PAGE
1

Research paper topic ideas
Here is a list starting of who has chosen what topic. When a topic is taken, it can’t be repeated by someone else. We can talk about the logic of attacking the same topic from different points of view so if you wish to write on a topic that appears to be taken by one of your cohorts, let’s talk about it and see if we can’t come up with an idea that will keep you interested and motivated. Below the list of students is the list of ideas I’ve jotted down which may help you figure out a topic. I’ll expect to hear from everyone fairly soon so you can begin your research.

1. Sanda is analyzing the Patriot Act. Doing so will require especially on the law enforcement authority powers and its resulting effect on citizens’ reasonable expectation of privacy.

2. Markos has expressed an interest in writing about privacy laws but that is pretty general. Let’s talk about how you can develop a theme or thesis that allows you to address a variety of privacy (or lack thereof) laws in an interesting and logical manner, focusing of course on the laws’ effect on technology or our privacy.

3. Olivia is writing on identity theft in the financial realm.

4. Ediberto is writing on the Real I.D. act and its effects on society.

5. Kevin is writing on the constitutionality of drug testing and its effects on citizens 4th amendment privacy rights.

That’s it so far. So, what’s in your brain for a topic?
1. Analyze how effective or ineffective particular laws are that affect privacy in either the public or private sector.

2. Different technologies and how they are used to erode or protect privacy. (two separate papers, erode and protect)

3. Law enforcement technologies and effects on law enforcement/privacy

4. Biometric technologies and their public sector uses. (Can be more narrowly tailored to a specific biometric technology and a specific use.

5. RFID or other tracking technologies
6. Profiling and technology. For public purposes like law enforcement or private sector purposes. (Use of databases to find out our habits or tendencies)

7. Analyze the Patriot Act’s key provisions affecting privacy and security. This is very much a legal analysis that addresses probable cause, search and seizure and expressive rights.
8. National identification card privacy issues and the technology for them.
9. Technology that terrorists might use and technology used to detect terrorist technology.

10. Encryption technologies, development of public and private sector reasons for encryption. This may overlap with computer security issues.
11. Computer security issues, privacy problems and solutions. May be narrowed to computer viruses and surrounding issues, or identity theft programs and affects.
12. Rights of public and private employees and laws that protect either the employee or employer.
13. Decisional privacy and technology (abortion, right to die and controversy)
14. First amendment privacy issues. Either technology that affects communication or new issues raised when people communicate in government wifi spots.
15. Internet and child porn.
16. EEU v. U.S. privacy protections.
17. Internet bullying; analyze the human and legal issues surrounding it.

18. Electronic voting: Is there technology that can accurately, privately but with proof of a particular vote, record votes. What are the legal issues and implementation problems. Is it worth it?

19. Smart Cards and their uses.

20 and beyond, I’m taking suggestions from all comers.

I will grade your research paper using the following criteria:

1. The basic format requires a title page with your name, class, paper topic and date turned in. Proper spelling, grammar, paragraph and sentence construction is expected. Footnotes or endnotes, whether in MLA or APA format, are required, as is a complete bibliography. You will cite any source you use and will include in your bibliography all sources you looked at, even if you end up not using the source. Of course, I will never know if you don’t include them but the purpose of a bibliography is to give the reader a list of your research. What may not be relevant to you might be important to the reader.
2. The paper will have some thesis or point of view that requires you to assess favorably or not, what you paper topic is about. The paper is not to be merely a descriptive report. Along with the necessary descriptive element, your paper must incorporate some level of analysis, opinion and possibly conjecture.

3. The paper shall have appropriate subsections to help you develop a clear and clearly seen division of ideas for the reader.

4. The paper should be clearly written, with an introduction that succinctly develops the paper’s thesis, a descriptive and analytical progression that takes the reader through your argument and to your conclusions. Ideally, the paper should offer recommendations or solutions when appropriate. It could be a separate subsection or part of your conclusion. Finally, the paper should offer a clear conclusion, which depending on your writing style, could incorporate a very concise summary of the paper’s main points, combined with your recommendations and conclusion.
5. The paper shall be no less than 15 complete pages of text, not counting the title page, the bibliography and your endnotes or footnotes.
I will grade your oral presentation using the following guidelines. Also, please note my suggestions for preparing your presentation.
1. You will not be permitted to read your paper. At a minimum, write out a very concise outline of your research paper to help remind you of what you want to discuss. If you need to, you can list specific ideas in your outline that you feel you simply cannot forget. However, your outline should be sufficiently brief that when you look down at it for guidance, you can instantly find your place in the outline, know what to say next and then look back at your audience and continue with your presentation without any significant pauses. I know this isn't very easy but that's what college is partly for, to practice skills that will help you in throughout your life. If you prefer, you may use index cards to prompt you point by point.

2. Practice your oral presentation before you present it to your audience. How long does it take? Are there difficult sections that may need extra attention? Get comfortable with what you want to say about your paper and how you will most effectively articulate your ideas. At this preparatory stage, you will want to make sure you can clearly convey early on what your thesis is so your audience will better understand what your presentation will be about.

3. It is perfectly acceptable, but not mandatory to prepare any visual aids or provide an outline for the audience if you believe it will help them better understand your presentation. Keep in mind that your audience will have a copy of your paper, will have read it and will be familiar with what your presentation is going to be about. When you present your paper, try to look at your audience. Make eye contact with them. It will help draw them to what you are saying.

4. The presentation should faithfully summarize your research paper. All concepts, theories, and cases referenced in your paper should be briefly to carefully acknowledged, depending on their importance to your paper’s main thesis. If you refer to someone else’s work, state whose work and the article you are referencing. For example, Brandeis and Warren’s 1890 Privacy article, posit blah blah blah. The point is you need to acknowledge when you use someone’s work in your presentation.

4. Try not to use, you know, like, ummmm, words and stuff, that, like, you know, like, ummm, like, you know, muddy up the clarity of your presentation.

5. Try your best to be upbeat, friendly and professional. Sounding boring is a great way to make your audience bored.

6. If you speak while chewing gum, you deserve it if you choke to death.

