English 1B Spring 2012 Research Unit
Now that you have made your book club choices, it is time for you to choose a related topic that particularly interests you and learn more about it through research. Out of this research you will produce a working bibliography, an annotated bibliography, and a short researched argument that will incorporate and respond to at least two of the sources on your annotated bibliography, each source representing a different view.
First Step—Topic, Focus, Topic Proposal: Consider what topics your book covers (using the table of contents and index), then spend some time on the Web finding out more about any that seem intriguing. Try to choose a topic that genuinely interests you, as you will have to spend a fair amount of time with it. Write a topic proposal that includes the following:
 Topic and focus: Narrow it down to an issue that can be usefully dealt with in 3-4 pages. For example, if you are reading Fast Food Nation, you might get interested in how McDonald’s management responds to consumer complaints, or in how immigrant workers fit into the American food system. You could narrow this down to topics such as “McDonald’s response to controversy,” or “exploitation of immigrants in meat-packing.”
 Thesis question: After some research, you will shape the topic until it is a question. For example, you might ask, “Based on McDonald’s record of making progressive changes in response to controversy, what should health-conscious fast-food consumers ask for next?” or “How might immigrant workers in the meat-packing industry gain back the rights the unions once earned for American meat packers?”
 Audience: Decide which particular audience you want to address, e.g. college students who eat at McDonald’s, activists concerned about rights of immigrants, or a legislator you want to draft a bill to solve a problem.

DUE:
Second step—Research toward your Short Researched argument:
1) Once you have a topic, focus, and thesis question, brainstorm a list of research questions that will help you decide on a good thesis that answers the thesis question. Then hunt for sources that will answer your research questions. Format them in MLA style, annotate one source, and turn this in as your Working Bibliography. DUE:

2) This will be further developed into an Annotated Bibliography DUE:
3) Finally, you will choose at least two sources from the annotated bibliography that take opposing viewpoints, and you will write a short argument incorporating and responding to these sources. The final argument should be shaped for a specific audience and purpose, and should incorporate at least two opposing viewpoints but no more than 4 sources total, properly formatted using MLA. This will be peer-reviewed with other people in your book group. DUE:
Bibliographies
Working Bibliography + one annotation
Working bibliographies are like rough drafts, tentative. They grow out of the list of research questions you develop to help you answer your research question.

Requirements:

· At least ten sources related to your research topic.

· At least 3 different kinds of sources (books; articles from newspapers, magazines, journals; websites from reputable organizations--not hobbyists or polemicists-- personal interviews with relevant experts.

· At least one source published within the last 6 months, none older than 10 years.

· There must be AT LEAST two different perspectives represented, that is, the sources can’t all agree with each other on whatever is arguable in this topic.

· Call it Working Bibliography, not Works Cited, but use MLA format otherwise (see page 135 in your handbook for a model, and/or the website cited below)

· Annotate ONE of the sources (as described below).

· Must be typed!

Due Date:
Annotated Bibliography

An annotated bibliography helps you or another researcher to assess sources and judge how they will fit into any given project on a particular subject. The annotation itself is usually a paragraph (sometimes more) written for each source to summarize and sometimes evaluate the source. This kind of bibliography can vary in length from a few pages to book-length. Procedure: Starting with your working bibliography, read the sources to determine if they will be adequate for your needs—that is, if they answer your focused research questions and seem credible. Annotate the ones that work, find better ones to replace the ones that don’t, and then annotate those, too.
Requirements:

· The requirements for the sources are the same as for the working bibliography, though the sources themselves might change if you discard some and add others more relevant to your thesis question.

· For EACH source, write a sentence or two of summary, giving the central argument (thesis) and/or main informative claims of each. Next, write a sentence or two of evaluation, assessing the credibility of the source as you see it.

· Write a brief introduction that identifies your topic, your focus, your thesis question, and your research questions. Below that, list the sources alphabetically, each with its annotation directly below it.

· Must be typed!

Due Date:
For details on how to use MLA format for both kinds of bib., go to these pages: http://owl.english.purdue.edu/owl/resource/747/01/ http://owl.english.purdue.edu/owl/resource/614/01/
