Research Assignment
10th and 11th English – Mrs. Russell
OBJECTIVE 		Read your list of topics found in Forest Gump and pick one. (No duplicate topics per class unless approved by teacher). Research topic and write a 3 page Research Paper, including a Bibliography, Outline, and Note cards. Students will turn in a total of five (5) typed pages: 3 for the paper, 1 for the Bibliography, and 1 for the outline. Students will also turn in Note cards.
	Mon
	Tues
	Wed
	Thurs
	Fri

	1/2
	1/3
	1/4
	1/5
	1/6

	HOLIDAY
	1st Day Back
Rules and Stuff
	Watch clips from “Forest Gump” and go over topics
	Pick Topics, Intro to Research Unit
	STAR TEST LIBRARY

	1/9
	1/10
	1/11
	1/12
	1/13

	NEED NOTEBOOK
Go through Research Packet & Rubrics
	Intro To Research & MLA Handbooks
	Introduction to Online Researching Techniques
	Brainstorming & Outlining
	Taking Notes & Parenthetical Documentation

	1/16
	1/17
	1/18
	1/19
	1/20

	HOLIDAY
	Library for research

	1/23
	1/24
	1/25
	1/26
	1/27

	Classroom time to research, write, edit, & etc!

	1/30
	1/31
	2/1
	2/2
	2/3

	Research Assignment DUE
	Day 1
Presentations
	Day 2
Presentations
	Day 3
Presentations

	Critiques, Peer Reviews, and Final Paperwork

If we have any SNOW DAYS between Jan 3 and Feb 3, we will adjust our schedule accordingly. Check for RUSSELL TEXTS from me about date changes.

Research Assignment
The Three Rs of Reading – A way to understand Literature
1.

2. Read it
3. Read about it
4. Read around it

You will receive individual grades based on the following:
1. Note cards (30 minimum)
2. Outline	
3. Bibliography (3 source minimum)
4. Paper (3 page minimum)
You will be responsible for:
1. Researching your topics and recording factual information (NO OPINIONS)
2. Outline - typed, 11 point, Times New Roman, MLA, 1” margin, name centered in header, title centered in body
3. Bibliography (SAME MLA FORMATS AS ABSTRACT) Minimum of three sources
4. Note cards – Minimum of 10 note cards X three sources = 30 cards minimum – DO NOT write 28 note cards for one source, 1 for another, and 1 for another.
5. Paper – (SAME MLA FORMATS AS ABSTRACT) –3 pages, typed citing printed and media sources about your topic
6. Presentation – 3 minutes presentation to share their research findings with their peers

Need a place to start?
www.google.com - 			Google Search Engine
http://tinyurl.com/hv29l			Bibliomania – Free online Literature
http://books.google.com/			Google Books Online
http://tinyurl.com/78ha446		Infotrac – Research Database
						Password: lonestar
http://tinyurl.com/yfso9pw		Encyclopedia Britannica – online encyclopedia
						Login: mansfield Password: tigers
http://tinyurl.com/7zzslmu		Infobase/Facts on File – History/Social Issues
						Login: mansfieldhs Password: tigers
http://tinyurl.com/bxeyk6		Citation Machine – Helps create a bibliography

Please get your source information while you are there looking at it. I CANNOT tell you how many times I have had to help a student backtrack to locate a source and never been able to locate it again. DON’T FORGET! Most of these sites will give you the entire source in MLA format and all you have to do is copy it down verbatim.
OUTLINE
I.
II. Introduction & Overview
III. Main Idea
A. Explanation
B. Examples
C. Conclude
IV. Main Idea (With ABC)
V. Main Idea (With ABC)
VI. Main Idea (With ABC) You may have more main ideas so keep adding
VII. Re-cap & Conclusion

NOTE: The bibliography is typed the same way as the outline page but lists your sources alphabetically AND in MLA format. The paper is also typed with same MLA formatting techniques.
BIBLIOGRAPHY 1=weak 2=moderately weak 3=average 4=moderately strong 5=strong
	1). Bibliography typed according to MLA formats.
	2
	4
	6
	8
	10

	2) Alpha order
	2
	4
	6
	8
	10

	4).Verified Source #1
	2
	4
	6
	8
	10

	5) Verified Source #1
	2
	4
	6
	8
	10

	6) Verified Source #1
	2
	4
	6
	8
	10

OUTLINE 1=weak 2=moderately weak 3=average 4=moderately strong 5=strong
	1). The organization of the outline is clear and easy to follow.
	2
	4
	6
	8
	10

	2). The content demonstrates an understanding of the topic and related concepts.
	2
	4
	6
	8
	10

	3). The spelling, punctuation, and grammar on the writing assignment are accurate.
	2
	4
	6
	8
	10

	4). If appropriate, the assignment appears to have been well researched.
	2
	4
	6
	8
	10

	5). Overall, the work represents the writer's full potential.
	2
	4
	6
	8
	10

INDIVIDUAL GRADE SHEET

NAME: _____________________________ Period: _____

PAPER - 1=weak 2=moderately weak 3=average 4=moderately strong 5=strong
	1). Paragraphs in the assignment starts with a topic sentences.
	2
	4
	6
	8
	10

	2). The organization of the writing assignment is clear and easy to follow.
	2
	4
	6
	8
	10

	3). The assignment is concise and well written.
	2
	4
	6
	8
	10

	4). The assignment employs the appropriate information or facts.
	2
	4
	6
	8
	10

	5). The content demonstrates an understanding of the topic and related concepts.
	2
	4
	6
	8
	10

	6). The spelling, punctuation, and grammar on the writing assignment are accurate.
	2
	4
	6
	8
	10

	7). The assignment appears to have been well researched.
	2
	4
	6
	8
	10

	8). The content fulfills all the requirements of the assignment.
	2
	4
	6
	8
	10

	9). Overall, the work represents the writer's full potential.
	2
	4
	6
	8
	10

	10) Student met deadlines.
	2
	4
	6
	8
	10

BIBLIOGRAPHY 1=weak 2=moderately weak 3=average 4=moderately strong 5=strong
	1). Bibliography typed according to MLA formats.
	2
	4
	6
	8
	10

	2) Alpha order
	2
	4
	6
	8
	10

	4).Verified Source #1
	2
	4
	6
	8
	10

	5) Verified Source #1
	2
	4
	6
	8
	10

	6) Verified Source #1
	2
	4
	6
	8
	10

OUTLINE 1=weak 2=moderately weak 3=average 4=moderately strong 5=strong
	2). The organization of the outline is clear and easy to follow.
	2
	4
	6
	8
	10

	5). The content demonstrates an understanding of the topic and related concepts.
	2
	4
	6
	8
	10

	6). The spelling, punctuation, and grammar on the writing assignment are accurate.
	2
	4
	6
	8
	10

	8). The assignment appears to have been well researched.
	2
	4
	6
	8
	10

	10). Overall, the work represents the writer's full potential.
	2
	4
	6
	8
	10

NOTE CARDS 1=weak 2=moderately weak 3=average 4=moderately strong 5=strong
	2). 10 from source 1
	2
	4
	6
	8
	10

	5). 10 from source 2
	2
	4
	6
	8
	10

	6). 10 from source 3
	2
	4
	6
	8
	10

	8). The cards are neat.
	2
	4
	6
	8
	10

	10). High quality notes were taken from sources
	2
	4
	6
	8
	10

Comments: ___

Forest Gump Research Topics
This is a partial list of topics addressed in the novel and movie, Forest Gump. You may pick something from this list or add something to the list (AS LONG AS YOU CAN PROVE TO ME THAT 1) IT WAS IN FOREST GUMP AND 2) CONVINCE ME THAT IT’S A WORTHY TOPIC.)

There will be no duplicate topics selected per class period (unless approved by the teacher beforehand) and sign up for topics is first come, first served.

Thursday, January 5, BEFORE SCHOOL is the first time you can sign up for a topic. Once the school day begins, you will only be allowed to sign up during your class period. You may also sign up immediately after school. TOPICS MUST BE CHOSEN BY THE STUDENT AND MUST BE SELECTED BY MONDAY, JANUARY 9TH AT THE BEGINNING OF YOUR CLASS PERIOD.

	70s Drug Culture

	Abbie Hoffman

	AIDS

	All-American Football Team

	American Cancer Society

	American Folk Singers

	Apple Computers

	Army

	Black Panthers

	Brown vs Board of Education

	Bubba Gump Shrimp

	Cancer

	Chinese Communism

	Dick Cavette Show

	Disco

	Elvis Presley

	George Wallace and segregation

	Hippies

	HIV

	Hurricane Carmen

	John F. Kennedy

	John Lennon

	Ku Klux Klan

	Louis Michael Figueroa

	Lyndon B. Johnson

	Malcolm X

	Marilyn Monroe

	Medal of Honor

	Paul Bear Bryant

	Peace Movement

	Ping Pong Diplomacy

	Richard Nixon

	Robert Kennedy

	Ronald Regan attempted assassination

	Segregation

	Sesame Street

	Special Education

	Studio 54

	The Doors

	The Weather Underground

	University of Alabama

	Vietnam War

	Vietnam War Protest - Washington DC

	Watergate

PLEASE PRINT YOUR NAME IN INK NEXT TO THE TOPIC YOU ARE CHOOSING. ONCE YOU PICK, YOU MAY NOT CHANGE. YOU MAY ONLY SIGN UP FOR YOUR TOPIC. STUDENTS THAT TRY TO SIGN UP FOR A FRIEND WILL LOSE THEIR TOPIC AND MUST PICK LAST.
This is a partial list of topics addressed in the novel and movie, Forest Gump. You may pick something from this list or add something to the list (AS LONG AS YOU CAN PROVE TO ME THAT 1) IT WAS IN FOREST GUMP AND 2) CONVINCE ME THAT IT’S A WORTHY TOPIC.)

There will be no duplicate topics selected per class period (unless approved by the teacher beforehand) and sign up for topics is first come, first served.

Thursday, January 5, BEFORE SCHOOL is the first time you can sign up for a topic. Once the school day begins, you will only be allowed to sign up during your class period. You may also sign up immediately after school. TOPICS MUST BE CHOSEN BY THE STUDENT AND MUST BE SELECTED BY MONDAY, JANUARY 9TH AT THE BEGINNING OF YOUR CLASS PERIOD.

	70s Drug Culture

	Abbie Hoffman

	AIDS

	All-American Football Team

	American Cancer Society

	American Folk Singers

	Apple Computers

	Army

	Black Panthers

	Brown vs Board of Education

	Bubba Gump Shrimp

	Cancer

	Chinese Communism

	Dick Cavette Show

	Disco

	Elvis Presley

	George Wallace and segregation

	Hippies

	HIV

	Hurricane Carmen

	John F. Kennedy

	John Lennon

	Ku Klux Klan

	Louis Michael Figueroa

	Lyndon B. Johnson

	Malcolm X

	Marilyn Monroe

	Medal of Honor

	Paul Bear Bryant

	Peace Movement

	Ping Pong Diplomacy

	Richard Nixon

	Robert Kennedy

	Ronald Regan attempted assassination

	Segregation

	Sesame Street

	Special Education

	Studio 54

	The Doors

	The Weather Underground

	University of Alabama

	Vietnam War

	Vietnam War Protest - Washington DC

	Watergate

THIS IS THE LIST FOR _____ PERIOD.
image1.png

image2.png

image3.png

