	Ancient Greece Topics:
· How did a specific philosopher of ancient Greece impact modern Western thought?
· How did democracy develop in ancient Greece?

Judeo-Christian Topics:
· How did the writings of St. Augustine impact the development of the early Christian church?
· How did Martin Luther’s Protestant Reformation affect European people/countries/thought?

Shakespearean/European Topics:
· How did the medieval ideals for courtly love and chivalry develop?
· How did Elizabethan theater shape the transition of drama from a religious tool to a highly developed form of secular entertainment and literature?
· How did specific historic events or other pieces of literature form a basis for Shakespeare’s works?

Afghanistan Topics
· How did the Taliban take power in Afghanistan, and what has been the effect of their regime?
· What are the conditions and expectations for women in Afghanistan?

African Topics:
· How did one of the ancient civilizations of Africa contribute to the development of modern Africa?
· What was the impact of a specific European country’s colonization on a specific region of Africa?
· What has been the role and impact of missionaries in Africa?
· How are roles and expectations for women shifting in modern Africa?

Latin American Topics
· How has a specific Latin American regime impacted the people of that country?
· What was the impact of Spanish colonization on Latin and South America?

Asian Topics
· How has a specific Asian philosophy impacted modern Western thought?
· How are roles and expectations for women shifting in modern Asia?

Genocide/Cultural Conflict Topics:
· Choose a specific massacre, conflict, or genocide and discuss its origin, impact, or conclusion or resolution (if any). Examples include Tibet, Rwanda, Bosnia, Russia, Middle East, South Africa, Asia, the United States of America, Latin America, etc. You may choose one facet of a specific conflict for your focus.
· How has/did a specific individual or group provide resistance to genocide or offer aid to victims?
· How and why are child soldiers in a specific area recruited and used, what is the effect of this experience on the children, what has been the global response, and what do experts advise?

Honors only
· Discuss the opposing views of Henry Schliemann’s “discovery” of Troy.
· How did Christianity shift from being a Jewish sect to a Gentile religion in the early A.D. years?
· Choose a few character allusions from Dante’s Inferno and discuss their political, social, or religious “crimes,” and examine Dante’s rationale for including them in his text.
· How did international politics impact the conflict between the Soviets and the Mujahideen in Afghanistan? How did C.S. Lewis’ changing religious perspectives influence his writing?

Standard only
· How did Albert Camus’ personal life affect his writing or help to form his philosophy?
· How have the ideas of Absurdism and Existentialism changed the focus of modern philosophy?

10th Grade Research Paper Expectations
Common Core Standards: RI1, RI2, RI3, W2, W4, W5, W6, W7, W8, L1, L2, L3

Honors: Minimum of 4 pages, minimum of 5 1/2
Standard: Minimum of 3 pages, maximum of 4 ½
All Students:
	Introduction Paragraph
· Includes necessary background information
· Establishes focus and tone
· Must have as its last sentence a precise, thesis statement that establishes the purpose and focus of the paper
· Sample thesis: Auschwitz, the largest and perhaps most brutal of the Nazi concentration camps, lives in infamy as a reminder of man’s capacity for cruelty
Body Paragraphs
· Must begin with a precise topic sentence that sets the focus on a specific facet of the thesis or contributes to the development of the thesis
· Sample topic sentence: Mengele’s early life did not teach him any particular respect or compassion for others.
· Must include factual details that support the topic sentence of that specific paragraph.
· Sources must be cited for information that is not common knowledge: if the ideas aren’t yours, credit your source!
· If you put information into your own words, don’t quote, but do cite.
· If you use your source’s words, do quote and do cite.
· Analyze and explain the information you present. Your body paragraph should not consist entirely or even primarily of quotes! Quotes are used to support YOUR writing, not to replace it.
· Synthesize information from a variety of sources. A paragraph should not depend entirely on one source. You are organizing your essay by ideas/concepts, and not by sources, so those ideas/concepts should be supported by research from multiple sources. (Basically, don’t make each paragraph a summary of a particular source.)
· Must end with a concluding sentence that ties the information in the paragraph together and allows for a smooth transition to the next idea.
Conclusion Paragraph
· Let’s make this clear immediately: do NOT copy and paste your thesis statement into this paragraph. You are to reinforce the concept of the thesis, not regurgitate its words.
· Must sum up major points of significance.
· Must arrive at some kind of conclusion. It should answer the question, “So What?”
· Give your reader “One to Grow On.” This means leaving your reader with a meaningful thought, or suggesting a call to action. Avoid generalities and clichés: so, basically, if your paper is on genocide, you need a little more than just telling us genocide is bad.
· Do not introduce new evidence in the conclusion. The show is over, and this is your final bow, not a new scene.
· [bookmark: h.30j0zll]Do not bring yourself into the paper here (or anywhere).

10th Grade Research Paper Rubric

Introduction	_______/10 points
	Includes effective hook
	Includes helpful or necessary background information
	Leads logically to the thesis
Thesis		_______/10 points
	Precise and focused
	Relevant to the content of the paper (it’s what the paper is actually about)
	Located at the end of the introduction

Body		_______/30 points
	Topic Sentence: sets focus of paragraph
	Evidence and Support
		Relevant to the topic sentence and the essay
		Includes thorough analysis of the evidence
		Synthesizes sources
	Concluding Sentence: ties information together

Conclusion	_______/10 points
	Sums up main points
	Arrives at meaningful conclusion
	Gives reader something to think about

MLA		_______/20 points
	Paper is formatted correctly
	In-text citations are correctly executed
	Works Cited page is complete and correctly formatted
	Works Cited page matches the internal citations

Mechanics	_______/10 points
	Free of spelling errors
	Free of grammar/usage errors
	Sentence structure is correct (no run-ons or fragments)

Style		_______/10 points
	Varied sentence structure
	No personal pronouns (I, you, me, we, us, etc.)
	Consistent and appropriate verb tense
	No contractions
	Uses formal diction (no slang!!!!!)

