American History
1st Quarter Research Paper - 2014
Mrs. Butterfield/Mrs. Beck
Objective:

American History research projects are designed to develop students’ skills in using the library, Internet, researching, writing and thinking critically. These skills enable students to succeed in high school and college.

Instructions:

Your task is to research information and data on one of the following areas of American History; analyze the information; summarize the information and teach it in the following manner.
1. You will write a 2 page paper (plus a properly formatted cover sheet and reference page) addressing one of the following topics.
2. Your paper should be in APA format: 1” margins; APA parenthetical citations; APA works cited (reference) page.

3. You should have a minimum of 2 sources: 1 will be your textbook and 1 will be an Internet source. You may of course have more sources/references than two.

4. Your paper should contain the following information:

* Historical backdrop of topic (put the topic in historical perspective)

* Events and important people involved (define/describe/explain the topic)

* Historical Consequences and/or impact of topic (how did it change

America)
5. You will also “teach” your topic to the class in 2-3 minutes and should have at least 1 visual to support your presentation. (graphs, cartoons, maps, etc.)
Due Date: __

APA Paper = 50 points

Presentation = 50 points

Topics:

1. Civil War (1850 – 1865): Causes and Consequences
a. Compromises leading to Civil War
b. Economic differences (North vs. South) that led to Civil War

c. Lincoln’s policy of abolitionism

d. Lincoln’s policy for Reconstruction

2. Native Americans in America (1870 – 1900)

a. Treatment of Native Americans during this time period

b. Laws impacting Native American rights, education, etc.

c. Laws regarding Native Americans on reservations

d. Conflicts (battles) with Native Americans during this period
e. 4 Examples of Native American tribes and their leaders actively involved during this period

3. Immigration in the Gilded Age (1870 – 1900)

a. What were the immigration statistics during the Gilded Age? What were the predominate countries coming to America at this time? Why?

b. German immigrants: Where did they settle? How were they treated? What did they contribute to America?

c. Irish immigrants: Where did they settle? How were they treated? What did they contribute to America?

d. Jewish immigrants: Where did they settle? How were they treated? What did they contribute to America?

e. Chinese immigrants: Where did they settle? How were they treated? What did they contribute to America?

f. Eastern European immigrants: Where did they settle? How were they treated? What did they contribute to America?

4. The Industrial Evolution of the Gilded Age (1865 – 1900)
a. New Inventions during the time period?
b. Change in transportation during the Gilded Age (not railroad)?
c. Change in communication during the Gilded Age

d. How did construction change during the Gilded Age (Bessemer process)?
e. How did the workplace evolve during the Gilded Age?

f. How did the urban/cities of America change because of industrialization?

g. How did the rise of industrialization lead to more leisure time and entertainment during the Gilded Age?

General APA Guidelines:

Your essay should be typed, double-spaced on standard-sized paper (8.5 X 11 inches) with margins of 1 inch on all sides. Your final essay should include, in the order indicated below, as many of the following sections as are applicable, each of which should begin on a separate page:

Title page: includes a running head for publication, title, and byline and affiliation.

[image: image1.jpg]Learning to Format

Running head: LEARNING TO FORMAT

Learning to Format Papers
in aPA Style
Jodi Wagner

Purdue University

Sample APA title page; running head and page number in upper right-hand corner, definition of running head IN ALL CAPS, and vertically and horizontally centers the title of the paper, its author and her affiliation to the page.

Page numbers and running head: in the upper right-hand corner of each page, include a 1-2 word version of your title. Follow with five spaces and then the page number.

Visuals: Visuals such as tables and figures include graphs, charts, drawings, and photographs. Try to keep the visuals as simple as possible and clearly label each visual with an Arabic numeral (ex: Table 1, Table 2, etc.) and include the title of the visual. The label and the title should appear on separate lines above the table, flush left. Below the table, provide the source.

List of References: Create your list of references on its own page after the last page of your text. Center the title References one inch from the top of the page. Double space. Alphabetize the list of references by the last name of the authors. If the work has no author or editor, alphabetize the work by the first word of the title (excluding A, An, or The).

In-Text Citations: The Basics:

What follows are some general guidelines for referring to the works of others in your essay.

APA Citation Basics

When using APA format, follow the author-date method of in-text citation. This means that the author's last name and the year of publication for the source should appear in the text, E.g., (Jones, 1998), and a complete reference should appear in the reference list at the end of the paper.

If you are referring to an idea from another work but NOT directly quoting the material, or making reference to an entire book, article or other work, you only have to make reference to the author and year of publication in your in-text reference.

In-Text Citation Capitalization, Quotes, and Italics/Underlining

· Always capitalize proper nouns, including author names and initials: D. Jones.

· If you refer to the title of a source within your paper, capitalize all words that are four letters long or greater within the title of a source: Permanence and Change. Exceptions apply to short words that are verbs, nouns, pronouns, adjectives, and adverbs: Writing New Media, There Is Nothing Left to Lose. (Note that in your References list, only the first word of a title will be capitalized: Writing new media.)

· When capitalizing titles, capitalize both words in a hyphenated compound word: Natural-Born Cyborgs.

· Capitalize the first word after a dash or colon: "Defining Film Rhetoric: The Case of Hitchcock's Vertigo."

· Italicize or underline the titles of longer works such as books, edited collections, movies, television series, documentaries, or albums: The Closing of the American Mind; The Wizard of Oz; Friends.

· Put quotation marks around the titles of shorter works such as journal articles, articles from edited collections, television series episodes, and song titles: "Multimedia Narration: Constructing Possible Worlds"; "The One Where Chandler Can't Cry."

Short Quotations

If you are directly quoting from a work, you will need to include the author, year of publication, and the page number for the reference (preceded by "p."). Introduce the quotation with a signal phrase that includes the author's last name followed by the date of publication in parentheses.

According to Jones (1998), "Students often had difficulty using APA style, especially when it was their first time" (p. 199).

Jones (1998) found "students often had difficulty using APA style" (p. 199); what implications does this have for teachers?

If the author is not named in a signal phrase, place the author's last name, the year of publication, and the page number in parentheses after the quotation.

She stated, "Students often had difficulty using APA style," (Jones, 1998, p. 199), but she did not offer an explanation as to why.

Long Quotations

Place direct quotations longer than 40 words in a free-standing block of typewritten lines, and omit quotation marks. Start the quotation on a new line, indented five spaces from the left margin. Type the entire quotation on the new margin, and indent the first line of any subsequent paragraph within the quotation five spaces from the new margin. Maintain double-spacing throughout. The parenthetical citation should come after closing punctuation mark.

Jones's (1998) study found the following:

Students often had difficulty using APA style, especially when it was their first time citing sources. This difficulty could be attributed to the fact that many students failed to purchase a style manual or to ask their teacher for help. (p. 199)

Summary or Paraphrase

If you are paraphrasing an idea from another work, you only have to make reference to the author and year of publication in your in-text reference, but APA guidelines encourage you to also provide the page number (although it is not required.)

According to Jones (1998), APA style is a difficult citation format for first-time learners.

APA style is a difficult citation format for first-time learners (Jones, 1998, p. 199)
