
[bookmark: _GoBack]
English 10H
Argumentative Research Paper
Preparation Packet

__
Name

The argumentative research paper combines many of the skills we have learned this year:
· Looking at multiple sides of an issue, analyzing the information, and choosing which side you feel is worth arguing.
· Creating a logical argument composed of a claim supported by reasons and evidence.
· Acknowledging and responding to a counterargument.
· Creating a well-structured paper with an effective introduction, well-developed body paragraphs, smooth transitions, and an effective conclusion.
In addition, we will learn a few new skills such as effectively researching an issue by finding relevant, credible sources; citing multiple sources in our writing; and smoothly integrating evidence from these sources into our writing.

Due Dates:
· Part A: Choosing a Topic – Due April 22
· Part B: Gathering Information – Due April 30
· Part C: Outlining your Argument – Due May 4

Possible Research Starting Topics
(A Very Incomplete List to Get You Starting to Think)

Crime and Punishment
Death Penalty/Capital Punishment
Discrimination in Criminal Justice
Jury System
Juvenile Delinquency
Racial Profiling
Treatment of Prisoners
Convicted Felons
Gangs
Hate Crimes
Animal Cruelty
Human Trafficking
Domestic Terrorism
Internment
Bioterrorism
Human Smuggling
Drug Legalization
Torture
Marijuana Legalization
Drug Testing
War on Drugs
Holocaust Denial

Health and Beauty
Food Safety
Junk Food Tax
Herbal Supplements
Local Food Movement
Mental Depression
Mental Health Insurance
Suicide
Beauty Pageants
Plastic Surgery
Tanning Salons
Teens and Cosmetic Surgery
Obesity
Home and Family
Child Abuse
Domestic Violence
Divorce
Child Care
Polygamy
Single Parents
Work and Family
International Adoption
Parentage, Adoptees Right to Know
Interfaith Marriage

Individual Rights and Liberties
Child Labor
Women’s Rights
Women in the Military
Curfew
Privacy Rights for Teenagers
Teens and Driving
Underage Drinking
Voting Age
Consumer Privacy
Identity Cards
Privacy in Schools
National Security and Privacy
Privacy in the Workplace
Technology and Privacy
Filtering Software
Banned Books
Second Amendment and the Right to Bear Arms
First Amendment and Censorship
Arts Censorship
Internet Censorship
Journalism and School Censorship
Student Expression and School Discipline
Rights of Islamic Fundamentalists
Religion in the Public Sphere
Rights of Non-Mainstream Religions
Military Recruiting

Media and Technology
Downloading
Music Lyrics
Violence in Mass Media
Advertising in Schools
Privacy and the Press
Advertising and Children
Internet and Mobile Advertising
Cyberbullying
Children’s Online Protection Laws
Identity Theft

Politics and Economics
Economic Inequality
Health Care Reform
Homelessness
Minimum Wage
Business Ethics
Internet Gambling
Sweatshops
State Lotteries
Jobs for Immigrants
Tax Exemptions for Religious Organizations
United Nations
Targeted Strikes
War on Terror

School and Education
Cheating
Educational Tests and Measurements
School Prayer
Single-Gender Schools/Classrooms
Homeschooling
Bullying
School Discipline and Corporal Punishment
School Shootings
School Uniforms
Zero-Tolerance Policies
Gun Safety

Science and Medicine
Genetic Engineering
Human Cloning
Organ Donation
Genetic Testing
Overpopulation
Water Use
Recycling
Global Warming
Energy Conservation

Sports
Sports for Children
Doping in Sports
Mixed Martial Arts/Ultimate Fighting
Controversial Mascots

Part A: Choosing a Research QuestionObjective: Pick a research question that addresses one of the following relationships:
· The tension between communities and individuals
· The interaction between public and private life
· The relationship between misdeeds and consequences

Step 1: Do preliminary research of possible topics to identify interesting issues.
When you are interested in a subject, research is more enjoyable and your writing is usually better. Begin your research process by doing preliminary research of several possible topics to discover what issues are currently being debated and investigated.

Use the library’s databases to discover what issues people are currently debating and investigating for each topic. Here are 3 databases available in the LPHS library that will help you find interesting topics:2014-15 LIBRARY DATABASE PASSWORDS
LPHS Library website: http://lphsmedia.blogspot.com/

Opposing Viewpoints: Go to the library website’s Student Tools tab. Click on Pioneer link that has (Opposing Viewpoints) by it. Click on Opposing Viewpoints.
Username: pioneer
Password: discover

SIRS Issue Researcher: Go to http://sks.sirs.com
Username: IWU7P6SM
Password: 98GPQWGQ8U

Pros & Cons of Controversial Issues: Go to procon.org.

	
Pick 3 topics that you would like to consider. Answer the following questions for each topic. In order to answer these questions you will have to do some light reading on the topic. Read through the summaries of various articles (you do not necessarily need to read entire articles).

Topic#1:
a. What do you already know about this topic?

b. What are some disagreements people have about this topic? (2 minimum)

c. What is something you don’t understand about this topic?

d. Why would you want to learn more about this topic?

Topic#2:
a. What do you already know about this topic?

b. What are some disagreements people have about this topic? (2 minimum)

c. What is something you don’t understand about this topic?

d. Why would you want to learn more about this topic?

Topic#3:
a. What do you already know about this topic?

b. What are some disagreements people have about this topic? (2 minimum)

c. What is something you don’t understand about this topic?

d. Why would you want to learn more about this topic?
Step 2: Make a Choice
After looking at a few topics and related issues, what is the topic that you want to research for your research paper?
My Research Topic Choice:

Step 3: Formulate a research question.
In order for this assignment to work well, you must go into your research with some type of question. You simply can’t start researching “Gun control.” Instead, you must ask “Why do some people think gun control is necessary?” or “How does gun control affect my constitutional rights?” Picking a focus question (or in some cases two questions) allows you to focus your research rather than feel lost in the broad topic you’ve chosen.
Just so you know, sometimes a focus question can change as you research. You might read something that changes the direction you wish to go. If this happens, go with it! That is part of the research process.
What is your focus question? Please write it below and check it off with me.

Part B: Gathering Information
You have now picked a topic for your argumentative research paper. It is now time to spend time researching your topic so that you can, after a few days of researching, make a claim regarding your topic. Remember your claim is another word for your argument or your thesis statement for the argumentative research paper.
Research Requirements
Step 1: Read and collect ideas from a variety of sources.
Read and annotate at least 4 sources (including 2 article sources, 1 book source, and at least 1 opposing viewpoint, which can be from either a book or an article). Pass your annotations off with me when completed.
	Type
	Title of source

	Book
	

	Article 1
	

	Article 2
	

	Opposing
View
	

Instructions for online articles:
Annotate your articles either by printing them off or by making notes on an electronic copy. Annotate for two things:
· Write the main idea of each paragraph in the margins of the article.
· Identify and analyze quotes that you could potentially use in your final paper.
Instructions for book sources:
Write at least one page of notes including summary of main ideas and potential quotes you might use in your paper.
Step 2: Record MLA citations for your sources.
It is important to keep track of your sources as you research. By doing so, it will be easy later to create the Works Cited page of your paper. Write down the correctly formatted MLA citation for each source, either on this page or on a separate electronic document. Check it off with me at the same time you check off your annotationsThere are many resources to help you create MLA-formatted citations. One easy-to-use tool is available on our library’s website:
http://www.easybib.com.

Part C: Outlining Your Argument
Writing an outline is an important part of the writing process. An outline will help keep you focused as you write your argumentative research paper. It will make the writing process easier.
Introduction Paragraph
Hook: What type of hook do you want to use? A shocking statistic? A quote? A short, anecdotal story?

Background Info: Briefly explain the problem you are going to write about. Remember you aren’t getting into your argument yet. I shouldn’t know which solution you are arguing for until I get to your thesis.

Significance of Issue: You should show why this paper needs to be written. What is being debated, is not resolved, or is not yet fully understood?

Thesis: You should build a thesis for this paper by combining a clear statement of your own claim with an acknowledgement or concession of a counterclaim or qualifier.
Examples:
· Although some people think that _______, in reality ________.

· ______ is clearly the right choice despite the understandable concerns about ______.

· In order to best meet the needs of ____, the best solution will be to ______ .

Body Paragraph #1
Reason —the first reason you are making to support your big claim (thesis)

Evidence—Which quotes from your sources do you think would effectively support this reason?

Explain— Why does this evidence prove your claim? (Remember, explanation and analysis usually takes several sentences. Make sure your reader understands the evidence in the way you want them to.)

Body Paragraph #2
Reason —the second reason you are making to support your big claim (thesis)

Evidence—Which quotes from your sources do you think would effectively support this reason?

Explain— Why does this evidence prove your claim? (Remember, explanation and analysis usually takes several sentences. Make sure your reader understands the evidence in the way you want them to.)

Body Paragraph #3
Reason —the third reason you are making to support your big claim (thesis)

Evidence—Which quotes from your sources do you think would effectively support this reason?

Explain— Why does this evidence prove your claim? (Remember, explanation and analysis usually takes several sentences. Make sure your reader understands the evidence in the way you want them to.)

Concession Paragraph(s): Overcoming Opposition
Part of your paper should address the other side’s argument. The reader must have a clear idea of what the other side argues. Then, you must explain in this paragraph why your side is better. You must logically explain why.
You want to begin your concession paragraph stating the other side’s argument. Next, analyze/critique the argument. Explain why your argument “trumps” their argument. Use logic when explaining why your side is the better option. Avoid logical fallacies.
Counterargument — Why would people disagree with you? (To appear fair and unbiased, you should present an impartial portrayal of your opposition. Acknowledge their strongest arguments.)

Rebuttal — How will you handle this disagreement? Why is this counterargument wrong or less convincing than the argument you are presenting?

Conclusion
Your conclusion should answer the question “So what?” Show your readers why this paper was important, meaningful, and useful. Give your readers something to think about, such as how to apply the paper to their lives or how to use your paper in the “real world.”
Possible strategies for a conclusion:
a. Echoing the introduction. Echoing your introduction can be a good strategy to bring the readers full circle. If you begin by describing a scenario, you can end with the same scenario as proof that your paper was helpful in creating a new understanding.
b. Challenging the reader. By issuing a challenge to your readers, you are helping them to redirect the information in the paper, and they may apply it to their own lives.
c. Looking to the future. Looking to the future can emphasize the importance of your paper and redirect the readers’ thought processes. It may help them apply the new information to their lives or see things more globally.

