Sample I-Search Paper / Format

I
My Question

In this introduction to your I-Search project, the student should start by identifying the question they chose to guide their research.  The theme of the question should be “ancient civilizations” and may be about a historical person, monument, war, daily life, beliefs, etc. about ANY civilization or concept from early humans to ancient Rome. For example: What was life like for a gladiator? What was the purpose of pyramids and how were they built? Why did Athens and Sparta not get along?  The topic the question addresses should be one that the student is curious about or one in which the student has a high level of interest. See possible question ideas at end of this paper…you may choose one or come up with your own. Must be teacher approved!

As well as identifying the question early in this section, the student should clearly and thoroughly state why the topic of their question is of interest to them.  Is it something you have always been curious about?  Explain why? Did you see it in a movie or read a novel about it? 

Students should then discuss whatever prior knowledge they have with the topic.  Write about what answers you think you already know or may find out during your research with regards to your question.  Using “I” in this section is completely acceptable and necessary.


It is important that you be thorough with all the parts in this section.  Notice that the heading “My Question” is typed first before writing.  Also, notice that the paper is double spaced with one inch margins in standard 12 font type.  This section should roughly be about 1 page in length.
II
My Search Process


 In this section, the student writes a narrative about the entire research process step by step.  The student would actually write something like “I started off by Googling my topic and did not have any success finding useful websites.  I decided to talk to my parents to see if they had any ideas.  They advised me to talk to the high school librarian which I did the following day.  The librarian I spoke with directed me to some great resources which I found to be very useful in the completion of this project.”  This would continue until the student has completely described their journey through the completion of this project.  It is perfectly acceptable to describe all the successes and challenges you faced along the way.  Because it is written as a narrative, the student may use “I” throughout this section as well.  

If the Research Log Sheet provided in class is used well by students, it will greatly improve their ability to remember the process of their research.  Having this sheet in front of them will allow students to simply put their entries into narrative form for this section.  Many log entries along with fully explaining them in this section should provide each student with more than enough information to write at least a ½ to 1 page for part II.
III
What I have learned


This is the only section that will look like a traditional research paper.  “I” should not be used in this section because you are explaining what the “experts” had to say according to your research.  “Parenthetical documentation should be used as necessary as you would in any other expository/explanatory paper” (Author’s last name, pg. #). As always, MLA format rules apply to paraphrasing, quotations, and documentation.  Check out the Purdue OWL website for information on how to do everything correctly according to MLA format. You are citing sources like you’ve done in LA and SS class. 


This part of the I-Search project should be pretty lengthy (at least 2 pages) as proof of the extensive research the student has done.  Tell me what the experts say. Keep in mind that the legitimacy of each source should be of concern especially if the source was found online.  At least three sources should be used.  No general encyclopedias are to be used as official sources.  You may use them (this includes Wikipedia) to give you ideas but you cannot use them as one of your three sources.  


To be thorough for this section of the paper, students should try to focus on two or three major findings from the experts’ book or articles and then expand upon each.  The student should make it obvious in this section that they did a thorough job of researching the topic. The student accomplishes this through the quality and quantity of information presented.  
IV
What this means to me/Connections

This last section of the paper gives the student the ability to reflect on the things they have learned over the course of this project.  Questions a student may answer in this section include: What is the biggest thing the student learned from this project?  Did what the student thought they knew (as stated in section 1) match what the experts said?  How does / will the information learned effect the student’s future decisions or behavior?  How did the student like this type of project?  Did it have value?  Certainly the student does not need to stop there.  The student should write whatever comes to mind in this reflection portion.  Using the word “I” is ok once again in this section because the student is reflecting on their own personal thoughts.  This last section should also be around a ½ to 1 page in length.
V
Works Cited

All entries are to be done in MLA format.  The following are reminders:

1. Entries are not numbered.

2. Entries are listed in alphabetical order based on the first letter that appears in the proper MLA format of the source. Usually by author’s last name. Use citationmachine.net to help.
3. Entries are double spaced and indented after the first line as needed.

4. All sources should be credible.  No general encyclopedias -  this includes Wikipedia - can be used.
5. Although not mandatory, student should try to vary the types of sources used to hit their topic from a variety of angles (books, magazine articles, news articles, websites in .edu, .org, .gov.)  This is a necessary part of good research.  

6. All sources used must be listed.  Minimum of three needed.

V.     Works Cited

Carnine, Douglas. World history ancient civilizations. Evanston, IL: McDougal Littell, 2006. Print.
Meissner, and Laura Kathryn. "Greece: Athens then and now." Faces: People, Places, and Cultures 1 Dec. 2007: n. pag. Print.
Shuter, Jane. Life in Ancient Athens. Oxford: Heinemann Library, 2006. Print.
Possible I-Search Questions:
1.) What is the Taj Mahal and why was it built?
2.) How did the caste system start and is it still being used in India today?

3.) Who was Cleopatra and what is she famous for?

4.) What are the Hanging Gardens of Babylon and why are they considered a wonder of the world?

5.) Why did Sparta and Athens not get along?

6.) What was the Peloponnesian war and why did it start?

7.) What are gladiators and what was their life like in ancient Rome?

8.) Who built the Coliseum and for what purpose? How was it built?

9.) What was life like for a hunter-gatherer?

10. Who was Confucius and why is he important to China?

11. What was life like in a Greek city state?
12. What were the Egyptians religious beliefs?

13. Who was Julius Caesar and what did he accomplish for Rome?

14. What was it like growing up in Sparta compared to Athens?

15. What are the seven wonders of the ancient world and why was each important?

16. Who was King Tut and how did he die?
I-Search Component Check List (Don’t lose me!)
1.) _____Come up with question     Due:__________________ 10 pts.
2.) _____Research and keep a log of your steps (what you did)! Use at least 3 sources (books, magazine articles, .edu, .org, .gov websites) Due: ___________________ 10 pts.
3.) _____Research index cards (to turn in) 1 per source= at least 3. Write source title and author, a quote or two from source, and your commentary on what quote proves/says about your topic. Due: _________________ 10 pts.
4.) ______I-Search paper typed, double spaced, 12 pt. font, Times Roman. Your words. No plagiarism.  Part I and II Due:_________________
Whole paper due (all parts): ______________ 50 pts.

5.) ______Visual: make a model replica, draw a picture or make a poster, create a Sway/Prezi/PowerPoint/Google slides* presentation to teach the class about what you learned. *May embed a video clip. Due:______________________ 25 pts.
6.) ______Presentation: Be ready to teach the class about your topic for 5 minutes. This will be in the form of a gallery walk where students will rotate to your station to hear your presentation and take notes. You must have your visual at school this day and if it is a a Prezi or Powerpoint, you will need to bring your laptop or ipad charged for your presentation. Due:______________________ 25 pts.
7.) _____ Creativity/Engagement: You should dress us as something related to your topic. For example, if you are talking about Cleopatra, try to dress up like a wealthy Egyptian ruler. *You may allow time at end of your presentation to quiz students about your topic by building in a quiz to your presentation. * You may provide candy or a sample food from that civilization to students who rotate to your station. Be creative and Have fun!!!! Due:__________________________ 20 pts.
Total:   _____/150 points. Points may be inputted separately in gradebook. 
