclusion

______/30

*Restates controversy with your opinion

*Restates amendment

*Adds a component that brings finality to the paper

Works Cited

______/30

*Works Cited page formatted according to MLA

*Minimum number of sources met

*Web-site evaluation form attached (when necessary)

Parenthetical References

______/30

*Specific unknown facts, statistics, and quotes referenced

*Correct format followed

______/300 subtotal

Conventions

 - ________ = _______

*Spelling, commas, semi-colons, colons, apostrophes, subject-verb agreement, run-ons, fragments, capitalization, and dashes.

Final Grade

__________%

Topic Sentence:

STEP 2 - Information Seeking Strategies

STEP 1 - Task Definition

STEP 2

 Information

Seeking Strategies

STEP 1 - Task Definition

STEP 1 - Task Definition

STEP 1 - Task Definition

STEP 4 -Use of Information

STEP 1 - Task Definition

STEP 1 - Task Definition

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 1 - Task Definition

Counter-Argument & Rebuttal

Support 3

Support 2

Conclusion

*Amendment

*Controversy

*Restate Thesis

*Strong closing sentence with quote or new fact to support your opinion

Each support should have multiple paragraphs, including:

*Statistics

*Expert Testimony

*American Anecdotes

Support 1

Thesis Paragraph

*Strong Opening Sentence

*Amendment

*Controversy

*Thesis Statement with Three Supports

STEP 2 - Information Seeking Strategies

STEP 3 - Location and Access

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 4 -Use of Information

STEP 5 - Synthesis

STEP 5 - Synthesis

STEP 6 - Evaluation

STEP 6 - Evaluation

STEP 6 - Evaluation

STEP 6 - Evaluation

STEP 6 - Evaluation

STEP 2 - Information Seeking Strategies

39
34

