
Table of Contents

Letter to Parents

2

Statement of Purpose, Goals, and Assurances

3

Introduction to Graduation Project

4

Graduation Project Terms

5

Letter of Intent

 7

Duties and Responsibilities for Academic Advisors 8

Choosing a Mentor

 9

Letter to Prospective Mentor

 11

Contacting a Community Member for Mentorship
 12

The Thesis Statement

 13

Guidelines for the Personal Interview

 14

Writing the Research Paper

 15

Evaluating Internet Sites

 16

Note Taking and Organizing the Paper 17

Plagiarism

 18

Outline Format and Sample Format
 19

Sample Research Paper and Works Cited

 20

Parenthetical or In-Text Documentation

 27

Quotations

 28

Transition Words and Phrases

 29

Research Paper Checklist

 30

Portfolio Guidelines

 31

Sample Portfolio Cover

 32

Sample Documentation/Reflection Log

 33

Forms

Honor Code Agreement

Graduation Project Contract

Advisor Information and Consent Form

Student/Advisor Log

Committee Review of Graduation Project Proposal

Mentor/Student Agreement

Time Sheet

Advisor’s Reading of Paper Checklist

Student Self-Evaluation Form

Descriptors and Rubrics

Paper

Portfolio

Product/Presentation

[image: image1.png]

[image: image2.wmf]
Rockingham County Schools

Dr. Rodney Shotwell 511 Harrington Highway

Superintendent

Eden, NC 27288

rshotwell@rock.k12.nc.us 336.627.2600

Dear RCS Parent/Guardian:

Rockingham County Schools has adopted the Graduation Project (previously referred to as the Senior Project) as part of the English curriculum. The Graduation Project displays a student’s ability to read, write, speak, think, access information, manage time and solve problems. Remember, this senior experience cannot rely solely on what students already know, but should demonstrate an aspect of new learning and growth (a learning stretch). It may seem overwhelming at first, but a team has mapped out the steps to support our students through a successful journey.
Through the Graduation Project process, students will engage various specific skills that include: computer knowledge, employability skills, information-retrieval skills, language skills – reading, language skills – writing, teamwork, and thinking/problem-solving skills. The Graduation project will count as part of a student’s grade for English IV. The goal of the project is to have students create substantial proof of their ability and readiness to continue on with higher education or enter the business world.

In order to successfully complete the Graduation Project, a student must complete the following:

· Conduct a comprehensive research study on a topic of interest

· Present their findings in a research paper

· Produce a tangible product and portfolio

· Present their work and finding satisfactorily to an evaluation panel

The school staff, primarily the senior English teacher, media specialist, faculty advisor, a mentor, and the Graduation Project Coordinator, will provide instruction, guidance, and support as your child goes through the process. We also encourage you to join in the process by continuing to support your children as they continue to mature academically.

It is the goal of Rockingham County Schools to empower all students to compete globally at their highest potential and I urge our students to view their Graduation Project as a tool to showcase talents and interests they have acquired during their academic careers.
It is imperative for good communication to take place among all the stakeholders with the final result of preparing all students to succeed. For all you do for your child and Rockingham County Schools, thank you.

Sincerely,

[image: image3.jpg]e ——
ROCKINGHAM
COUNTY SCHOOLS

/

Dr. Rodney Shotwell,

Superintendent
Graduation Project
Statement of Purpose and Goals

The purpose of the Graduation Project is to give students an opportunity to independently exhibit the skills they have acquired during years in school, particularly in the area of oral and written communication. Each student will have the chance to choose an area of interest to demonstrate these skills in a meaningful, practical way by researching a topic, producing a product documented in a portfolio and presenting findings in a formal speech to a panel of judges made up of teachers and community members. The Graduation Project provides a reflective process for students to demonstrate global readiness including 21st Century Skills.
• Seniors will develop a life-long approach to learning.

• Seniors will increase knowledge in a particular area of interest.

• Seniors will develop, practice and demonstrate good

 communication skills.

• Seniors will experience self-directed learning.

• Staff members will facilitate projects and advise seniors.

• Community members will have increased opportunity for positive

 school involvement.

• The Graduation Project will increase curriculum integration.

Assurances
The Graduation Project is adopted by the Rockingham County School Board as part of the English Curriculum. Students identified as Exceptional Children, Limited English Proficient students and Section 504 students will participate in the Graduation Project with accommodations as addressed on individual plans. Students that transfer into the district whose circumstances because of their transfer clearly impact their ability to complete all of the components of their Graduation Project will be reviewed individually by the Graduation Project Committee.
An Introduction to Graduation Project

The Graduation Project allows students to apply practical, real-world skills they will need as they transition to the world of work or post-secondary education. This project reinforces the importance of learning content knowledge and applying 21st century skills. It is composed of four major components:
· Research paper
· Product
· Portfolio
· Presentation
Research Paper

This paper requires students to develop and demonstrate proficiency in conducting research and in writing about a chosen, in-depth topic. A Graduation Project Steering Committee for the district sets parameters to guide the length, format, sources, writing style, and other characteristics related to acceptable topic selection, research practices, and writing styles.

The paper is initiated, and may be completed, during English III. Four to seven pages, minimum of 4 sources including one interview are required for CP classes; eight to ten pages, minimum of 8/10 sources and one interview for honors, AP and IB classes. If the paper has not been completed prior to English IV, it must be completed during this course. Previously completed English III papers will be revised and polished in English IV.

A hard copy of the paper must be accompanied by an electronic copy (i.e. email, Dropbox, flash key) of the completed paper. This will be used to check for plagiarism. The paper will be evaluated using the county approved rubric for the research paper.
Product
A product related to or an extension of the student’s research topic is selected, designed, and developed by the graduating senior. The product must be supported by evidence, such as a model or demonstration or a service that will benefit the school or community. It may solve a problem or examine an essential question. The product should challenge the student, show applications of learning, and reflect the substantial time spent completing it. A minimum of fifteen hours is required. A school-based committee will approve the initial plans for the product. Each student will document his or her progress in a journal or log that will be monitored regularly (see Portfolio). The product will be evaluated using the county approved rubric for the product.
Portfolio
A notebook containing reflective writings, photographs, logs, and other student documents will demonstrate the student’s process and progress. The portfolio will be monitored by the Academic Advisor, course teacher, and/or mentor on a regular basis. The portfolio will be available for viewing by the panel of judges during the oral presentations. It will be evaluated using the county approved rubric for the portfolio.
Presentation

A formal, oral presentation summarizing the entire process from topic selection to project completion will be given before a review panel of community judges. The formal presentation will be evaluated using the county approved rubric for the presentation. Students will be supported by the entire school staff and
guided by the English teacher, the Academic Advisor, media coordinators, the community mentor selected by the student, and the Graduation Project coordinators.
Graduation Project Terms

Academic Advisor: This is a member of the school’s faculty whose role is to offer guidance; review required documents; offer suggestions concerning the selection of a mentor, the presentation speech, product, portfolio, etc.

Advisor/Mentor Signature Forms: The student's Academic Advisor (a teacher at the school) and mentor must sign the appropriate form, verifying the work done with the student.

Documentation Log: Each student will maintain a sheet documenting time spent on the product. This log should prove that the student has worked on the product for a minimum of 15 hours. Since the mentor must initial each time segment, this log will serve as written verification of the time the student has spent on the product. The Academic Advisor will contact the mentor to ascertain the authenticity of the time segments.

Learning Stretch: Each student will strive for greater breadth and depth within the area of the topic choice. The student should choose a topic in which he wants to gain new information or to expand prior knowledge.

Mentor: A mentor is a community member (or it may be someone outside the community) who has expertise in the student's selected field of study. This person should be willing to advise students on subject matter/product, to offer support, to give suggestions, and to approve the content of the student's product. The mentor does not have to work one-on-one with the student.

Note Cards: Students will use 3 x 5 index cards to record information from sources used in their research paper. Only one topic and one source should be listed on each card. (The use of note cards is left to the teacher’s discretion.)

Outline/Mapping: The outline/mapping is a structured layout of the student's main ideas indicating the order in which points will be covered in the paper. A formal outline is included with the sample research paper. The English teacher will specify which format to be used in class.
Outline of Speech and Index Cards: Students will submit a detailed outline of the speech they plan to present to the panel of community judges. This outline will include a "hook" to grab attention, an organized body of details, and a conclusion that effectively sums up a description of their product. After teacher approval, this information should be transferred to 3 x 5 index cards, using the 3/5 rule: 3 cards, five prompt words or phrases; 5 cards, three prompt words or phrases. Only index cards will be allowed during the actual oral presentation.

Portfolio: A three-ring binder containing documentation of the student's work on the product. Sheet protectors should be used to give the portfolio a polished look. Included are documentation/reflection logs, a minimum of 10 pictures showing progress in the creation of a product, and signed checklist, advisor forms, mentor form, time sheet, etc.
Practice Speech: Students will practice their speeches at least once with the advisor and, if possible, once with the mentor. The student will give the advisor and the mentor a copy of the evaluation rubric to use to evaluate the speech. Advisors/mentors are to offer constructive feedback to the student, indicating ways to improve. Both advisor and mentor should sign the checklist, signifying their approval of the speech.

Product: The student must create a tangible product or service related to the research project. The product will be selected, designed, and developed by the student. The process should demonstrate personal employable skills, such as responsibility, persistence, and independence, and must reflect a learning stretch.

Reflection Log: The student will type a separate reflection log for each segment of time spent on the product. Part of the log will describe the exact activity/procedure for the time period, and the second part will be the student's reflection on how things are going, on problems encountered, on successes achieved. Each reflection log must be five to ten sentences long.
Senior Advisory Committee: Committee made up of all English III and IV teachers for that semester.
Thesis: The statement of purpose for the entire research paper. The thesis should sum up the main idea of the paper in one sentence. It must be included in the outline/concept map.
Visuals: Students will provide visual documentation of producing their product. These may include a model (to scale or actual size), flip charts, video, photograph album, scrapbook, demonstration, web page, pod cast, etc.

Works Cited: A list of all sources that the student has used to gather information for the paper. These sources should be alphabetized by the author's last name or the first word of a title if no author is given (a, an, the are not used for alphabetizing) and should follow the MLA format. For science and technology papers, students should use APA format. This alphabetized list should be on a separate page at the end of the body of the research paper.
Research Paper Guidelines, 2006. Randolph County Schools.
Letter of Intent

MACROBUTTON DoFieldClick [Your Name]
MACROBUTTON DoFieldClick [Street Address]
MACROBUTTON DoFieldClick [City, ST ZIP Code]
[Due Date]

[Advisory Board]

MACROBUTTON DoFieldClick [School Name]
MACROBUTTON DoFieldClick [Street Address]
MACROBUTTON DoFieldClick [City, ST ZIP Code]
Dear [Advisory Board]:

[Paragraph 1]: Describe your general area of interest and what you already know about your topic. Explain why you chose this area and why it is important to you. Explain how it will be a “learning stretch” (something new to learn).

[Paragraph 2]: State specifically your thesis and elaborate on the focus of your paper. Who will be your faculty advisor?

[Paragraph 3]: What is your product plan? How is it a challenge? Who are you looking for as a mentor?

[Paragraph 4]: Explain your understanding of plagiarism and the importance of avoiding the act. Why is it important to be an ethical person?

 Sincerely,

[Sign Your Name Here]

[Type Your Name Here]

I have read the Letter of Intent and agree to be the Academic Advisor for this student.

Advisor’s Signature__ Date______

Upon Approval Retain Your Copy for Portfolio
Duties and Responsibilities for Graduation Project Academic Advisors
12th Grade

Meeting 1: _____ (date)

· Complete and sign Advisor Information and Comment Form

Meeting 2: _____

· Review Letter of Intent and offer suggestions for improvement

· Help student decide on the product (must be an outgrowth of the research, be a “stretch” for the student, and involve a minimum of 15 hours of work)

· Help student find a community mentor, if necessary

· Sign Advisor Log (Student should have this to give to you.)
Meeting 3: _____

· Read the first draft of the research paper (Use the FIRST READING form and return it to the English student.)

· Offer suggestions on how material might be presented in a clear manner

 (Mark obvious mistakes, but you are not expected to grade the paper.)

· Check student progress on the product, portfolio and the reflections

· Sign the Advisor Log

VERY IMPORTANT: RETURN PAPER TO STUDENT by required date.
Meeting 4:_____
· Read the second revised draft of the research paper

· Check progress of product and multi-media presentation
VERY IMPORTANT: RETURN THIS DRAFT TO THE STUDENT by required date.
· Sign the Advisor Log

Meeting 5: _____

· Check finished portfolio

· Listen to student's speech

· Sign documentation
· Sign the Advisor Log

· Contact mentor to verify collaboration with student
· Listen to multi-media presentation and view product (The presentation is not the product.)
Choosing a Mentor

The mentor you select for the Graduation Project must be someone who has expertise and experience with the topic/product you have chosen and is willing to work with you in the development of the product by giving advice and feedback. This mentor may be someone in your immediate community or someone who can offer advice to you via Internet, telephone, etc. The mentor does not have to work one-on-one with you. This person should be someone you are able to trust to help guide you in the quest to complete Graduation Project.

Mentor requirements:

· Must be 21 years of age

· Cannot be a member of the student’s immediate household

· Must complete the Mentor Information/Consent form before mentoring

· Must agree to meet or communicate with you at least three times and guide and advise in the completion of the product

Role of a mentor:

· Provide expertise in the area of research

· Give advice

· Offer feedback

· Evaluate progress

· Verify that the product is a learning stretch for you

· Offer support and encouragement

Selecting a mentor:

· Brainstorm with parents and Academic Advisor for experts in your field of interest. (The advisor may have a list of people willing to serve as mentors.)

· Talk with other adults to expand the list of possible contacts—network
Contacting a mentor:

· Most business professionals are interested in assisting students Therefore, you need to be considerate and act in a professional manner when approaching the business professional.

· When contacting the person, state your name, the school you attend, and tell why you are calling. Ask to speak to the appropriate person (if you are calling a large company, you may need to speak to the Human Resource Officer.) You will be more successful if you speak personally to the individual you would like to be your mentor; therefore, if you cannot talk to that person:

1. Ask for him/her to return your call (give the number and time when you can be reached).
2. Make an appointment to speak to him/her in person.
· When you find a person interested in mentoring, schedule a time to discuss the project further and have that person complete the Mentor Information/Consent Form.

Remember that you represent the school as well as yourself. Dress appropriately for the interview. Remember to shake hands, sit up straight in the chair and to use good manners.

What you need to know about the mentor you select:

· Name

· Place of employment

· Job title

· Years of experience

· Email and mailing addresses

· Work phone and/or home phone numbers
Working with the mentor:

· Be sure that each time you meet with the mentor, you dress appropriately, are on time, act professionally, and use the time effectively.

· Prepare the questions you wish to ask in advance.

· Be prepared to take accurate notes.

· If you cannot keep a scheduled meeting, be sure to notify your mentor.

· Have your mentor complete the Student/Mentor Log after each meeting.
After working with a mentor:

· Be sure to thank your mentor personally for the time that he/she has spent with you.
· Write a thank-you note to your mentor and be sure to include a copy in your portfolio.
Rockingham County Schools__
Dear Prospective Mentor:

Graduation Project can be one of the most fulfilling experiences during a student’s education because it allows students the chance to explore topics beyond the standard school curriculum. That is why you are so important. As an expert in your field, you can help students in ways teachers cannot. Graduation Project is a way for teachers and community members to form a partnership to best reach our students. Hopefully, this letter will provide a basic introduction to the process.

Who can be a mentor?
There are only two criteria:

1. You must have a strong knowledge of the topic the student chooses.

2. You must be at least 21 years of age and not a household family member.

What does the student have to do?

Students must choose a topic that interests them which presents a “learning stretch.” All topics must be approved by the Advisory Board before students begin work. They must research and write a paper on the topic. They must document in a portfolio at least 15 or more hours spent creating a product and prepare a presentation explaining what they have learned. This four-part process counts towards the student’s grade for English IV.
What does a mentor have to do?

You will serve as a reference for your field of expertise. You may answer questions, help in the selection of product, demonstrate techniques, provide sources for research, be interviewed for the research paper, etc. Most importantly, however, you are a role model. Many students are exploring new interests, or even career options, and your guidance can be an important source of encouragement.

Please remember that it is solely the student’s responsibility to do all the work for the paper, product, portfolio, and presentation. You will need to verify that it is the student’s own work. You will also have no part in the grading, and there is no set schedule for meetings with your student. The two of you will decide what will be most helpful.

Whom do I contact if I have questions?

Hopefully, you will find the Graduation Project an easy and enjoyable process. If you do have any questions or concerns, you may contact the student’s English teacher or the Graduation Project Coordinator at the student’s high school. The student’s Academic Advisor will be contacting you during the process to check on progress and/or completion of the project.

Once you have read and understand your responsibilities, please fill out and return the Graduation Project Mentor Form. Thank you again for helping to improve the education of Rockingham County students.
Contacting a Community Member for Mentorship
Most business professionals are interested in assisting students. You need to be considerate and act in a professional manner when you approach a business professional.

When contacting a potential mentor, clarify your needs and expectations:

Mentors must be available to meet periodically (at least four times) to discuss the progress and the direction of the project. Answering your questions, advising, and evaluating your project’s progress are some important steps of mentorship.

Initial contact:

Making contact with a stranger can be uncomfortable. Simply state who you are, why you are calling, and ask to speak to the appropriate person. If you are calling a large corporation, you may need to speak to the Human Relations Officer.

Sample Script:

“Hello, my name is …………… I am a senior at _____________________High

School working on my Graduation Project.. May I speak to Mr. or Ms. __________?”

Explain your project:

Tell the appropriate contact person who you are and why you are calling. Explain that your Graduation Project requires a mentor to help guide you in the development of your project.

Sample Script:

“I am a senior at ___________________ High School working on my Graduation Project that counts as part of my English grade. One of the requirements of this project is that I contact a local community member who may be able to give me guidance and expertise in my chosen area. I have planned a project in the area of _______.

I would like very much to schedule a time when I might speak with you for approximately fifteen minutes about my project.”

When you find a person interested in mentoring:

Schedule a time to meet to discuss the project further. This meeting will be an opportunity to decide if the mentor is willing and able to meet the needs of your project. Be sure to dress appropriately, be on time, and use the time effectively.

If the person you contact is not interested in mentoring:

Thank the person for his/her time and ask if he/she knows of another expert in the field you might contact.

The Thesis Statement

Once you have selected your topic, you are ready to write a tentative thesis statement. A thesis statement is a single, unifying complete sentence that states your paper’s major topic and your point of view toward the topic. It is the one sentence that defines your whole paper. If you have difficulty determining your thesis, ask yourself, “What is the point of my research or what am I trying to prove?” Other questions that may lead to a thesis statement include:

· Can I tell the reader anything new or different?

· Do I have a solution to the problem?

· Do I have a new slant and/or new approach to the issue?

· Should I take the less popular view of this matter?

· Do I have a theory about this subject?

Functions of a thesis statement:

· Writing a thesis statement early in the process of research ensures that you know where you are headed and that you remain on the right track as you plan and write. It serves as your guide or road map to research as you find and read related materials. As the research process evolves and your information and understanding about the topic grows, you may need to revise your original thesis statement.

· It narrows a topic to a single idea that you want readers to gain from your essay.

· It asserts something about the topic, conveying your purpose, your opinion, or your attitude.

· It may provide a concise preview of how you will arrange your ideas in your essay or research paper.

Drafting a thesis statement:

· It expresses your position in a full, declarative sentence, which is neither a question nor a topic.

· It limits the topic to a narrow focus that grows out of your research.

DO NOT STATE YOUR THESIS IN THIS MANNER: “My paper is about the effects of crack cocaine on unborn children.” It is not necessary to say that you are going to write about a topic; you simply do it. Following is an example of an acceptable thesis statement:

Sample Thesis Statement: The prevalence and abuse of crack cocaine by pregnant mothers has damaged the mental and physical health and future opportunities of many young American children.

Two sample thesis statements related to the same topic but with different slants:

· The increase in juvenile obesity and juvenile diabetes is largely attributable to the lack of exercise and poor eating habits of young people.

· Because of the increase in juvenile obesity and diabetes, physical education should be required in all grade levels.

Research Paper Guidelines. 2006. Randolph County Schools.

Guidelines for the Personal Interview

Preparation for an interview involves more than simply locating a person and asking random questions to which the answers are “yes” or “no.” Here are some guidelines to use to conduct a successful interview.

Before the Interview

1. Locate a person who is an expert in your topic area.

2. Arrange for an appointment and explain what you want to discuss.

3. Get permission to videotape or audiotape the interview.

4. Prepare your questions ahead of time. (See below)

During the Interview

1. Arrive on time.

2. Begin by thanking your expert for agreeing to participate in the interview; shake hands.

3. Be attentive and interested in the answers to your questions. (Do not slump in the chair or answer “un huh.”)
4. Start the interview with your prepared questions.

5. Take good notes! Ask if you may read back a direct quote you may wish to use in your paper.

6. Thank the person at the end of the interview.

After the Interview

1. Write up your notes as soon as possible after the interview.

2. Write a thank-you note to your expert.

Writing the Research Paper

The paper component of the Graduation Project will be a paper that requires the student to investigate a topic, generate and evaluate information to support a thesis statement or essential question. The subject of the paper must support or relate to the product in some way.
 Research Paper:
· Must be 4-7 pages of text for CP students (Text does not include the title page, outline or Works Cited page. The last required page of text must be at least ¾ of a page.)

· Must be 8-10 pages of text for Honors, AP and IB students

· Must be word processed, double-spaced

· Must have all margins set at one inch

· Must use Times New Roman font, 12 pt. only for all text

· Must include: title page, outline/map, paper (text) , Works Cited page,
· Must be stapled once in the upper left corner

· Must use reputable sources: 4/7 for CP students and 8/10 for Honors, AP and IB students (Wikipedia cannot be used)

· Must have all sources parenthetically cited in the paper

· Must have one personal interview as a source

· May use online magazine sources from NCWiseOwl.org

· Must use MLA/APA format for references.

· Must have one long direct quote (over 4 typed lines)

· May have a maximum of 4 short direct quotes (Other cited material should be in the form of summary or paraphrase.)

· Must have a paper copy for grading by English teacher plus an electronic copy to submit to check for plagiarism.
The paper will count 25% of the third six weeks’ English IV grade. Interim grades on notes/note cards, outline/concept map, etc. will be part of the regular English grade.

· See Research Paper Guidelines for additional help.
Evaluating Internet Sites

Merely finding an Internet site on your topic is not enough. You must evaluate the quality of the site before using it since few Internet sites have official evaluators. Evaluating Internet sites is time-consuming and must be factored into the time it takes to do Internet-based research.

Before using an Internet site for research, consider the following:

1. Is an author listed? In general, give preference to sites that have a listed author. The author may be an individual(s), a corporation, an agency, or an educational institution.
· If an author’s name is not readily apparent, look for a header or footer showing affiliation with an organization or sponsor.
· Sometimes an organization or agency is revealed by the Uniform Resource Locator or URL (commonly know as the Internet address), for example, http://www.fbi.gov.
2. Is there an email address listed so that you can email the author for additional information or clarification, if needed?
3. Is the information current?

· Is the date provided?

· If so, is it clear whether this is the date that the page was first created or a revision date?

4. Is it a page created by a well-known and respected organization or institution? Is the information factual, objective and accurate? Or does the material seem biased? Biased material generally attempts to change the reader’s mind about a topic by presenting only selected facts that support the author’s viewpoint or by distorting the truth. It can be very difficult to determine if material is biased.

· For example, you may choose to use the official National Rifle Association (NRA) site, but you should understand that this site has a strong political agenda and may not present the most balanced viewpoint about firearms.

5. Does the domain part of the URL end with .edu (education), .org (organization), or .gov (government)? These sites are usually more reliable for research than .com (commercial) sites or personal Internet sites. Personal Internet sites are usually indicated by a tilde (~).

6. Is there researched material on the site? If so, sources should be cited that were used for research.

· Is the reading level of the site suitable for high school use?

7. Does the site contain quality links?

· Do the links work? Dead links, links to expired pages, are a sign that the creator is not very attentive to the site.

· Do the links to other pages display current information? A quality Internet site will drop links that are not kept current.

Research Paper Guidelines. Randolph County. 2006.

Note Taking and Organizing the Paper
In preparing to take notes, you may wish to begin by first making a list of questions that you would like to have answered through your research. Think of questions that the person who reads your paper might like to see answered. Ask yourself if the questions you are formulating will help prove your thesis or position on the topic. Then, as you are conducting your research, write your notes on 3x5 index cards. You will want enough details to support your thesis. Use the following example:

a. Source number

b. Subtopic heading

c. One main idea

 Sample Note Card Source/Author

Heading

Note

Page reference

Once you have completed note-taking, review the questions you created and create an outline (See Outline Format). Organize your note cards according to the outline. Are there gaps in the information you have gathered? If so, you will need to do additional research.

Next you will begin the first draft of your paper:

1. The first paragraph should include a general review of the topic, an explanation about why the topic is important and finally, the thesis statement.
2. Include facts, figures, examples, quotations to support your thesis.

3. Be sure to follow the outline and include clear, logical transitions between paragraphs and ideas. (See Transition Words and Phrases)
4. Include in-text citations for all materials you took notes on, including your interview. (See Parenthetical or In-text Documentation).
5. Follow the MLA/APA format required by your teacher. (ex. Noodle Tools Bibliography Generator. Record date on Noodle Tools the same day that information is located.)
6. In conclusion, restate why the topic is important, review your main points and review the thesis.
7. Finally, read and edit your paper before submitting your draft. DO NOT RELY ON THE COMPUTER TO PROOFREAD YOUR PAPER. It will not correct all of your errors.

Plagiarism

In writing the research paper, the first step is to choose a topic and take a clear position on that topic. This will require some research before you take a position. This guide will help you with the research, evaluating sources, formulating a thesis (see The Thesis Statement), developing an outline/map (see Sample Outline) and writing the paper.

Plagiarism is defined in the fifth edition of the MLA Handbook for Writers of Research Papers as “another person’s ideas or expressions in your writing without acknowledging the source” (Gibaldi 30) and as “intellectual theft” (Gibaldi 30). By failing to cite a source correctly, or by citing it incorrectly-- intentional or not--may cause you to face charges of academic dishonesty. This carries serious penalties. Plagiarized papers will receive a failing grade. Take notes carefully and properly document these notes. To copy more than three consecutive words and not place them in quotations marks is considered plagiarism (three-word rule).

Credit must be given to all ideas that are not your own or are not common knowledge. Whether you summarize the material, paraphrase it or quote it directly, it must be properly cited in the text of the paper. When you summarize material, the number of words you use to do this should be less than half the number used in the original text. Correct paraphrasing means that you use basically the same number of the words as used in the original text without changing the meaning of the original text. To avoid plagiarizing, read the material until you understand it; then without looking at the original text, write your notes. Finally, reread the original to make sure you have not accidentally violated the three-word rule.
The following acts will be considered plagiarism. It is your responsibility to understand what constitutes plagiarism and to ask questions if you do not understand.
· Copying from published sources without adequate documentation.

· Purchasing a pre-written paper or paying someone to write a paper for you.

· Letting someone else write the paper for you.

· Submitting as your own someone else’s published or unpublished work.

· Omitting quotation marks around direct quotations.

· Paraphrasing without credit to the original source.

· Using all or parts of a paper not your own, including any paper obtained via the Internet.

· Using specific information in your paper that is not general knowledge, without citing a source.

· Including others’ graphs, charts, graphics, photographs, and multimedia, without proper citation.

· Using more than three consecutive words of the original text in a paraphrased passage, without using quotation marks.
Research Paper Guidelines. 2006. Randolph County Schools.

Outline Format

An outline helps the writer organize the notes taken in his research by listing both the main points and the supporting ideas. A good outline forms a frame for the paper by showing how the topics and facts fit together. There are two major types of outlines. Your teacher may prefer a topic outline (which uses short phrases) or a sentence outline (which uses complete sentences). The Roman numerals identify the main points while the capital letters identify the details that support the main points. Each section of the outline should have a minimum of two divisions. For example, if there is a I, there must be a II; if there is an A, there must be a B, and so on. If there is not enough material for a second division, list only the main division.

Sample Format

Title of Paper

Thesis statement:

I. Main point

 A. Supporting idea

 1. Detail

 2. Detail

 B. Supporting idea

 1. Detail

 2. Detail

 3. Detail

 a.

 b.

 II. Main point

Be sure that the topic sentence for each of the main divisions (I, II, etc.) in the paper supports or proves your thesis. The facts, examples, etc. given in the supporting details (A, B, C, etc.) must support the topic sentence. No Introduction or Conclusion is listed in the outline. Remember to double space the entire outline.

A Nursing Shortage – A Health Care Crisis

Thesis: Despite the numerous occupations available in the field of nursing, a nursing shortage is causing a critical crisis in hospitals and healthcare.

I. Types of nurses

A. Licensed Practical Nurse (LPN)

1. Take patients’ vital signs

2. Prepare injections and give shots

3. Keep track of patients’ condition

4. Aid patients with ADLs (activities of daily living)

 a. Personal hygiene

 b. Eating

5. Work in hospitals, nursing homes, clinics

6. One year of education required

B. Registered Nurse (RN)

1. Support patients and their families

2. Teach patients about different medical conditions

3. Keep records and maintain medications and supplies

4. Supervise other nurses

5. Allowed to work in emergency rooms, intensive care units (ICU)

6. Bachelor’s/associate’s degree or diploma from nursing program

C. Public health nurse

1. RN with special training in community health field

2. Works in schools, community centers, patients’ homes

3. Provide immunizations, investigate outbreaks of contagious diseases

4. Can get further education in specialized field, such as pediatrics

D. Nurse practitioner

1. RN with a master’s degree or other advanced education

2. Have most diverse number of institutions to work

3. Supervision of physician not necessarily required

4. Conduct physicals, assist in minor surgeries, diagnose illnesses, etc.

E. Nurse midwife

1. Trained in midwifery and must have master’s degree

2. Work in hospitals, clinics and birthing centers

3. Provide healthcare to women and their newborns

4. Work alongside obstetricians and gynecologists

F. Nurse anesthetists

1. RN with advanced education, usually graduate-level education

2. Assist anesthesiologists in administering anesthetics

3. May also work with any other physician who administers anesthetics

 a. Podiatrists

 b. Dentists

4. Used in military settings as well

II.
Reasons for shortage

A. Short-staffing

1. Demand for specialized nurses is higher than supply can fulfill

2. As staffing becomes shorter, patient overload becomes greater

Sample research paper—DRAFT

Last name page #
Student’s name

Class

Teacher’s name
Date

Nursing Shortage—A Healthcare Crisis

61-year-old Shirley Keck, after experiencing difficulty in breathing, was rushed to the emergency room at Wesley Hospital. After being diagnosed with pneumonia, she waited in the emergency room as her condition deteriorated. She did not have pneumonia; she was actually having a heart attack that caused her lungs to fill with liquid. However, Mrs. Keck was not observed until she had to be resuscitated (Johnson). Such an incident could have been avoided altogether had the primary caregiver not been overburdened with too many patients at the time. Cases such as Mrs. Keck's occur all over the nation, and at an even higher rate than ever before, simply because there are not enough nurses. Despite the numerous occupations available in the field of nursing, a nursing shortage is causing a critical crisis in hospitals and healthcare.

In the modern world, there is a great number of nursing specialties available to anyone seeking a career in the field. One such career is the licensed practical nurse, or LPN. The daily tasks required for a licensed practical nurse to perform include taking patients' vital signs, preparing injections and giving shots, placing dressings on patients' wounds, and keeping track of patients' conditions. Licensed practical nurses also aid patients with their activities of daily living, or ADLs, which involve anything from maintaining personal hygiene to eating a meal. Only one year of schooling is required for a person to become certified as a licensed practical nurse (Lindell).

Another option in the field of nursing is the registered nurse, more commonly referred to as an RN. Registered nurses conduct numerous tasks, which includes treating patients, supporting patients and their families during difficult times, and conducting specific laboratory tests. Not only do RNs deal directly with patients, but they also keep medical records, maintain an inventory of supplies, and educate patients about different medical conditions. Registered nurses also fulfill the role of a leader as they supervise other nurses that are not as highly certified. To be certified as a registered nurse, one of three degrees can be earned: a bachelor's degree, which takes four years to acquire, an associate's degree, which takes two years to acquire, or a diploma from an accredited nursing program. An RN who receives special training in the community health field can opt to work as a public health nurse. Public health nurses generally work in schools, community centers, and patients' homes. They perform tasks such as providing immunizations and investigating outbreaks of contagious diseases. If a public health nurse chooses to continue her education, she could opt to pursue a degree in a specialized field such as pediatrics or obstetrics (Lindell).

RNs can also settle upon receiving further education with the goal of attaining a master's degree or some other advanced degree. After receiving an advanced degree, a registered nurse may work as a nurse practitioner, nurse midwife, or nurse anesthetist. Nurse practitioners conduct all of the same tasks as RNs, with the exception that they do not necessarily require the supervision of a physician. Nurse practitioners also conduct physicals, assist in minor surgeries and diagnose illnesses, among many other tasks. A nurse midwife (a registered nurse trained in midwifery) works in hospitals, clinics, and birthing centers alongside obstetricians and gynecologists, providing healthcare to women and their newborns. Nurse anesthetists work alongside anesthesiologists and assist in administering anesthetics, substances which put people to sleep during surgery. Nurse anesthetists may work with any physician who uses anesthetics,
such as podiatrists and dentists; they may also work in military settings as well. All in all, a person can receive any level of education and find a diverse range of options available to them in the nursing career field (Bureau of Labor Statistics).

However, despite all of these options in the nursing field, a nursing shortage is plaguing hospitals and healthcare clinics everywhere. Many reasons for the nursing shortage exist, with one reason being short-staffing, or the fact that the demand for specialized nurses is higher than the supply can fill. An American Hospital Association survey “looked at 715 hospitals and found that they are already suffering from the impact of nearly 168,000 vacancies” (Hartogs). Short-staffing is also a result of high turnover rates. A turnover rate is the ratio of the number of workers replaced in a given time period to the average number of workers. “The average turnover rate for registered nurses was 13.9%, the vacancy rate was 16.1%, and the average cost-per-hire for registered nurses was $2,821 in March of 2005”, according to a survey conducted by Bernard Hodes Group (Rosseter). Thus, as a greater number of nurses are replaced in healthcare facilities each year, more and more nurses are willing to quit their jobs, as it becomes more likely that they will be replaced by new staff in the near future.

As staffing becomes shorter, working conditions for nurses everywhere become significantly worse, which is another reason why a nursing shortage exists. A shorter staff means that there are more patients per nurse. As patient overloads become greater, nurses face an even more stressful and physically demanding job each day. Along with patient overloads and added occupational stress, frequent schedule changes plague nurses; nurses, more often than not, are not consulted when these schedule changes occur. As a common result, many nurses obtain a schedule comprising of irregular hours and mandatory overtime, which, in turn, leads to
low job satisfaction. All of these difficulties lead to an inadequate working environment for
many nurses, who are more inclined to quit their jobs in search of one more fulfilling and less stressful.

The only way to become a nurse is through a college education or a nursing training program. However, inadequate nursing research resources and educational facilities are limiting the number of those who may become qualified to become nurses. One reason educational facilities are inadequate is the increasing complexity of healthcare and technology in modern society. As healthcare and technology used in healthcare become more advanced and complex, more specialized training is going to be required if a nurse is to be able to stay current on new healthcare and abreast on the use of new technology. According to statistics, however, enrollment in nursing programs, such as those that reward a baccalaureate degree is insufficient for the demand of specialized nurses. Even though there is a slight increase in baccalaureate nursing program enrollment (there was a 3.6% increase in 2000, according to one report done by the American Association of Critical Care Nurses, or AACN), the U.S. "must graduate approximately 90 percent more nurses from United States nursing programs in order to meet projected growth,” (Rosseter). Not only is enrollment into nursing programs insufficient in meeting current demands, but many of those students who are enrolling, and are qualified to be accepted, are being rejected from nursing programs. According to a 2009-2010 report conducted by the AACN, about 55,000 qualified applicants were rejected from nursing programs due to an inadequate number of faculties, clinical sites, and lacking classroom space (Rosseter). Insufficient nursing educators and insubstantial financial support from the federal government and independent donors lead to an incapability in training enough nurses to meet the status quo.
Works Cited

Bureau of Labor Statistics, U.S. Department of Labor. "Registered Nurses." Bureau of Labor Statistics. U.S. Department of Labor, 17 Dec. 2009. Web. 10 Mar. 2011. <http://www.bls.gov/oco/ocos083.htm>.
Hartogs, Pete. "Hospital Staff Shortages Already Serious." CNN.com. CNN, 5 June 2001. Web. 10 Mar. 2011. <http://archives.cnn.com/2001/HEALTH/06/05/hospital.vacancies/index.html>.
Johnson, Linda. "Shortage of Nurses Putting Patients at Risk." MSNBC.com. MSNBC, 39 Mar. 2004. Web. 6 Mar. 2011. <http://www.msnbc.msn.com/id/4587667/ns/health-health_care/>.

Lindell, John. "Types of Nurses." eHow. eHow, Inc., 26 Feb. 2010. Web. 17 May 2010. <http://www.ehow.com/about_4810088_types-of-nurses.html>.
Manuel, Jeanne. Personal Interview. 6 Apr. 2011.

"National Sample Survey of Registered Nurses." HRSA. U.S. Dept. of Health and Human Services, Health Resources and Services Administration, 17 Mar. 2010. Web. 18 May 2010. <http://bhpr.hrsa.gov/healthworkforce/rnsurvey/>.

"Nursing Shortage Statistics." EduDecisions.com. Tree.com Inc., 10 Mar. 2011. Web. 16 May 2010. <http://www.edudecisions.com/articles/nursing/shortage.php>.

Rosseter, Robert. "Nursing Shortage Fact Sheet." American Association of Colleges of Nursing. American Association of Colleges of Nursing, 20 Sep. 2010. Web. 18 May 2010. <http://www.aacn.nche.edu/media/factsheets/nursingshortage.htm>.
Parenthetical or In-Text Documentation
A parenthetical or in-text citation is an acknowledgment that the idea used is not your own and has been quoted or paraphrased. “References in the text must clearly point to specific sources in the list of works cited” (Gibaldi, 6th ed. 238).

You must include an in-text citation for the following types of information:

· Direct quotations

· Paraphrased information

· Statistical information

· Literary theory that extends beyond common interpretations that is not your own

· Other hypotheses or theories that are not your own

· Information obtained through interviews

References in the text must clearly point to specific sources in the list of works cited. The information in your parenthetical references must match the corresponding information in the entries in your list of works cited. For a typical works cited list entry, which begins with the name of the author (or editor, translator, or narrator), the parenthetical reference begins with the same name. (Gibaldi 204-05)

To avoid interrupting the flow of your writing, place the parenthetical reference where a pause would naturally occur (preferably at the end of the sentence), as near as possible to the material documented. The parenthetical reference precedes the punctuation mark that concludes the sentence, unless it is an extended quotation, one of more than four typed lines, in which case the punctuation precedes the parenthetical reference. An example of a parenthetical reference that follows an extended quotation is above.

Examples of Parenthetical Documentation:

When the list contains only one work by the author cited, you need give only the author's last name to identify the work.

 Ex. (Smith 297).

When the list contains more than one work by the author cited, also give the first word of the title cited.

 Ex. (Lewis, Babbitt 5).

If your list contains more than one author with the same last name, you must add the first initial.

Ex. (A. Patterson 230). If the initial is shared, use the full first name.

.

Research Paper Guidelines. 2006. Randolph County Schools.

Quotations

There are times when a writer needs to use the exact words of a source rather than just summarizing or paraphrasing the source. When this occurs, you need to quote the source directly (word-for-word) as it was stated in the original; you must indicate to your reader that the words are not your words.
Short Quotations:

For short quotations of no more than four lines, put quotations marks around the copied words and place your citation immediately after the last set of quotation marks that indicate where the copied words end, even if the quotation ends in the middle of a sentence.
Example: Many factors influence a child’s cognitive development: “the process of

acquiring intelligence and increasingly advanced thought and problem-solving ability

from infancy to adulthood” (Marano) and. . . .

If the quotation ends the sentence, place the period indicating the end of the sentence

after the last parenthesis mark: (Marano).
Long Quotations:

If the quotation is four or more lines in length (an extended quotation), indicate to your reader that this is a quotation by moving the left margin in ten spaces (tab twice). Do not use quotation marks unless they were used in the original text you are quoting. (The indention of the left margin indicates to the reader that this is a quote.) Generally, a long quote is introduced by a colon. The quotation is double spaced.

Example: Nutrition budgets usually do not include enough money for pricier items

like olive oil or grilled fish. The Director of Child Nutrition continues:

School nutrition is a self-supporting entity. The USDA reimburses the program for a portion, but this does not cover the full cost of the meals to students. These meals benefit students both physically and mentally. A hungry child cannot learn. And for many students, school breakfast and lunch are the only two nutritious meals they get. (Austin)

 Austin plans meals for all Rockingham County Schools and says this is the case. . . .

The period at the end of the long quote is place before the citation; this is the only time.

Transition Words and Phrases

Transition words and phrases help establish clear connections between ideas and ensure that sentences and paragraphs flow together smoothly, making them easier to read. Use the following words and phrases in the following circumstances.

To indicate more information:

Besides
Furthermore
In addition
Indeed
In fact
Moreover
Second..., Third..., etc.

To indicate a cause or reason:
As
Because
Because of
Due to
For
For the reason that
Since

To indicate a purpose or reason why:
For fear that
In the hope that
In order to
So
So that
With this in mind

To indicate an example:
For example
For instance
In particular
Particularly
Specifically
To demonstrate
To illustrate

Research Paper Checklist
Use this list to verify inclusion of the required component of the research paper:
Format

1. All pages are double-spaced (outline, paper, Works Cited).

2. Last name and page numbers are in the upper right corner as a header one each page.

3. One inch margins are used on all pages (outline, paper, Works Cited).

4. All work is word processed and spell checked.

5. Font use is Times New Roman, 12 point size.

6. MLA format has been used (APA may be used for science/math papers)

Outline or Mapping of Paper (If in outline form, use the following conventions)
7. Title of research paper appears centered at the top of page.

8. For every 1 there is a 2; for every A there is a B.

Research Paper

9. Paragraphs are indented.

10. Introductory paragraph is a minimum of 3 sentences long and contains the thesis.

11. Paper does not contain contractions (can’t, won’t, etc.)

12. Paper does not use first person pronouns (we, I, you, us, our, my, me, mine)

13. Sentences do not begin with an Arabic numeral

· NO: 45 men died during the battle.
· YES: Forty-five men died during the battle.

14. Thesis statement is clear and concise.

15. Paper follows the outline

16. Each paragraph begins with a topic sentence that supports the thesis

17. Arguments are supported by facts, examples, etc.

18. There are no run-on or unfinished sentences.

19. One paragraph flows smoothly into another (Transitions have been used.)

20. Paper includes one long, direct quote and NO MORE then 4 short quotes.

21. Includes evidence of at least one interview.

22. Includes a minimum of 4/7 sources for CP and 8/10 for Honors.
 (This includes 1 interview.)

23. Each source is accurately cited within the paper.

24. Paper is free of spelling and grammatical errors.

Parenthetical Documentation

25. Citations are in parentheses.

26. Citation includes the author’s last name and source page number only

Example: (Smith 78)

27. Punctuation is placed on the outside of parentheses.

Works Cited Page (see example)
28. Works Cited page is double spaced with no extra spaces between entries

29. Indent overhang is used for each source.
(The first line of the entry is flush left; each additional line of the entry is indented.)

30. Works Cited is centered on the page.

31. Entries are not numbered or bulleted.

32. All entries cited in the paper are listed on the Works Cited page.

33. Follows MLA format (APA for science/math papers)

Portfolio Guidelines
Your portfolio is a physical record and documentation of the work you have done for your Graduation Project. A complete portfolio will provide judges with a clear picture of your Graduation Project work and efforts. Prior to the presentation, it will be presented and left with the judges for their review. Portfolios may be picked up from your English teacher after the presentations.

Each senior is responsible for neatly completing all required items and organizing them into their Graduation Portfolio binder. Each portfolio document must be inserted into a sheet protector in order to keep the work neat and clean.

Be creative as you put your portfolio together. Although all required items must be included, there is room for you to express your personal style. For example, you could decorate the cover and include personal touches throughout to make it something you will be proud of accomplishing.

The outside cover of the portfolio should clearly show:

· Graduation Project title

· An interesting visual

· Your name

· English teacher’s name

· English IV

· Paper due date

Portfolio Checklist

Use this list to verify inclusion of the required components of the portfolio:

1. Portfolio cover (See Portfolio Cover sample)

2. Table of Contents

3. Project Contract

4. Honor Code Agreement

5. Letter of Intent

6. Advisor Information and Consent Form

7. Advisor/Student Log

8. Mentor Information/Consent Form

9. Time Log with Mentor signatures

10. Reflective Logs (minimum of 3)

11. Research paper drafts (2)

12. Final research paper

13. Photo documentation of project and product process (minimum of 10)

14. Interview questions and answers (typed)

15. Additional documentation (pictures, sketches, samples)

16. Student Self-Evaluation

17. Thank-you notes (for advisor and mentor)

18. Outline speech

19. Evidence of multi-media presentation (printed)

Title

Graphic
Your name

Teacher

Class

Date:

(Month, Day, Year)

Sample Documentation/Reflection Log Examples

(You need one entry for each meeting with your mentor.)

Name:
John Jones

Date: October 9, 2008

Product Topic: Making Alternative Fuel

This time segment: 2.5 hours

Procedure:

I look in the yellow pages for towing services. I called several businesses before I finally talked to a Mr. Smith who agreed to help me at a reduced rate. He listened to me and realized that as a student, I had limited financial resources. I gave him the address and he said he would meet me there in about 20 minutes. Once he got to my grandpa's house, he hooked up the towing winch to the old Mercedes and followed me back to my house.

Reflection:

I could not believe how expensive it was to tow a car. I think the reason Mr. Smith agreed to tow the car at a reduced rate is because I am in English class with his son; his son also has to do the Graduation Project. The car is old, but it doesn't look too bad. With a little work, I may have a really great ride that costs almost nothing to drive.

Forms

Detach the following forms.

Complete them and place them in the presentation portfolio

Graduation Project Honor Code Agreement

The Graduation Project is an integral part of the student’s learning process. Cheating on and/or plagiarizing any part of the project will be taken very seriously. Any student found cheating or plagiarizing will face severe academic consequences.

Cheating
Cheating is using deceptive means or misleading someone to obtain something. Cheating on the Graduation Project includes, but is not limited to the following examples:

· Forging signatures
· Falsifying product hours
· Claiming to have no experience in an area when you do
· Allowing others to work on your project.

Plagiarism

Plagiarism is using the words or ideas of someone else as your own without proper acknowledgement of the source. Plagiarism includes, but is not limited to the following examples:

· Turning in a research paper written by another person
· Turning in a research paper purchased from a commercial source
· Copying passages directly from a written or online source without giving credit to the original author.
Consequences

In the event of an honor code violation, the teacher will be required to do the following:

1. Assign a grade of zero (0) for that component of the Graduation Project.

2. Notify the student of the violation.

3. Notify the parent of the violation.

4. Notify the Graduation Project Coordinator of the violation.

5. The student will be referred to the appropriate administrator.

6. The student will meet with the Graduation Project Advisory Committee for a hearing and further action.

I have read the above information and understand the seriousness of cheating or plagiarizing any portion of my Graduation Project. I agree to be academically honest throughout the Graduation Project process.

Student Signature

Date

Parent Signature

Date

Academic Advisor

Date

Graduation Project Contract

Student Name: ___

Research Paper Topic: ___

Product (15 hours): __

By signing this form, I acknowledge as the parent/guardian:

· I have read the letter from the superintendent.

· My child will choose an Academic Advisor from our high school staff.

· My child will choose a community mentor and work a minimum of 15 hours on the product/project related to the research paper.

· My child is expected to complete an 8-10 page research paper (4-7 for CP).

· The research paper will count 25% of the third six weeks’ English IV grade. Interim grades on note cards, rough drafts, etc. will be part of the regular English grade.

· My child will complete a portfolio that will be graded by the English teacher; this grade will count ⅓ of the exam grade.

· My child will give a 5-12 minute speech to a panel of judges that will count ⅓ of the final exam grade.

· The product grade will count 1/3 of the final exam grade

· The Senior Project comprised of the portfolio, the product, and presentation grades will count as a grade for English IV.
· All components of the Sr Project must be completed by the deadlines of the semester in which my child takes English IV.
· My child may need the following supplies for this project: index cards, a 3-ring binder, plastic sheet protectors, and a flash key.

As the student, I acknowledge:

I _______________________________ have read and understand the above requirements involving the Graduation Project. I agree to abide by the requirements. I will conduct myself with the utmost professionalism in working with school and community leaders. I understand that once the project is started, it must be completed by the end of the semester that I take English IV. . I understand that it is necessary for me to work with my mentor outside of the regular school hours. I realize that my success will depend on my ability to work between school and community resources. Each component of this Graduation Project depends on the other three components; therefore, I understand in order to complete the project requirement successfully, I must complete all components.

Student Signature: __ Date: _______________________
My child has permission to complete this project, and I agree to release Rockingham County Schools and its employees from all claims arriving from financial obligation incurred, or damage, injury, or accident suffered while my child participates in this project.

Parent or Guardian’s Signature: ________________________________ Date: _______________________

Address: ___

Phone Number: ___

Home

Work

Cell

Advisor Information and Consent Form

Advisor Selection

It is the student’s responsibility to select a Senior Project Advisor from the high school faculty. The advisor should be someone with whom the student feels comfortable and who has expertise or an interest in the student’s topic. Once selected, the faculty member should sign the Advisor Consent Form, and the student should submit it to the English teacher. Any change in advisors must be approved by the Senior Project Coordinator.

Student Responsibilities

The student will:

· choose his/her advisor and initiate all meetings

· be on time for all meetings

· get all forms signed by the advisor

· thank, recognize and be respectful of advisor

· go to advisor with concerns or problems

Advisor Responsibilities

The advisor will:

· review Letter of Intent and offer suggestions for improvement

· help student secure a mentor in the community

· sign student’s Advisor Log after each meeting

· proofread letters, reflections and research paper before submission to English teacher

· listen to and critique student’s multi-media presentation
· check regularly on student’s progress

· check with the mentor to verify the student’s progress and completion of product
· encourage and guide student through the process

· contact English teacher and Senior Project Coordinator with concerns or questions

Student/Advisor Log

Student’s Name:___

Advisor’s Name:___
Meeting 1

I have met with this student to complete and sign the Advisor Information and Consent Form.

Advisor's Signature

Date

Meeting 2

I have met with this student to discuss the project proposal/ Letter of Intent, to help decide what the product may be and who may serve as mentor.

Advisor's Signature

Date
Meeting 3
I have met with this student to discuss the first draft of the research paper and to check the progress of the portfolio, product and reflections.

_____________________________ __________

Advisor's Signature

Date

Meeting 4

I have met with this student to discuss revisions of the research paper and to check the progress of the portfolio and product.

Advisor's Signature

Date
Meeting 5
I have met with this student and checked the finished portfolio and reflections, viewed with a presentation, listened to the speech and offered suggestions.

Advisor's Signature

Date
• This form must be included in the portfolio.

• Minus 5 points on portfolio grade for missing advisor's signatures.
Graduation Project
Committee Review of Proposal
The Senior Project must be a learning stretch for the student. This means that the project challenges the student’s abilities while at the same time allowing the student to gain knowledge and mastery through experience and study.

Student____________________________ English Teacher______________________

The Committee, after carefully reviewing your project proposal/Letter of Intent and the guidelines of the project, has reached the following decisions:

__________Approved

__________Resubmit with modifications by __________________________:

_____Issue is too broad or narrow.

_____Weak or missing thesis.

_____Product description is vague/unclear/missing.

_____Product is considered dangerous or illegal.

_____Product is a presentation, not a product.

_____Learning stretch is not apparent.

_____Resembles too closely another project.

_____Creativity is lacking.

__________ A new topic needs to be selected and the project resubmitted to the Committee.

Comments:
_________ Approved modifications

Date:_________________________
A copy of this form needs to be kept on file by the English teacher.
Mentor/Student Agreement
Student Name:……………………………………………….

Thank you for volunteering your time to serve as a mentor for the Senior Project. We appreciate the time and effort you will spend helping this student work towards completion of this project requirement.

Since the student selects the project, it is the student’s responsibility to explain the project to you. The student should also be able to explain what he/she needs from you and how he/she will benefit from this experience.

Each student must commit a minimum of fifteen hours to the project. Since the time this student will spend on the project will be out of class, verification of the student’s efforts is necessary. We ask that you sign a time log that verifies the student’s progress on the project. The student will give the form to you and will be responsible for returning it to the Academic Advisor.

· I understand and accept the responsibilities entrusted to me as a Senior Project Mentor and will oversee the above student’s progress during the project.

· I understand for the protection of myself and the student, we will not meet alone.

· I am at least 21 years of age.

· I am not a member of the student’s household.

Mentor Name__ Age___________

Address__

Street City State

Zip Code

Email___

Work Phone______________________ Cell or Home Phone___________________
Occupation/Title/Expertise Related to Topic_________________________________
Years of Experience in Topic Area___

Mentor Signature______________________________________Date________
Student Signature______________________________________Date________
Parent/GuardianSignature________________________________Date________
This is to be filed with the English teacher.
Student/Mentor Documentation Log

Student:__

Topic:__

Mentor:__

	Date
	# of Hours
	Activity
	Mentor’s Recommendations/

Comments
	Mentor’s Initials

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Advisor __________________________________ Reading _________________________

 (Print Name)

	Student's Name ____________________________English Teacher's Name _____________________________

	
	
	
	
	
	
	
	
	
	

	(Please circle answer)
	
	
	
	YES
	NO
	
	

	
	
	
	
	
	
	
	
	
	

	1. The student turned in the rough draft?
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	If the answer to number 1 is NO, return this sheet to the English Teacher.
	
	

	
	
	
	
	
	
	
	
	
	

	2. The student has a title page for the paper.
	
	
	
	
	

	3. The student has an outline with stated thesis.
	
	
	
	
	

	4. The student has double-spaced the paper.
	
	
	
	
	

	5. The last page contains a list of works used to write the paper.
	
	
	
	

	6. The paper is at least (4-7 CP, 8-10 Honors) pages long.
	
	
	
	

	7. Is there at least one long quote? (4 or more typed lines with left margin)
	
	
	
	

	8. The paper does NOT contain the word I or any related forms,
	
	
	
	

	such as my, mine, me except in direct quotes.
	
	
	
	
	

	9. The paper does NOT use second person (you or your).
	
	
	
	

	10. The student is required to use (4-7-CP, 8-10-Honors) sources, with at least one text citation from each source. Compare the works cited to see
	
	
	
	

	that there is at least one parenthetical citation within the text for
	
	
	
	

	each source. These (4-7-CP, 8-10-Honors) sources are listed on the Works Cited page.
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	YES
	NO
	
	
	
	YES
	NO

	Source 1 has citation.
	
	
	Source 6 has citation.
	
	

	Source 2 has citation.
	
	
	Source 7 has citation.
	
	

	Source 3 has citation.
	
	
	Source 8 has citation.
	
	

	Source 4 has citation.
	
	
	
	
	
	
	

	Source 5 has citation.
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	YES
	NO
	
	

	11. One of the sources listed is an interview.
	
	
	
	
	

	12. Has the student used a citation for which there is no
	
	
	
	

	corresponding source? Every citation must match a source listed
	
	
	
	

	on the Works Cited page.
	
	
	
	
	
	
	

	13. Does the information make sense? If not, help the advisee to change the wording,
	
	
	
	

	14. Is the chosen topic an educational stretch for the student?
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	15. If you notice any fragments or run-ons, please discuss with
	
	
	
	

	your advisee how to correct these mistakes.
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Advisor's Signature ___

	Please put comments on back.

Student Self-Evaluation Form

Student's Name:

Date:
Research Topic:

Directions: Answer the questions below as a self-evaluation of your Senior Project experience. This completed evaluation form must be placed in your portfolio.

Describe in detail your Graduation Project:

List three things you learned from working on this project:

1.

2.

3.

Did you encounter any problems while completing your project? How did you overcome them?

If you could start your project over, what would you do differently?

What was your most valuable accomplishment while completing your project?

What did you learn about yourself?

Descriptors

and

Rubrics

Graduation Project Paper Rubric
Name: _____________________________
Levels of Performance:
Exemplary (E) - Students performing at this level perform all components at a superior level beyond the level which is required for proficiency.
Satisfactory (S) - Students performing at this level perform all components at a consistent level and demonstrate acceptable proficiency.
Developing/Emerging (D) - Students performing at this level have not shown sufficient proficiency in all components and have not achieved adequate proficiency.
Resubmission Necessary (R) - Students performing at this level have not achieved proficiency in all components and have not met the minimum standards for completion.
Not submitted (N)
	Focus

	
	Presents an insightful and focused thesis statement.
	E
	S
	D
	R
	N

	
	Draws strong and clear connections between the thesis and significant related ideas.
	E
	S
	D
	R
	N

	Organization

	
	Effectively provides a logical progression of related ideas and supporting information in the body of the paper.
	E
	S
	D
	R
	N

	
	Effectively uses transitions to connect supporting information clearly.
	E
	S
	D
	R
	N

	
	Arrives at a well-documented, logical conclusion, involving critical thinking.
	E
	S
	D
	R
	N

	Support/ Elaboration

	
	Effectively synthesizes complex ideas from research sources.
	E
	S
	D
	R
	N

	
	Demonstrates exceptional selection of supporting information clearly relevant to the thesis and its related ideas.
	E
	S
	D
	R
	N

	
	Provides a meaningful presentation of multiple perspectives.
	E
	S
	D
	R
	N

	
	Effectively balances use of quotations and student paraphrasing.
	E
	S
	D
	R
	N

	Style

	
	Exhibits skillful use of language, including effective word choice, clarity, and consistent voice.
	E
	S
	D
	R
	N

	
	Demonstrates exceptional fluency through varied sentence structure, paragraphing, flow of ideas, and transitions.
	E
	S
	D
	R
	N

	Conventions

	
	Demonstrates a sophisticated use of the prescribed format (MLA or APA), including title page, pagination, and citations.
	E
	S
	D
	R
	N

	
	Consistently uses standard writing conventions in grammar, spelling, capitalization, punctuation, and usage.
	E
	S
	D
	R
	N

	Information Literacy

	
	Conscientiously and consistently demonstrates integrity in citing practices.
	E
	S
	D
	R
	N

	
	Effectively employs an extensive variety of primary and secondary sources, including a significant amount of current information.
	E
	S
	D
	R
	N

	
	Demonstrates strong evaluation skills in determining resource credibility and reliability.
	E
	S
	D
	R
	N

Graduation Project Portfolio Rubric
Name: _____________________________
Levels of Performance:
Exemplary (E) - Students performing at this level perform all components at a superior level beyond the level which is required for proficiency.

Satisfactory (S) - Students performing at this level perform all components at a consistent level and demonstrate acceptable proficiency.

Developing/Emerging (D) - Students performing at this level have not shown sufficient proficiency in all components and have not achieved adequate proficiency.

Resubmission Necessary (R) - Students performing at this level have not achieved proficiency in all components and have not met the minimum standards for completion.

Not submitted (N)
	Format/ Appearance
	Adheres to all guidelines for portfolio appearance.
	E
	S
	D
	R
	N

	Organization
	Exhibits exceptional organizational skills in compilation of portfolio.
	E
	S
	D
	R
	N

	Completeness
	Meets all requirements for portfolio contents.
	E
	S
	D
	R
	N

	Student Growth
	Demonstrates exceptional depth in academic and/or personal growth.
	E
	S
	D
	R
	N

	Student Reflection
	Reveals exceptional insight into
how the student anticipated changes and dealt with contingencies.
	E
	S
	D
	R
	N

	Information, Technology and
Communications Literacy
	Effectively employs technology in construction
of portfolio.
	E
	S
	D
	R
	N

Comments:

Name: _____________________________

Levels of Performance:

Exemplary (E) - Students performing at this level perform the component at the highest level, well beyond the level which is required for proficiency.

Superior (S) - Students performing at this level perform the component at a higher level, beyond the level which is required for proficiency.

Acceptable (A) - Students performing at this level perform the component at a consistent level and demonstrate acceptable proficiency.
Developing/Emerging (D) - Students performing at this level have not shown sufficient proficiency in the component and have not achieved adequate proficiency.
No Evidence (N) - Students performing at this level have shown no evidence of proficiency.

	Presentation

	Communication Skills

	
	Speaks with appropriate volume, tone and articulation (may use note cards, but should not "read")
	E
	S
	A
	D
	N

	
	Employs appropriate nonverbal communication techniques (eye contact, posture, etc.)
	E
	S
	A
	D
	N

	
	Exhibits poise, enthusiasm, and confidence
	E
	S
	A
	D
	N

	
	Uses standard grammar (no slang)
	E
	S
	A
	D
	N

	
	Wears appropriate professional or authentic attire
	E
	S
	A
	D
	N

	
	Employs at least one effective visual and/or technology aid that enhances presentation
	E
	S
	A
	D
	N

	Content and Coherence

	
	Defines a main idea and clearly adheres to its purpose throughout presentation
	E
	S
	A
	D
	N

	
	Employs a logical and engaging sequence which the audience can follow
	E
	S
	A
	D
	N

	
	Demonstrates use of supporting details/evidence from research paper
	E
	S
	A
	D
	N

	Self Reflection

	
	Offers an insightful evaluation of the project process including collaboration with the mentor
	E
	S
	A
	D
	N

	
	Reflects on successes and challenges with depth and insight
	E
	S
	A
	D
	N

	Extemporaneous Responses

	
	Confidently, politely, and accurately responds to judges’ questions and comments
	E
	S
	A
	D
	N

	Ethics

	
	Cites research information and visual/audio aids used in presentation
	E
	S
	A
	D
	N

	Product

	The product component of the Graduation Project requires the student to spend at least 15 hours on a product, event, skill, or service related to the research topic and present tangible proof of the product.

	
	Shows evidence of a product representing a significant challenge/learning stretch over time
	E
	S
	A
	D
	N

	
	Demonstrates a logical and relevant link to the research topic
	E
	S
	A
	D
	N

	
	Demonstrates evidence of decision-making and/or problem-solving throughout process
	E
	S
	A
	D
	N

	
	Demonstrates use of talents, abilities and varied resources
	E
	S
	A
	D
	N

	
	Shows evidence of collaboration with mentor
	E
	S
	A
	D
	N

Comments or constructive criticism for presenter:

Exact length of presentation: _____________

District Project Coordinators

McMichael High School

Linda Staten – lstaten@rock.k12.nc.us
Morehead High School
Eugene Kelley-ekelley@rock.k12.nc.us
Reidsville High School

Wayne Knight - wknight@rock.k12.nc.us
Rockingham County High School

Angela L. Wilson - awilson@rock.k12.nc.us
Booker T. Washington Learning Center
Elisa Pollard—epollard@rock.k12.nc.us

Rockingham Early College High School

Patrick Hales - phales@rock.k12.nc.us
Special thanks to Bonnie Snyder and her Research Guidelines Committee for sharing many of the materials contained within this handbook. Research Paper Guidelines. 2006. Randolph County Schools.

Nutrition 3						 	

	

	Limit sweetened beverages, including those containing

fruit juice. These drinks provide little nutritional value in

 exchange for their high calories. They also can make the

 child feel too full to eat healthier foods.

p. 2

To indicate a result or an effect:�Accordingly�Finally�Consequently�Hence

So �Therefore�Thus

To compare or contrast:�Although �However �In comparison�In contrast�Likewise�Nevertheless�On the other hand�Similarly�Whereas�Yet

To indicate a particular time frame or a shift from one time period to another: �Before�Currently�During�Eventually�Finally�First, . . , Second, . . ., etc.�Formerly�Immediately Initially�Lastly�Later�Meanwhile�Next�Previously�Simultaneously�Soon�Subsequently

To summarize:�Briefly�In brief�Overall�Summing up�To put it briefly�To sum up�To summarize

To conclude:�Given these facts�Hence�In conclusion�So�Therefore�Thus�To conclude

Sample: Portfolio Cover Sheet

Reenactment of the American Civil War

�

Your name

Your teacher’s name

English IV

Date paper is due

Section I (to be completed by student)

Student Name: ___

Phone #s: ___

			Home					Cell

Email: ___

English Teacher: _________________________________	Room # ___________________�

Section II (to be completed by advisor)

Advisor Name: _____________________________		Room # __________________

Advisor’s Planning Period_____________________

Advisor Signature: _________________________________ Date: ______________����_______

Return this form to your English teacher when complete. The teacher will keep it on file.

Make a copy for yourself and advisor.

Mentor must verify at least three entries. Contact your English teacher to clarify appropriate forms of verification. Remember to write a reflection for each entry on this log.

Judges:

Please put rubric in folder after completion.

Last name page #

Last name page #

Sample outline- DRAFT

Last name page #

Last name page #

RCS Graduation Project Presentation/Product Rubric

PAGE
26
9/12

