The Effects of the Culture Industry

This paper requires the reading of multiple resources on the culture industry coupled with an analysis of a modern film in order to explore conformity.

http://freshmanenglish.uconn.edu/documents/database/1004assignments/Bertucci-1004-06-assignment1.pdf

Bible 425 Course on the Romans (New Testament)

This research paper is part of a course in which students explore the book of Romans in the New Testament of the Bible written by the apostle Paul. Writing this paper would mean the author has done all of the required readings and activities for this course.

http://www.luonline.com/media/3415/courseguides/BIBL425_Syllabus.pdf

UConn Ecology Term Paper

You are expected to form a claim (thesis) about a significant issue in ecology. The main purpose of your paper will be to support this claim using data from the primary literature. Your claim should be synthetic and rely for support or integration of data from a variety of sources. Your paper should be 4500-5000 words in length (about 15 pages) and cite a minimum of 8 references from the primary literature.
http://hydrodictyon.eeb.uconn.edu/eebedia/index.php/Term_Paper_Assignment

Identity Paper (Wentworth Institute of Technology)
You will research one aspect of your identity, for example, your ethnic origin (unless you are Native American, your family emigrated from somewhere at some time), or a historical event which affected your family (such as WWII or Viet Nam). You explain your findings, how this compares/contrasts with your family’s traditions and how this information shapes the way you see yourself.

http://lgdata.s3-website-us-east-1.amazonaws.com/docs/879/155633/IDENTITY.pdf

Yale Molecular Biophysics and Biochemistry Senior Project
Students enrolled in this course prepare a written report and make an oral presentation of a literature project.

The written report is expected to be 15–25 pages in length (double-spaced, twelve-point font exclusive of figures). A first draft of the paper is due two weeks prior to the date of the oral presentation. Faculty in charge of the program will review the draft and return it to the student with suggestions. A final draft of the paper is due the first day of the reading period in the student's final term.

Students make a fifteen-minute oral presentation during the last three weeks of their final term in a general scientific forum open to the public. Other students in the series are expected to attend all presentations.

http://yalecollege.yale.edu/content/molecular-biophysics-and-biochemistry

Education Research Paper
Select a topic that is compelling to you whether personally or to your students. Please focus your topic to a grade/developmental level. Find books and professional articles that will inform you of the topic.
(See attached paper)
SCSU Thesis Paper
This is an extended research paper. A thesis proposal is, essentially, a written action plan of what you intend to do (your topic) and how you intend to do it (your methodology). There are five types of proposals that may be completed:(1) investigative or experimental, (2) historical or descriptive, (3) interpretive, analytical or critical,

(4) creative, and (5) qualitative. Outlines of each type are provided at the end of this document.
http://www.southernct.edu/grad/uploads/textWidget/wysiwyg/documents/Thesis_proposal_guidlines_Revised_Fall_2012.pdf

SEM 115—RACE TO SELL: THE BUSINESS OF POPULAR CULTURE
Some Guidelines for the Final Research Paper
Your final paper for this class will be an in-depth analysis of one of the three topics that our course has investigated throughout the semester, namely representations of race and ethnicity through food, movies/television, and music since the 1960s.

Your paper will be 8 to 10 pages in length and will be footnoted, with a complete bibliography. It must be double-spaced and typed in Times New Roman style, with a size 12 font. Please, number the pages, staple them, and be sure your name appears on the first page.

You will use the Turabian citing guide for your footnotes and bibliography. A citing guide can be found on Nichols College’s library website at the following link (on the library’s main page, click on the center tab “cite sources,” then click on “Turabian”): https://my.nichols.edu/academics/library/Documents/TURABIANCitingFall2011.pdf

 For this paper, you will need to use 2 to 5 primary sources and 5 to 8 secondary sources, all of which will be listed in your bibliography at the end of your paper. Remember to list primary and secondary sources separately, with primary sources first.

Examples of primary sources include newspaper and magazine articles, maps, photographs, movies, sound recordings, recipes, posters, etc.

Examples of secondary sources include articles in scholarly journals, chapters in anthologies, books, documentaries, etc.

 If you are not sure whether a document is a primary or secondary source, ASK ME.

Remember the characteristics of an A paper: The essay has a clear, logical thesis. The argument is succinct, and appropriate examples from lectures and readings are used. Analysis clearly demonstrates that the student understands the material and can relate it to American history and culture. The essay is free of major grammatical and spelling errors. There are no major factual errors.

*An important note on grammar and prose: A paper with editorial mistakes (misspellings, poor punctuation, etc.) and incorrect grammar will NOT receive an A, so be sure to edit your paper thoroughly.

IV Final Paper:(send via BB Vista) to be posted on bbvista to share with classmates- with your permission

Select a topic that is compelling to you whether personally or to your students. Please focus your topic to a grade/developmental level. Find books and professional articles that will inform you of the topic.

Professional Articles: I suggest going to the CCSU Library and find some recent dissertations specific to your topics. Dissertations have great literature reviews that might help you find your resources. Please access as many as 10 key articles you can get online pertinent to your topic. (Please give me electronic copies of articles). I am not looking for articles so much with instructional focus but on research related to the issue of interest. What does the research tell you about your topic? What implications do your findings have when you evaluate books in terms of your topic?

Topics and Books: Please find your own topics. (not ones in class) I suggest and prefer at least 2 high quality chapter books and 2 picture books. Please know these books inside and out. Please see some of my picks and Internet Resources on BlackBoard Vista site.

The Earlier the Better!!: Start early so you can obtain and read articles and integrate ideas from your readings. Gather and begin reading your books and making notes, as well.

Please see rubric for Final Paper and for Final Presentation

(Rubric Below)

Name: ________________________________ Date: _____________

Title of Research Paper: ____________________________________

Research Paper Rubric

	
	Exceeds Standards 5
	Meets Standards 4
	Needs Improvement 3

	Rationale Objectives, Essential Questions
	1) Makes a compelling argument as to the importance of focusing on topic. 2) Objectives/purpose is realistically defined.

3) Essential Question(s) is clearly articulated and specifically hones in on a feasible area of concern
	Two of the three elements are strong, one element needs minor revision
	. More than two elements need revision.

	Research Sources and Integrated Review
	1. Sources are drawn from juried articles/books and/or paper presentations at professional conference and are relevant to background and focus question(s).

2. The research review provides background information and is sufficient in number to convincingly make points that address essential question(s).

3. Research review is integrated so that more than one reference supports the same idea.

4. Review demonstrates a comprehensive understanding regarding the issue of interest.
	1.Sources are drawn from juried articles/books and/or paper presentations at professional conference and are relevant to background and focus question(s).

Two of the three elements need minor revisions

	1.Sources are drawn from juried articles/books and/or paper presentations at professional conference and are relevant to background and focus question(s).

One of the three elements need major revision

	Discussion of Books in terms of quality and in light of your research on topic
	1) Provides an engaging personal response to high quality books. Discusses book in light of literary quality, and genre. Provides examples to support assertions.

2) Reviews each book in light of research and provides insight into the quality of the books and to the issue of concern.
	1) Provides an adequate review of book- does not convincingly demonstrate high quality of book either in light literary quality or in terms of its genre

2) Reviews of each book provides some insight into the quality of the book or the issue of concern
	1) Provides an adequate review of the book. Does not demonstrate literary quality of the book and neither in light the quality in terms of its genre.

2) Review of book does not provide insight into the quality of the book nor to the issue of concern

	Conclusion

	The conclusion is engaging and comprehensively sums up what was learned.
	The conclusion adequately sums up what was learned with some evidence of learning.
	The conclusion does not convince reader that new learning occurred.

	References
	References are formatted in APA style for articles and children’s books

Resources are annotated with name of website and URL provided
	References are formatted in APA style for articles and children’s books with a few errors.

Resources are listed but not annotated and/or does not include name of website.

.
	References are not formatted in APA style for articles and children’s books or they are missing key piece of information.

Resources are listed but not annotated and/or does not include name of website

	Mechanics and Usage; Standard English Conventions

	No errors in punctuation, capitalization and spelling. No errors sentence structure and word usage; All sentences are complete; no misplaced modifiers- sentences are varied- No more than 1 errors in grammar, and usage.
	Two or more errors in punctuation, capitalization and spelling. No more than 2 errors in sentence structure, word usage or grammar.
	More than two errors in punctuation,

Capitalization, spelling, many errors in sentence structure and word usage. More than two errors in sentence structure, word usage or grammar.

Final Grade: /30points

