Not Distribute

Step 1 – Picking a Topic			
Name: ___________________________	 Due Date: ____________________________
 (
TIP
!
Visual Browse can help find a topic that’s right for you.

)
Review the Leading Issues list in SIRS Issues Researcher. Consider the following
questions when deciding on a topic:
	1. 1. Which topics are of interest to you?

2. What is the purpose of your project?
 (
TIP!
 When writing to persuade, use facts to support the argument you are making

) (
Writing to persuade
Writing to inform
Writing a speech
Preparing
for
 debate
)
 (
TIP!
 When writing to inform, present
both
 sides of the issue equally

)
 (
TIP!
 When writing a speech, use
language that

appeals
 to
your
 audience

)
 (
TIP!
 When preparing for debate,
consider the opposing side’s
counterpoints
)

3. Who is the intended audience?
 (
Community Members
) (
Peers
) (
Parents or Teachers
) (
Other
)
 (
TIP!

Understanding the characteristics of your target audience can influence your topic choice. It’s important to present a topic that is meaningful and interesting to your audience.

You may select a topic because
it relates to your personal life
 OR because you know someone else
a
ffected by this issue.

)
4. Does this issue have a personal or geographic appeal?
	Does this issue relate to my personal life?

	YES
	NO

	Do I know someone affected by this issue?
	YES
	NO

	Has it affected my community?
	YES
	NO

	Has it affected communities in other states or countries where my family or friends live?
	YES
	NO

 (
ASK!

Is this a topic I have always wanted to know more about?

Does this topic meet the requirements of my project?
)

Step 2 – Developing Basic Knowledge	
N Name: ___________________________ Due Date: ____________________________
A Topic: ___

Develop basic knowledge about the topic you have chosen.
 (
TIP
!

Read the Leading Issue’s Topic Overview for information about the
 topic
 you have chosen.
)

1. What terms do you need to know to better understand this issue?
 (
TIP
!

Access “Terms to Know” in the Topic Overview.
)

2. Who is affected by the Leading Issue?

3. What are the main controversies associated with the issue?

4. Who are the key figures and organizations surrounding this issue?

5. What significant events have occurred related to this issue?

	Step 3 – Selecting a Focus & Separating Fact and Opinion	
N Name: ___________________________ Due Date: ____________________________
A Topic: ___
Read the Essential Questions, answers and related viewpoint articles to help select a focus
and to understand the points of difference related to the issue.
1. Which Essential Question associated with the issue are you interested in answering?

	
2. Which viewpoint do you most strongly agree with? (PRO [Yes] or CON [No])

3. List 2-3 articles containing arguments related to the side of the issue in which you most strongly agree.

4. List 3 facts from your research that support your viewpoint on the issue.
	 (
TIP
!

A fact is based on real occurrences and can be proven to be true.

)Supporting Facts

	1.

	2.

	3.

5. List 3 opinions from your research that support your viewpoint on the issue.
	Supporting Opinions

	 (
TIP
!

An opinion is what someone personally believes.

)1.

	2.

	3.

	Step 4 – Writing a Thesis Statement	
N Name: ___________________________ Due Date: ____________________________
A Topic: ___
Write the thesis statement for your paper. Your thesis will state your stance on the issue and illustrate how you intend to support your position.
1. List 3 arguments that support your viewpoint on the topic. You may refer to the facts and opinions provided in STEP 3.
	My Viewpoint:
	Supporting Arguments:

	 (
ASK
!

Has your viewpoint changed?
)
	1.

	
	2.

	
	3.

2. Compose your thesis statement. Follow this formula to help compose your thesis:
 (
TIP
!

Avoid writing in the first person.

)Clearly Stated Opinion + Specific Supporting Arguments = Thesis

 (
ASK
!

Have I clearly expressed my position?
Is my thesis specific and focused?
Will my thesis statement trigger thoughtful debate?
)

 (
TIP
!

Access the Statistics link in Research Tools on your Leading Issues topic page.
)Step 5 – Supporting Evidence & Drawing Conclusions	

Name: ___________________________ Due Date: ____________________________
Thesis Statement:___

__
__

List each of the arguments you are making to support your thesis. Then, list 2-3 documented facts to support each of those arguments. Record the type of evidence you have gathered. Refer to key below.
	Argument 1 Supporting Evidence
	Type of Evidence

	
	1.

2.

3.

	

	Argument 2
	Supporting Evidence
	Type of Evidence

	
	1.

2.

3.

	

	Argument 3
	Supporting Evidence
	Type of Evidence

	 (
Types of Evidence:

Statistics
Graphics/Multimedia/Political Cartoons
Facts
Expert Opinions
Primary Sources
 Government Documents
)s

	1.

2.

3.

	

Step 6 – Apply Your Knowledge			
Name: ___________________________	 Due Date: ____________________________
Topic: __

Synthesize the information you have collected and organized to complete your project. Refer to the guidelines as set by your teacher to ensure you meet all the requirements for the project.

	
	If your project is a written report, ask the following questions as you write and proofread your paper:

	YES
	Needs Improvement

	Is my paper well organized with an introduction, thesis, body and conclusion?
	
	

	Have I used supporting evidence to defend each point related to my thesis?
	
	

	Do I have a conclusion?
	
	

	Does every paragraph contain clear opening and closing sentences?
	
	

	Are transitional words or clauses used to separate ideas?
	
	

	Have I used vocabulary that is appropriate for my intended audience?
	
	

	Is all punctuation correct?
	
	

	Have I cited my sources in the proper format required by my teacher?
	
	

5.

 (
WRITING TIPS
!

1
.

Introduction: A good introduction will entice your audience. Consider using an interesting anecdote or stunning statistics to grab your reader’s attention.
In most cases, the introductory paragraph will include your thesis statement.
2.
Conclusion
:
The
 concluding paragraph will end your discussion and present ideas for further research, awareness or action. A well-written concluding paragraph will summarize the main points of the thesis restating the introductory paragraph.
)

 (
Sample Transitional Words and Clauses:

Accordingly
As a result
However
Above all
Furthermore
In particular

For
 example
 Likewise
 To the contrary
Nevertheless
For instance
)

image1.emf

