Research Project

ENGL 1102: Writing in the Academic Community

Eaker

This project will require you to go through several stages of critical thought and research; it is designed to stretch your capabilities as a critical reader, researcher and writer. Furthermore, it will require you to dedicate a significant portion of time conducting both primary and secondary research on your issue.

You will begin by reading Nineteen Minutes by Jodi Picoult. Once you have read the novel, you will create an inquiry question that will drive your research regarding peer cruelty and school violence. This guiding question will be one that you would like to learn more about and will help frame the scope of your research.

**This question will drive your research. The better the question, the more helpful and effective your research will be. **

Part I---Annotated Bibliography
Once you have decided on your question, you will gather and evaluate sources that reflect a variety of media and multiple perspectives on the issue. You will create an annotated bibliography (MLA format) of your research that should include a minimum of six sources, one of which should be the novel we are reading as a class.

Explanation of Goals:
1. The purpose of an annotated bibliography, for you as a writer, is to learn more about a subject by exploring a variety of opinions and to engage with sources through critical reading and evaluation. Also, scholars publish bibliographies and annotated bibliographies on certain subjects to assist future researchers.

2. By conducting this research, you will learn to better navigate databases of scholarly sources, conduct primary and secondary research, and to understand and evaluate sources.

3. It is important to understand that the goal of this assignment is NOT to find sources that only support one opinion. You should use this opportunity to explore VARIOUS opinions on the issue, not just the ones you agree with. In order to really understand an issue, you must look at EVERYTHING being said about it.

4. It is also imperative that you consider what preconceived opinions you are bringing to your research (Ex. Previous educational experiences, religious and political beliefs, upbringing, personal experience, etc.) and how those influences shape both your opinions on an issue and how you it.

Research Requirements
1. One source will be Nineteen Minutes. Your evaluation should address the perspective(s) of the issue presented in the novel.

2. At least 2 sources should be found through the library database. Your citations should include database and library info, or you will not receive credit for this requirement.

3. At least 1 source should be a book or film. This book requirement is a book other than the novel we are reading. It cannot be a course textbook. Also, “Youtube” clips (unless approved) will not count as films.

4. 2 sources may be any reliable source from the list below.
Research may include the following:

1. Sources found through the library databases (magazines, newspapers, diaries, interviews, journal articles, etc.)

2. Books

3. Film- documentaries, interviews, historical accounts, true events

4. Personal Interviews conducted with experts

5. Reliable, internet-based sources (Ex. Government or corporate websites)

Although Wikipedia can be used as a starting point for research, it is NOT considered a reliable source and is not acceptable as evidence for this—or any other—assignment.

	Each annotation must include:

1. An MLA citation

2. Summary: a short paragraph (approx. 5-8 sentences—depending on the length of the source) highlighting the main idea and key points of the text

3. Evaluation: You should think about author expertise, quality of the argument, biases, publishing date, what you were able to learn, etc. This section should be one-two paragraphs (or approx. 7-10 sentences).

· When considering the novel as a source, be sure to discuss in your evaluation the ways in which the novel addresses your specific question. What perspective(s) did is show? What point was Picoult trying make, and did she make it?

Part II---Research Reflection
Once you have completed your annotated bibliography; you will write a 3.5-5 page reflection of your question, research and ultimate findings. This will require you to do critical thinking and assessment regarding your issue and the information you found when conducting your research. You will need to incorporate and cite multiple sources from the annotated bibliography in your reflection.

Your research reflection will be a reflective essay that should move chronologically through your research process. It is essentially a narrative of your experience and what you found. Below is the order in which your ideas should flow:

· You should begin by addressing your original assumptions regarding the issue, as well as how you developed your research question.

· Next, you should examine your research process and the sources you found. (What did you learn from your research? How did each source change or reinforce your attitude about the issue? How did certain sources and the ideas they presented compare to each other?)

· You will need to refer to specific sources as examples.

· Finally, you will discuss your ultimate findings about the issue after you’ve researched and reflected on a variety of ideas. (Did your opinion change in any way? Was it reinforced by what you found? Did you discover anything you weren’t aware of or had not considered?)

· This is the part of the reflection that should be written as an argument. You will need to incorporate sources from your research into this portion of the reflection to back up any claims made.

Note: There is no traditional argumentative essay due with this project. Your research reflection is a reflective essay examining what you found and learned in the process of your research. IT IS NOT A FORMAL ARGUMENT. Please be sure you understand the requirements and come to me with any questions. The due date is never a good time to realize you did not understand the assignment or that you left something out.
Consider the following questions in your reflection:
	Previous Experiences & Inquiry Question
	What did you know about the issue prior to your research?

What preconceived opinions did you have about this issue?

Do you have any prior experience with this issue, or do you know anyone with any personal experience? How does this influence your opinion?

How did your background affect your views? Consider moral or religious beliefs, educational experience, political opinions, etc.

What was the initial question, and how did you develop it? What did you hope to learn or understand after completing your research?

Did your question evolve or change in the beginning? Explain.

	Research Process

	Describe the steps you took during your research.

What kinds of sources did you access?

What were some of the best sources you found? Why?

What were some problems you encountered in your research? Why?

Explain how your inquiry question changed or was reinforced based on your research.

Describe any new research skills that you acquired during this process. How did you develop as a researcher?

	Ultimate Findings
	What new information did you acquire during your research?

Based on your research, how would you answer your question? Explain.

How was your initial belief either changed or reinforced by your research?

What were some of the limitations that you faced- what would you have wanted to learn if you had more time?

What impact will your research have on your political, religious, moral, personal decisions and/or beliefs in the future?

Including Citations in Your Research Reflection

You MUST include both in-text citations and a Works Cited Page with your Research Reflection if you summarize, paraphrase or quote from any source. Also, any source discussed or mentioned in the text should appear on the Works Cited Page. The Annotated Bibliography is not a substitute for citations within this portion of your project.

Part III---Appendix

Along with your annotated bibliography, you must include an Appendix of sources- hardcopies of your sources arranged neatly and alphabetically. This will be the final section of your project and should be included at the end.

Appendix Requirements

· the first 3 pages of each electronic or internet-based source (including initial page with publication information)
· the title and copyright pages of any books used

· a hardcopy of any personal interviews you choose conduct

· No submission is needed for film as long as complete bibliographic information and a summary are provided in the annotated bibliography.

I will not accept your project without the appendix.

__

Submission Guidelines

You should submit your work in a labeled folder or 1-inch binder. (Do not use anything thicker than a 1-inch binder.) Your work should be included in the following order:

1. In-class preview exercise

2. Materials from Annotated Bibliography Group Workshop

3. Complete Annotated Bibliography

4. Rough Draft & Workshop Materials for Research Reflection

5. Final Research Reflection

6. Appendix

Grading
You will be graded on a rubric with the chance to earn a total of 125 possible points. When you resubmit these materials in the portfolio, revisions will not be required. However, you may make revisions in order to improve your grade up to 12 points.

