Kiona – Benton High School

Benton City, Washington
CULMINATING

 PROJECT

MANUAL
2009
CULMINATING PROJECT 2009
TABLE OF CONTENTS

 Page

 1.
Summary of Culminating Project……………….….………
2

2. Accommodations………………………………….…………
5

3. The Six Career Pathways and Personalities……………….
6

4. Student Objectives/Learning Outcomes……………..
…….
7

5. Essential Academic Learning Requirements………………
8

6. Washington State Learning Goals………………………….
9
7. Four Phases of Culminating Project……….………………10

8. Culminating Project Calendar..12

9. Culminating Project Examples…….………………………
.13

10. Proposal Form……………………………………………….14

11. Introductory Letter/Parental Consent Form…..…………
.15

12. How to Write a Research Paper, Ki-Be Style……………...16

13. Example of a Research Paper….…………………………..
20
14. Examples of Works Cited…………………………………..21
15. Research Paper Rubric……..………………………………22
16. Choosing a Mentor………………………………………….24

17. Introduction Letter to Mentors…………………………….25
18. Mentor Guidelines…………………………………………..26

19. Mentor Consent Form………………………………………27

20. Job Shadow Requirements…………………………………28

21. Project Self-Evaluation Form………………………………29

22. Mentor Evaluation Form……………………………………30

23. Oral Presentation Preparation……………………………..33
24. Outline for Oral Presentation………………………………34
25. Oral Presentation Rehearsal Form…………………………35
26. Oral Presentation Scoring Rubric………………………….36
27. Culminating Project Early Start Application……………..37
(1)

	SUMMARY OF CULMINATING PROJECT

	The Washington State Board of Education has mandated that all high school students be required to produce a Culminating Project in order to graduate. To meet this requirement, Kiona-Benton City students will produce, by spring of their Senior year, a project that will be assessed by staff and community members. The Ki-Be Culminating Project will consist of three parts: a research paper based on an (approved) topic of their choice; a product or experience that applies the knowledge he/she gained during the research phase, including a minimum of 15 hours of independent work and regular contact with a mentor; and an 8-10 minute oral presentation of their research paper and project to a panel of judges. Students will use a variety of methods to complete their projects, including use of the Ki-Be library and the Internet for research; using student-produced PowerPoint, photographs, posters or videotapes to enhance their oral presentation; and using word processing/publishing programs to write and edit their research paper. The Culminating Project curriculum will be presented in Senior English, Resource Room, Alternative School and CWP classes through the use of this manual, and there will be many opportunities for students to meet with staff members and use school resources throughout the year.

Introduction

Staff members will explain Culminating Project (CP) to students during spring of Junior year or fall of Senior year, using media such as a PowerPoint slide show presentation or the professionally produced Culminating Project video.

Every Senior will be given copies of the CP manual, which contains explanations of the research paper requirements, independent work minimum standards, mentor qualifications, oral presentation requirements, all parent and mentor documentation forms, websites, calendar deadlines, examples of appropriate topics, scoring rubrics, etc.

Research Paper

Seniors will produce a research paper on a topic of their choice, with the approval of the Senior English teacher and the Culminating Project committee. Students should choose a topic that relates to their individual Career Pathway (see the Career Pathway page of this manual).

· Once a topic is chosen, the student must supply a thesis statement. The thesis statement allows students to search for the kind of information needed to write the research paper. Students will focus on:

 a. Where to look for this information

 b. Developing a plan to locate materials

 c. Conducting structured search for information

d. Building a “Works Cited” page for materials used in research paper

As research is being conducted, the Senior English teacher will discuss plagiarism, paraphrasing research sources, documenting quoted materials, correct MLA format for Works Cited, etc.

 (2)

Students will provide rough draft of the research paper to their Senior English teacher within the required timeframe. This draft will be corrected and returned to the student for final editing/correcting. Two copies of the final draft must be submitted by the deadline, and an electronic copy must be kept in the student’s Network Folder. The final draft will be scored and graded using the Research Paper Rubric, a copy of which is included in this manual.

Choosing a mentor for the 15 hour product/experience

This manual contains a section that discusses where to find mentors, what qualifications they need, and their role in helping students fulfill the 15+ hours needed to complete the product/ experience portion of Culminating Project.
A Mentor Guideline sheet is provided in this manual. If a mentor agrees to work with a student, the mentor verification form should be filled out and returned to the CWP teacher. Timelines for contacting a mentor and turning in verification forms for 15 hours of outside work are included. (A mentor does not need to spend all 15 hours of project work with the student; they only need to check in regularly.)

Requirements of Culminating Project

Students are responsible for keeping keep track of all materials; folders will be provided in English or CWP class. Students are responsible for making sure all required forms are completed neatly and in a timely manner. Required documents are:

· Project Proposal and Parent Consent form, DUE SEPT. th (see page 14)*

· Oral rehearsal forms (see page 35)*
· Two copies of the final research paper (one copy to Mrs. Minkler) ENGLISH
· Mentor Consent form, DUE SEPT. th (see page 27)*
· Self-Evaluation form for product/experience (see page 29) CWP

· Mentor Evaluation form (see page 30)

*These forms may be turned in to the English, Resource Room English, Alternative
 School, or CWP teacher. Running Start students will turn ALL forms in to the

 Counselor.
(3)

	Presentation Preparation

In the spring, students will complete their Culminating Project with an 8-10 minute oral presentation to a panel of judges that includes staff and community members.

Students will prepare an oral presentation on their research paper and their physical project using index cards. The presentation will have a clear introduction, topic thesis, supporting statements, demonstration of “learning stretch”, and will address what the student learned from their research paper and how this knowledge was applied to the physical product, performance, or experience. In the spring, each student will be paired with a Ki-Be faculty member, who will be available to answer questions and provide feedback during practice oral presentations, which the student can arrange with that teacher. Students can also ask mentors, neighbors, or other adults to listen and evaluate them as they practice their oral presentations. The oral presentation practice form and rubric are included in this Culminating Project Manual.

Students should also plan to include a short PowerPoint presentation or other supporting materials such as a model, photographs, posters, video, etc. that outlines/enhances the thesis, supporting statements, and conclusion of their oral report. (Students were taught the basics of PowerPoint during their freshman Digital Applications class, including use of clip art, bullets and numbering, arranging slides, and fade/transition formats). These supporting materials will be viewed by the judging panel during the oral presentation.

During oral presentations, students will dress appropriately, speak respectfully, utilize proper English usage and grammar, and make good eye contact with audience. The judges will have access to students’ written research papers; and will use rubrics contained in the manuals to score student on content, organization, and delivery of their oral presentation. Mentors and parents are encouraged to serve as judges for the oral presentations.

(4)

Accommodations for Differentiated Instruction

Resource Student:

A wide range of potential modifications for this plan exists to accommodate the needs of most students. At a minimum:

1.
Students can be teamed according to their strengths and needs

2.
ESL students may be paired with English proficient partners

3.
Students may be given extended time

4.
Intermediate deadlines can be assigned to check progress

5.
Assignments can be shortened; for example, they may be responsible for a smaller research paper, shorter oral presentation, etc.

6.
Copies of assigned work may be made available to their Special Needs teacher

AP, COE, Tri-Tech or Running Start Students:

Students who spend all or a portion of their day away from the Ki-Be campus are still responsible for completing a Culminating Project to meet graduation requirements. Students will be provided with all materials, handouts, web addresses and instructor availability so that they may complete their project “on their own” with the greatest chance of success.

Student Assessment:

Rubrics found in the Culminating Project Manuals will be applied through self-evaluation, mentor evaluation, staff evaluation, and panel evaluation. Students will be assessed on the following:

· Research paper

· 15-hour independent product/performance/experience

· Oral presentation to panel

· Application of all rubrics

(5)

THE SIX CAREER PATHWAYS AND PERSONALITIES
Arts Pathway (Artistic Personality – “A”)
The Arts Pathway involves programs related to the humanities and to the performing, visual, literary, and media arts. People with artistic personalities could be described as complicated, expressive, imaginative, and original. Careers include architecture, creative writing, film and cinema studies, fine arts, graphic design and production, radio/television broadcasting, vocal and instrumental music, advertising, journalism, and cosmetology.

Science Pathway (Investigative Personality – “I”)

The Science Pathway involves programs related to the investigation and research of complex problems. People with investigative personalities could be described as analytical, curious, precise, and methodical. Careers include physician, dentist, scientist, biologist, optometrist, computer programmer, medical lab technician, chemical engineer, environmentalist, veterinarian, pharmacist, wildlife manager, meteorologist, and mathematician.
Technical Pathway (Realistic Personality – “R”)

The Technical Pathway involves programs related to the hands-on aspect of technologies necessary to design, develop, install or maintain physical systems. People with realistic personalities could be described as conforming, honest, modest, and practical. Careers include industrial equipment operation, drafting, auto and diesel repair, HVAC, construction, agriculture, wood and metal crafts, engineering, electronics, precision production, and computer networking.

Business Operations Pathway (Conventional Personality – “C”)

The Business Operations Pathway involves programs related to the maintenance and operation of business machines and programs. People with conventional personalities could be described as conscientious, efficient, orderly and practical. Careers include banking, bookkeeping, secretarial, business machine repair, computer operations, data entry, cashier, accountant, stockbroker, receptionist, librarian, and business teacher.

Business Contact Pathway (Enterprising Personality – “E”)

The Business Contact Pathway involves programs related to the sales and marketing aspect of the business environment. People with enterprising personalities could be described as adventurous, ambitious, extroverted, and self-confident. Careers include travel agent, entrepreneurship, hospitality and tourism, business executive, public relations, corporate lawyer, general contractor, politician, real estate agent, and sales representative.

Social Service Pathway (Social Personality – “S”)

Social Service Pathway involves programs related to education, social and governmental programs, and general health care. People with social personalities could be described as friendly, helpful, patient, and understanding. Careers include teaching, counseling, nursing, law enforcement, firefighting, child and family services, emergency medical technician, psychologist, home health aid, public administration, clergy, and occupational therapist.

(6)

	Student Objectives/Learning Outcomes

	The goal of the Culminating Project curriculum is to enable students by systematic study to acquire the knowledge, skill, and judgment to continue to learn for themselves; to participate intelligently and responsibly in the concerns of their community; to gain a deeper understanding of a particular topic; to avail themselves of the expertise of community members; and to use historical and cultural resources, museums, libraries, and multimedia information sources to connect Project requirements with “real world” involvement that includes a true “learning stretch”. To this end, expected outcomes shall be:

 Student Research Paper Objectives:

Students will:

· Practice research skills on the World Wide Web, multimedia sources, textbooks and periodicals (see EALR Reading Standards #1.5, 2.1, 2.2, 3.1)

· Write a 6-7 page research paper on a topic that relates to their Career Pathway, using correct English usage, writing style and technical components, including a Works Cited page (see EALR Writing Standards #1.1, 1.2, 1.3, 3.1, 3.2, 3.3, 3.4, 3.5)

Student Product/Experience Objectives:

Students will:

· Develop an independent product, performance or experience that involves a minimum of 15 hours of independent work outside of the school environment, and that applies the knowledge he/she gained during the research phase to actual hands-on experience

· Seek out and maintain regular, documented contact with a qualified mentor who is experienced in the topic or field of interest (see EALR Communication Standards #1.1, 1.2, 1.3)

Student Oral Presentation Objectives:

Students will:

· Prepare an 8-10 minute speech about his/her research paper and product using notes or index cards (see EALR Writing Standards #1.2)

· Practice their speech 3-4 times prior to presentation to a panel (see EALR Communication Standards #4.1, 4.2)

· Present the speech to a panel of judges including staff and community members (see EALR Communication Standards # 2.1, 2.2, 2.3, 2.4, 2.5)

(7)

Targeted State Framework/Content Standards/Benchmarks

Essential Academic Learning Requirements and Components
Reading
1. The student understands and uses different skills and strategies to read.

To meet this standard, the student will:

1.5 use features of non-fiction text and computer software

2. The student understands the meaning of what is read.
To meet this standard, the student will:
2.1 comprehend important ideas and details
2.2 expand comprehension by analyzing, interpreting, and synthesizing information and ideas
3. The student reads different materials for a variety of purposes.
To meet this standard, the student will:
3.1 read to learn new information
Writing
1. The student writes clearly and effectively.
To meet this standard, the student will:
1.1 develop concept and design

1.2 use style appropriate to the audience and purpose
1.3 apply writing conventions

3. The student understands and uses the steps of the writing process.
To meet this standard, the student will:
3.1 pre-write
3.2 draft
3.3 revise
3.4 edit
3.5 publish
Communication
1. The student uses listening and observation skills to gain understanding.
To meet this standard, the student will:
1.1 focus attention
1.2 listen and observe to gain and interpret information
1.3 check for understanding by asking questions and paraphrasing
2. The student communicates ideas clearly and effectively.
To meet this standard, the student will:
2.1 communicate clearly to a range of audiences for different purposes
2.2 develop content and ideas
2.3 use effective delivery
2.4 use effective language and style
2.5 effectively use action, sound, and/or images to support presentations
4. The student analyzes and evaluates the effectiveness of formal and informal communication.
To meet this standard, the student will:
4.1 assess strengths and need for improvement
4.2 seek and offer feedback.
(8)

How Culminating Project Addresses Washington State Learning Goals

rr

(9)
FOUR PHASES OF CULMINATING PROJECT

RESEARCH PAPER (Part of English Curriculum)
Students will choose a topic, research it in detail, and write a research paper using at least six sources and a “Works Cited” page. Students can consult with experts, conduct interviews, and use library and Internet sources. The paper must have an introduction and a conclusion. Students should choose a topic that relates to their individual Career Pathway or educational plan. If the topic is carefully chosen, the paper should be a process, not a problem. Many examples are cited in this packet. Students need to keep an electronic copy in their Network Folder; and turn in TWO copies of the final research paper: one to their English teacher to grade, and one to the counselor/CP coordinator (Mrs. Minkler) to put aside for oral presentation night.

PRODUCT/EXPERIENCE OR JOB SHADOW (Part of CWP Curriculum)
Each student must spend a minimum of 15 hours outside of class EITHER working on a hands-on product/experience that enhances or supports their research paper, OR completing an in-depth Job Shadow that relates to their research paper and Career Pathway. Students should keep a log of all hours spent on this portion of Culminating Project. Mentors (adult community members who are knowledgeable about the topic) will be expected to guide and verify student activities. They will also help evaluate each product, experience, or Job Shadow. However, mentors are not required to be present all 15 hours.

STUDENT FOLDERS

The folder is a place for students to store all notes, documentation, permission slips, rough drafts, etc. of Culminating Project. All required paperwork, logs, research, interviews, photographs, rough drafts, and other data should be put in the folder for safekeeping. Folders will be kept in CWP and Senior English classrooms throughout the school year.

PRESENTATION (Part of English and CWP Curriculum)
The final phase of Culminating Project takes place in the spring. Students will make an 8-10 minute speech about their research paper and mentor experience to a small panel of judges. Judges will have the opportunity to review the student portfolios and research papers, and ask each student questions about how their research paper relates to their physical product/experience. Students are expected to dress appropriately and show good manners and maturity during their presentation. Each student must spend a minimum of 15 hours outside of class EITHER working on a hands-on product/experience that enhances or supports their research paper, OR completing an in-depth Job Shadow that relates to their research paper and Career Pathway. Students should keep a log of all hours spent on this portion of Culminating Project. Mentors (adult community members who are knowledgeable about the topic) will be expected to guide and verify student activities. They will also help evaluate each product, experience, or Job Shadow. However, mentors are not required to be present all 15 hours.

(10)

WHEN AND WHERE WILL I WORK ON THE

CULMINATING PROJECT?

Students will be given the opportunity to conduct research, use word processing, and submit a written paper to their English teacher, Resource Room teacher or Alternative school teacher. Students will find a mentor and submit all mentor-related forms to the CWP teacher. Students may turn in parent consent forms, project proposal forms, and oral presentation practice forms to either their English, Resource Room, Alternative school or CWP teacher. Students are not allowed to leave campus to spend time with their mentors or work on projects.

As each portion of Culminating Project is completed, the student will receive a checkmark beside that requirement. If any portion is judged unsatisfactory or a deadline is missed, the student will be informed in class, along with a letter sent home. The second time a deadline is missed, the student will meet with the Culminating Project Committee along with their parents, to discuss the possibility of the student not graduating. The third time a deadline is missed, the student may be restricted from walking at graduation.

Seniors who are off-campus during the school day, such as Running Start or Tri-Tech, must complete each portion of Culminating Project on their own. However, they will receive a copy of the manual and are still responsible for making sure all required forms/documents are turned in to the appropriate teachers, at the appropriate times.

IT IS THE STUDENT’S RESPONSIBILITY TO KEEP TRACK OF THIS CULMINATING PROJECT MANUAL AND TO BE AWARE OF ALL DEADLINES AND COMPLETE EACH PORTION SATISFACTORILY AND ON TIME.

(11)
CULMINATING PROJECT CALENDAR

 Fall of Senior Year Preview Meeting with Seniors
 __Sept. th_______ Parent Consent Form Due to English IV or CWP Teacher*
 _​_Sept. th​​_​​______ Project Proposal Due to English IV or CWP Teacher*
 _________________ Mentor Consent Form Due to CWP Teacher
 _________________ Rough Draft of Research Paper Due to English IV Teacher*
 _________________ 2 Copies of Final Research Paper Due (One copy to

 Mrs. Minkler, and one copy to English IV Teacher)*
 _________________ Mentor Verification/Evaluation,

 Self-Evaluation Form Due to CWP Teacher
 _________________ Oral Rehearsal Forms Due to CWP or English IV Teacher*

 Spring of Senior Year Oral Presentations
The Culminating Project calendar dates will be strictly enforced. Incomplete or missed deadlines may result in failure to meet graduation requirements.

The first time a student misses a deadline, the student will be informed in class, along with a letter sent home. The second time, the student and the parents will meet with the Culminating Project Committee to discuss the possibility of the student not graduating. The third time a deadline is missed, the student may be restricted from walking at graduation. Only Seniors who successfully complete all portions of Culminating Project, and meet all deadlines, will walk at graduation.
In the event of extraordinary circumstances that result in a Senior’s inability to meet a deadline, students/parents have the right to request a conference with the principal and Culminating Project Committee. If the circumstances warrant an adjustment in the deadline for this student, a new timeline will be agreed upon by the above parties.

*Depending on which class you are enrolled in 1st semester. Resource Room students can turn forms in to their Resource Room Teacher. Alternative high school students can turn forms in to the alternative teacher. Running Start students can turn forms in to the counselor.

DO NOT PROCRASTINATE – IT IS YOUR RESPONSIBILITY TO

MEET ALL DEADLINES!
(12)

PROJECTS and RESEARCH TOPIC EXAMPLES

Design a website…………………………Latest computer security innovations
Volunteer at a daycare …………….……How ADHD affects learning styles
Learn a new language……………………Foreign policy issues in the middle east
Invent a business…………………………Does NAFTA hurt the American economy?
Job shadow a veterinarian…………….…How was the Anthrax vaccine developed?

Learn oil painting …………………….…Pablo Picasso’s influence on modern art
Volunteer at a food bank ………………..Can we solve the Homeless problem?
Learn to play an instrument …………….Use of music in mental health therapy
Job shadow a nurse………………………Latest developments in cancer research
Build a sailboat…………………………..How early man navigated the ocean
Teach kids to perform a dance…….…….Compare folk dances of various countries

Coach Little League……………………..Are youth sports causing increased injuries?
Conduct a food drive……………………..How nutrition affects children’s health
Work with the handicapped………………New developments in autism research
Design a building…………………………Compare/contrast architectural styles
Work with the elderly…………………….Breakthroughs in Alzheimer’s research
Invent a robot…………………………….Will robotics replace manpower?

(13)

CULMINATING PROJECT PROPOSAL FORM

(DUE SEPT. th. STUDENTS: READ & FILL OUT BOTH SIDES!)

My Culminating Project research paper topic is: (BE SPECIFIC. How does this topic tie in to your project? How is it relevant to your personal PATHWAY?)
For my Culminating Project or Experience, I plan to spend at least fifteen hours: (BE SPECIFIC! How will your project relate to your completed Research Paper? How is it relevant to your personal/career PATHWAY? How does it tie in to the Community?)

This project is a learning stretch for me because: (BE SPECIFIC! What is your personal/career PATHWAY? How will your research paper/project challenge you?)

My project is:

____ a physical ____ a performance ____ experiential ____ a job

 product (learning a skill) shadow

I understand my research paper, product/experience evaluation forms, and portfolios must be turned in by their due dates. Each component must be related to the same chosen topic, and each must meet acceptable standards demonstrating competency in reading, writing, speaking, efficient use of time, and quality work. I understand failing any of the Culminating Project components (research paper, product/experience, portfolios, or oral presentation) will result in my not graduating. In addition, I understand honesty and integrity are important characteristics of an upstanding citizen. As such, I will demonstrate these qualities by not cheating on any part of the Culminating Project. Plagiarism (falsifying information or using other’s material as my own, without giving appropriate credit to the author) will not be tolerated. By signing this document, I agree I will not plagiarize any of the written portions, and I will not lie or exaggerate on any part of the 15+ hour outside work requirement. I understand students who decide to cheat on Culminating Project will not be allowed to participate in graduation ceremonies.
My project decision was made completely independently of the staff and administration of Kiona-Benton City High School. Furthermore, Kiona-Benton School District is not responsible for any risks that might exist in my participating in such activity, nor for any costs that might be involved.
Student Name (please print): ___

Student signature: ___
Date: ___________________________ Phone number: _______________________

Culminating Project Committee accepts _______ rejects _______ the above proposal.

(14)

CULMINATING PROJECT PARENT CONSENT FORM

(Due September th to the CWP, English IV, Resource English or Alt. School Teacher)

Dear Parents/Guardians of Seniors:
Your son or daughter is enrolled in Kiona-Benton City School District’s Culminating Project program this year. Culminating Project is a State-wide graduation requirement. With our instruction and guidance and your help and support, your student will certainly benefit from this exciting program.

Culminating Project allows each Senior the opportunity to demonstrate his/her years of educational experience. Each student’s reading, writing, speaking, researching, thinking, self-discipline, problem-solving and organizational skills will be showcased in this three-part process. The components include: 1) a typed research paper, 2) a physical product/experience related to some aspect of the paper, and 3) an oral presentation which synthesizes the first two components and is presented before a review board composed of school staff and community members. To be successful, each student must complete and pass each component satisfactorily and within the required deadline. Remember, the Culminating Project cannot rely solely upon knowledge already mastered, but must demonstrate an aspect of new learning and growth.

Because of the expectation that Culminating Project demonstrates a learning stretch, all work is expected to be original. Accompanying documents written and signed by community members shall in no way be falsified. The student understands plagiarism of the paper will require him/her to start over with a completely new subject. The opportunity to write a new paper upon the discovery of plagiarism will apply only so long as the final deadline for the paper has not passed. The student also understands falsifying the product/experience phase and its documentation would also mean failure. Furthermore, the student understands that failing any of the three phases means the student shall not participate in the privilege of graduation ceremonies. However, the student may receive a diploma after completing the necessary project work at a later date.

Please indicate by signing the bottom of this letter you are aware of your student’s involvement in this program, and have discussed the ethical manner in which this project will be completed. In addition, if you wish to offer a few hours of your time to act as an Oral Presentation judge in the spring, please indicate this as well. If you have additional questions or concerns, please call the Ki-Be Culminating Project Coordinator at 588-2164.

I am aware of my student’s involvement in the Culminating Project program, and I have discussed with him/her the consequences of plagiarism, and the ethical manner in which this project must be completed. I understand successful completion of Culminating Project is a Kiona-Benton graduation requirement.

__________________________________ _____________________________________

Parent/Guardian Signature Date Student Signature Date

I am interested in being a Culminating Project Mentor or Oral Presentation judge, and will contact the CP Coordinator to volunteer.
___ __________________

Print name Daytime phone

(15)

How to Write a Research Paper – Ki-Be Style

Each of you now has a copy of the Culminating Project manual. This is also available on the Ki-Be website.

· You must complete Culminating Project in order to graduate.

· If a student has not completed the research paper by the deadline, they risk not graduating on time from Ki-Be.

· Running Start, Tri-Tech, Resource Room and Alternative School students are also required to complete a research paper and give an oral presentation.
Introduction to research papers

The main difference between the papers you have written (or were supposed to have written) all your life and the research paper you are now going to write is – well, you guess what it is. Give up? It’s research. You can’t just make this stuff up. Here are the major steps:

· Select and narrow a topic. Do it NOW.
· Develop an argument for that topic, and express that argument in a thesis statement.

· Find at least five or six people who can pass for experts on the topic you have selected. These can be living or dead; men or women; black or white. Hint: All these people are hidden in the library!

· For each of these people, write down six or seven ideas or thoughts or opinions or facts that they have expressed on your chosen topic that support your argument (thesis). You will write these down on 3x5 note cards. You need 40 of them. (Running Start students---this is optional for you)

· Go home and clear off the kitchen table. Arrange your 40 note cards in a logical order.

· Write the paper. Turn it in for editing. Fix any mistakes, then turn in the final draft.

Selecting and Narrowing a Topic

There is one golden and priceless secret about selecting a topic. If you do this, the rest of your paper will be much easier. It is this: narrow your topic. Do not write about “Nursing;” write about “The Three Most Famous Nurses Ever” or “The Role Of Nurses During The Second World War” or “How Our Opinions Of Nurses Have Been Shaped By Hollywood.” Do not write about “Video Games” write about “Are Kids Playing Too Many Video Games?” or “Do Video Games Have a Positive Impact on Grades?” or “Are There Any Adults Who are Good at Video Games?”

One tip about selecting your topic for your research paper: You have to be able to find an outside project which relates to the research topic somehow .

Mashing Your Topic Into an Argument

I want you to express your topic as an argument in a logical sense. Don’t panic – this is easier than it sounds.

The first step is really easy, and you are all really good at it already. You pick a topic. Like Nursing or Video Games. Then, to narrow your topic, you must identify an issue within that topic. This issue – this sounds simple, and it is every bit as simple as it sounds – must be expressed in the form of a question that can be answered yes or no. This is not a power tip. It is a power commandment.

So your broad topic is nursing, and your narrow topic is Nursing During World War II. Here are some issues that could be developed under that topic:

· Did nurses have a positive impact on morale during the Second World War?

· Did nurses receive adequate recognition during the Second World War?

· Were nurses asked to do too much during the Second World War?

These are all good issues because they are more about opinions than facts. A question like “Were there any nurses from the Tri-Cities in World War II?” isn’t an issue, because it can be proven or disproven in black and white. Some issues, of course, fall into a gray area between fact and opinion.

The next step in developing your topic is to answer the question – the one you ask in your issue. You pick either “Yes” or “No.” (If you do not understand these choices, please see me.)

So, for our first example back up there, you would have to decide whether you thought nurses had a positive impact on morale during World War II. If you thought they did (yes), dig up some experts to help convince me of that. If you thought they didn’t (no) dig up some experts to help convince me of that.

Obviously, your answer to this question has a big impact on the rest of your paper. It is OK to change your mind on this question after you have done some preliminary research. It is not OK to change your mind on the evening before the final draft is due.
(16)

The next step is to find three reasons that you answered your question yes or no. You should try and think of three reasons even before you start your research; you should modify and refine these three reasons as you begin your research. Here’s what I mean. Your broad topic is nursing, and your narrow topic is “Nursing During World War II.” Your issue is “Did Nurses Receive Adequate Recognition During World War II?” Your answer is “no.” And your three reasons are:

1. they were underpaid;

2. they did not receive as many medals (even the ones that were available to them) as the men;

3. they were promoted at a much slower rate than their male counterparts.

The last step is to write your thesis statement. If you have done the steps I just outlined, I will do this for you, free of charge. It is very very easy. Watch:
Nurses did not receive adequate recognition during World War II because they were underpaid, they did not receive as many medals as the men, and they were promoted at a much slower rate than the men.

Here is another terrific little secret. The rest of the research paper is easy. You just write a good two pages about each of your three reasons, slap on an introduction and a conclusion, and voila! You have a beautiful seven page research paper.
Power tip: There is logical magic in the number three. Come up with three reasons. Not two. Not four. Three. I am not making this up. Aristotle did this, and everybody from Shakespeare and Beethoven to Lennon and McCartney believed him. Good enough for me.
The Research Thing

Do not sit down in the Library and type “Nursing” in Google. You will get a whole bunch of information you do not need. Millions and millions of pages of it. I do not want you to go to Google at all. I want you to change your paradigm about doing research. I want you to think about it differently. Here are some power tips that will help make your research more fun and your paper more interesting:

· Talk to someone. Using the example I have been developing, go to a VFW hall and talk to some veterans about whether or not nurses receive adequate recognition in wartime.

· Think in terms of publications. What kind of magazine would write stories about nursing during the Second World War?

· Don’t forget books. You may not be able to find a whole book about nursing in the second world war, but you can certainly find chapters of a book.

· Don’t forget legitimate encyclopedias. Wikipedia is OK, but there are others that are better.

At Ki-Be High School and in Benton City itself, we have “ProQuest” available in the library. It is an online database that has electronic copies of thousands of magazines. You search in it much like you do in Google. This is really the heart of your research paper. You need to conduct a couple of good interviews, and find a half-dozen good articles, to support your argument. Once you have done that, you will have all the information you need to write seven pages.
Taking Notes

Once you find your resources – your magazine articles or encyclopedia entries or a really good legitimate website, you sit down with a copy of the article in front of you, a pen, and a small pile of 3x5 cards. The purpose in reading the article is to get ideas that support your thesis. Remember, your thesis is made of the three reasons you answered your issue question “yes” or “no.” If you are trying to prove that playing video games improves kids’ grades, you are reading the article for ideas that support your argument.

You will take notes in three flavors: Direct quotations, paraphrases, and summaries.

You will use a direct quotation when the author says something short and sweet that really gets to the heart of an important idea. If you are reading an article and the author says “ the main reason nurses didn’t get much recognition during the second world war is because they were really, really ugly,” you may want to write that down on a 3x5 card, word for word. That is a direct quotation.

When you paraphrase someone, you are putting their idea into your words. This is not plagiarism, because you still give them credit for it in your paper. You use paraphrasing when you think you can say it more clearly than the writer did, or because the exact way the author wrote it would seem out of context in your paper, or, frankly, for a number of other reasons. Maybe you thought, using the example from the last paragraph, some people would be offended if you used a direct quote. So you might say: Some felt that a less-than-appealing physical appearance kept nurses from being promoted. Either way, because you are using another author’s idea (which, remember, is a good thing in a research paper), you give them credit for it in a citation.

(17)
The final type of note card you will use is a summary. That is when you read half a page and you just want to capture a couple important thoughts. So you summarize the idea on one note card. Maybe the author went on for ¾ of a page about just how ugly nurses were during the war. You don’t want to write down all the details, so you just write on a note card “this author thought that the ugliness of the nurses during WWII kept them from being promoted.” One final thing about note cards. You will probably have seven or eight or ten note cards from each article that you read. For each article, write one bibliography note card. All the bibliography note card has on it is information about the article – the author, the publication date, the title of the publication, the page number of the article, and so on. Label your bibliography cards alphabetically – so if you have eight articles or resources, label the cards A, B, C, D, E, F, G, H. Then, when you are reading article “A,” at the top of your note cards for that article, just label them “A-1,” “A-2”, and so on. That way you don’t have to keep copying information about the article and author on every note card, but you can still keep track of where your notes came from. That is important enough that I will designate it a power tip.

Citations

There are a couple other things about formatting that you need to be aware of. The most complex one is citations. When you use somebody else’s idea in your paper, you must give them credit. In a research paper, it is a good thing to use somebody else’s ideas. In fact, you are supposed to use somebody else’s ideas. The citations tell me who the expert is.
You go to the library and find your experts (in the form of articles they have written). In your bibliography, you tell me exactly where I can find that information – author, name and date of the magazine, what page(s) it was on, and so forth.

In your paper, when you enter a citation, you just need to give me enough information so I can find the bibliography entry. So if I see a citation that looks like this [Haffner], I will go to the bibliography and look for a magazine article by Haffner.

If you found an article that did not have an author, your citation might look like this [Iowa]. Then I would go to your bibliography and look for an article titled “Iowa.” Again, the rule of thumb is, you give me enough information in your citation so that I can find the resource in the bibliography.

Every time you use someone’s idea (and remember, this is a good thing in research papers), there should be a citation.

You really can organize your ideas around the note cards – each note card represents an idea that you want to use in your paper. An idea that supports your argument. An idea that you will cite in your text.

This is the outlining step, and it is very important. Even though Running Start students are not REQUIRED to turn in an outline, it will help you organize your thoughts as you separate the thinking-about-your-ideas process from the writing process.

Remember how I said you need 40 note cards? Let’s say that you decide to use 24 of them in your paper. Each card represents an idea, so you found 24 ideas from experts. If, for each of those ideas, you make two insightful comments, your paper is done. This is so important I am devoting a whole section to it.

Writing

Let’s say that you found a magazine article written by M. Haffner called “Promotion Rates for World War II Nurses.” In that article, M. Haffner said that “Women serving in the nursing corps, on average, received the rank of corporal after three years, and the men usually received it in 20 months.” You wrote it down as a quote on your note card. When you go back through your note cards to decide which ones to use in your paper, you pick this one, because it supports your thesis very well.

Let’s back up for just a minute. This quote represents an idea. It is a concrete detail. It is a fact. You did not have time to go back to all the record books in the historical archives and find out how often nurses were promoted during World War II. But, perhaps because he doesn’t have a life, M. Haffner did have time to do that. He or she is an expert. He did this detailed research and wrote an article about it. He or she wrote an important idea that you want to include in your paper.

Here is the power tip to end all power tips. Put the idea in the paper, and then make two comments about the idea. The idea – M. Haffner’s idea from the note card – is a statement of fact. The next two sentences in your paper are your insights, your interpretations, your opinions, or your conclusions about that fact.

Here is what it might look like:

Women serving in the nursing corps, on average, received the rank of corporal after three years, and the men usually received it in 20 months” (Haffner). This shows that men and women were on very different grounds when it came to advancement. Men were promoted almost twice as quickly as women were.
(18)

You build your research paper around the ideas that you find in your research. You organize your ideas in some logical fashion, and then think hard about each idea you decide to use. Write two sentences about it that convey your insight, your analysis, your thinking about that idea, and you’re good to go. Do that a couple dozen times and you have seven pages. Really.
One more power tip. Write the body of your paper first, and then write your introduction and conclusion. It is so much easier to write your introduction last. Really. Trust me. Try it.

Formatting

Your paper has to be in MLA format. It has to have a bibliography (works cited) page. The bibliography is not part of your page count. It may not (shall not, must not) have a separate title page. The front page is formatted a certain way. The sample can be found in the Culminating Project manual..

The magic secret to the bibliography is www.easybib.com. Go there and build your bibliography. Technology has made that unbelievably simple.

Conclusion

You are going to do all this by the due date and submit one copy to your English, Resource Room or Alternative teacher, and one copy to the Culminating Project Coordinator of Ki-Be, Ms. Minkler. You can do it. I (Mr. Haffner) am going to make myself wildly available after school and on weekends to help you out. Do not goof off or there will not be enough time. Focus and you will slam-dunk this baby.

1. Narrow your topic

2. Express the issue of your paper in the form of a question that can be answered yes or no.

3. Support your thesis with three reasons.

4. When researching, talk to people, use magazines, books and websites, and remember the encyclopedia

5. Use ProQuest instead of Google

6. Notes come in three flavors: Quotation, Paraphrase, and Summary

7. Organize your note cards systematically – A-1, A-2, and so forth.

8. For each idea (note card) you use in your paper, write two sentences. Each of these two sentences should contain an important thought about the idea from your head.

9. Write your introduction last. Format after that.

10. Turn in one copy to your English teacher, and one to Ms. Minkler (the counselor) by the due date.

11. Use www.easybib.com
12. If you are not enrolled in English or CWP at Ki-Be High School, be sure to READ THE MANUAL and get the correct Mentor forms and evaluations in on time, to the Resource Room, the Alternative School teacher, or the Counselor.
(19)
Teacher Name

Course Name

Student Name

Date

Title of Your Research Paper

This simple sheet of paper illustrates the format you will use when writing your senior research paper. There is no cover page or title page; you do not type your title in 48 pt boldface characters; you just do it like this. Let me explain some of the subtleties.

See the “Lastname – 1” in the upper right hand corner? That is called a header. In Microsoft Word, you access the header through the “View – Header and Footer” command. Whatever you put in the header will show up on every page (unless you get into some advanced header and footer stuff, which we will not). There is a little icon in the header and footer toolbar that looks like this: . If you type your last name, a space, a dash, then another space, and then click on this icon, it will automatically insert the page number for you on every page! Now just select the text and right justify it (that’s this icon at the top of the screen) and your page numbering is done!

If you get out a ruler, you will notice that the borders are 1” all around (that’s top, bottom, left side, right side). The font is 12 point Times New Roman (not Baskerville or Brush Script or anything else), double spaced. Paragraphs are indented – do not insert an extra carriage return between paragraphs.

The only special treatment the title of your paper gets is the fact that it is centered at the top of the page. That is it. No underlines, bolds, or anything else.

(20)

This is an example of your works cited page, only you will not have a paragraph like this at the top. The works cited is all by itself on a separate page, with the words, “Works Cited” at the top of the page. It does not have a header at the top. I will show you how to do that in class. All of the citations below are fictional.

Works Cited

Adams, Scott. "Dilbert." Comic Strip. Tri-City Herald [Kennewick, WA] 01 Apr. 2004: d-7.

Haffner, Mark. "Bibliographies for Dummies." Fictional Journal of High School Research 1 Apr. 2000: 5-8.

Haffner, Mark. E-Mail interview. 1 Apr. 2005.

Haffner, Mark. "How to Write a Research Paper." Sparknotes. 1 Apr. 2006. Barnes and Noble. 1 Apr. 2006 <www.sparknotes.com>.

"Research." Def. 3. Funk and Wagnall's. 21st ed. 1874.

(21)
Research Paper Evaluation Rubric

	
	5

(STRONG)
	4

(MATURING)
	3

(DEVELOPING)
	2

(EMERGING)
	1

(NOT YET)

	Focus &

Purpose
	Information clear, complete and accurate. Facts thoroughly substantiated. Content & info well-suited to audience. Info concise & focused on key issues. Reader’s questions anticipated and answered.
	Info clear and accurate. Substantiation of facts less than thorough. Info usually suited to audience. Most info relevant and generally anticipates questions.
	Info clear but not necessarily complete or accurate. Not all facts substantiated. Info not always suited to audience. May be irrelevant info. Some questions anticipated.
	Info generally unclear and incomplete. Facts generally unsubstantiated. Info generally unsuited for audience. Writing tends to be unfocused. Readers’ questions often ignored.
	Info unclear, incomplete and inaccurate. Facts unsubstantiated. Info not suited for audience. Writing unfocused.

	Style, Tone* & Terminology

*Tone=

 Attitude
	Says “This is important, and I want you to understand it.” Voice natural & conveys a desire to hold readers’ attention. Tone respects audience. Language clear and unambiguous. Terms used appropriately and clarified as necessary.
	Says “This is generally important.” Voice relatively natural. Language generally clear, needs little clarification. Technical terms seldom used in place of more precise word choice.
	Says “This might be worth it if you hang in there.” Voice lacks a natural tone. May be too chatty. Language occasionally unclear & ambiguous. Technical terms sometimes used in place of more precise word choice.
	Says “I generally understand this but you may need to work at it.” Voice somewhat unsuited for audience. Language lacks clarity. Too much jargon. Language somewhat cluttered by terminology or lacks complexity.
	Says “I may understand this but I doubt if you do.” Voice unsuited for audience. Tone may alienate. Language unclear or overly general. Text either cluttered or too general.

	Organizational

Structure
	Opening captures reader’s attention & connects to main purpose. Contains clear thesis. Main points are vivid. Key info easy to spot. Order enhances interpretation. Ending provides essential info and closure.
	Text generally connected to purpose. Main points generally clear. Key info apparent. Order of info supports understanding. Ending provides essential info and limited closure.
	Text connected to purpose. Main points can be inferred. Key info can be found but may need work. Order occasionally confusing but can still be understood. Ending provides limited closure.
	Weak connection to purpose. Main points generally unclear. Key info vague. Little sense or order. Little sense of closure to ending.
	Opening disconnected from purpose. Main points unclear. Key info difficult to locate. Order seems random. Ending lacks closure.

	Format & Layout
	Layout attractive, effective and appropriate. Good use of space. Key ideas stand out due to typographic devices. Effective use of graphics. Text virtually free of errors in conventions.
	Layout generally effective. Good use of typographic devices. Graphics mostly clear and effective. Few errors in the text.
	Layout does not detract from message. Layout appropriate for audience. Typographic devices generally appropriate. Graphics not as clear as should be. Some errors in conventions.
	Layout a bit cluttered or confusing. Little use of typographic devices. Graphics tend to create more confusion than clarity. Several errors in conventions.
	Layout cluttered & confusing. No effective use of typographic devices. Graphics either not used or more confusing than clarifying. Many distracting errors in conventions.

	Documentation
	Documentation is complete and complies with MLA standards.
	Documentation is complete and complies with all but a few MLA standards.
	Documentation is complete and complies with most MLA standards.
	Documentation is complete and complies with some MLA standards.
	Documentation fails to comply with MLA standards.

(22)
CULMINATING PROJECT
OUTSIDE PROJECT,

MENTOR EXPERIENCE

OR JOB SHADOW
CHOOSING A MENTOR FOR YOUR 15+ HOUR PROJECT

A mentor is a wise and trusted adult who can serve as an advisor or teacher to you. Your mentor for the Culminating Project is your most valuable resource. They will provide you with their expertise, advice, support, and feedback on your topic, serve as an interview subject, and will help to evaluate your 15+ hour project. If you are doing a job shadow, the person you are shadowing should serve as your mentor.

In order to gain the most help from your mentor, you need to clearly define your project and your Career Pathway. Show them the introductory letter and the Mentor Guidelines form on pages 25 and 26. Be sure to discuss your needs with your mentor prior to beginning your 15+ hours of work, including what their time commitment will be and what you hope to accomplish. Plan to meet with your mentor on non-school days (LID/professional days, school holidays, weekends, WASL week, etc.) Remember, the mentor does NOT have to be present the entire 15+ hours; however, you must meet with your mentor on a regular basis as you work on your product/experience.

Once you choose your mentor, give them a copy of the Mentor Introductory Letter/ Guidelines in this packet. Remember that mentors should be knowledgeable about your topic, and must be over 21 years of age. While it is not recommended, family members can be used as mentors if they are approved by the Culminating Project Committee. Ideally, adults should only consent to acting as mentor for one or two students per year.

When you have discussed your project and the role of the mentor, give them the Introductory Letter and have them complete the Mentor Consent Form (page 27). Parents must also sign this form. This form must be turned in to the CWP teacher. Here are some suggestions on where to find willing mentors:
· Tri-Tech teachers if students are enrolled in Tri-Tech

· Elementary, middle, or high school teachers or librarians

· Local junior college or trade school teachers

· Benton City Chamber of Commerce

· Community business persons

· Clubs (Lions, Rotary, Kiwanis, VFW, Boy Scouts, etc.)

· Church leaders or members

· Local doctors, dentists, optometrists, veterinarians

· Police and fire department employees

· Members of the armed forces

· Friends and neighbors

· Employers

If you ask a person to be your mentor and they are not willing or able to do so, thank them anyway. Ask if they can suggest anyone else who has knowledge about your topic. As more adults become involved with Culminating Project, the list of available mentors will grow.
(24)

INTRODUCTION LETTER TO MENTORS AND JUDGES

IT IS MY PLEASURE TO INTRODUCE THE CONCEPT OF CULMINATING PROJECT TO YOU! This concept, a new State-wide graduation requirement, was developed as a way to increase our student’s academic skills, as well as a way for the community and schools to work together for mutual benefit.

Culminating Project is a three-phase endeavor. Students begin by writing a research paper on a topic of their choice, by using information found on the Internet, in the library, and by conducting interviews with adults who are experts in the student’s Career Pathway. Students are also required to provide a “works cited” page.

The second phase is a “learning stretch” for most students. It involves a minimum of 15 hours of work done outside of the regular school day, and will link practical, hands-on experience to the research paper . Students will seek out adult mentors who are knowledgeable about their chosen topic, and will work with the mentor to produce a product, performance, job shadow experience, etc.

The final phase is an 8-10 minute oral presentation given by the student to a panel of school and community judges. The presentation will explain the student’s research paper and product/experience, and will be used to demonstrate a degree of expertise in the chosen topic. Judges will have the opportunity to look over the student’s research paper, and ask additional questions after the presentation.

This is where you come in! Community members can become involved in Culminating Project in two very important ways. The first is by becoming a mentor to a Senior. Mentors help guide students in their quest for information and practical experience. Being a mentor can involve as little or as much time as the mentor is willing to give. (A mentor does NOT have to spend the entire 15 hours with the student, but may choose to if both agree.) The only requirements are to be willing to share your knowledge on a particular subject, and the desire to help a student achieve his or her goals.

The second way of helping is to volunteer to be an oral presentation judge in the spring. Judges listen to four or five student presentations in one evening, filling out a short evaluation form for each. Judging will take only a few hours of your time.

Each year, approximately 100 Seniors graduate from Kiona-Benton City High School. For some students, Culminating Project will prove to be a life-changing assignment. For others, this will be the first research paper that allows them to choose their own topic (within reason) and develop in-depth knowledge in a unique field of study. This is their opportunity to do something of significant interest, and present it to a panel of judges who are fully focused on what the student has to say.

Please consider joining the Ki-Be team of educators and staff members who are dedicated to helping our students shine, through Culminating Project!

(25)

MENTOR GUIDELINES

Thank you for taking on the task of mentoring a Ki-Be High Senior as he/she begins working on Culminating Project. It is because of the efforts of community volunteers like you that this Senior will achieve success! In order to make the experience between you and your Senior a worthwhile and rewarding one, here is a brief outline of some of the things you can do to assist the student in successfully completing Culminating Project:

· The Mentor should act as a guide for the student in pursuit of their Culminating Project, offering advice and direction.

· The Mentor should not do the work; that is the Senior’s responsibility.

· The Mentor should be committed to helping the student overcome any problems that might arise in completing this project.

· The Mentor should be available to meet with the Senior on a regular basis, and should be available to listen to the student practice their oral presentation and give constructive criticism.

· Mentors can loan the student materials or sources that will help the student complete their paper and/or project.

· Mentors can encourage the student to perform at his/her maximum, and reassure students that success is within reach.

· Mentors must be over 21 years of age, and cannot be close family members unless approval is granted by the Culminating Project Committee. They should have knowledge or expertise in the student’s chosen Career Pathway.

· Mentors must sign a Consent Form prior to the student beginning the 15+ hours of work on their project.

· Mentors will fill out a verification form confirming the student spent a minimum of 15 hours on their product/experience. Remember: the Mentor is not required to spend all 15 hours with the student. The back of the form will be used for evaluating the outcome of the product/experience.

· Mentors are invited and encouraged to be a part of the Ki-Be High Oral Presentations in the spring.

MENTORS MAKE THE SENIOR PROJECT POSSIBLE! YOUR TIME AND ENERGY ARE APPRECIATED. IF YOU HAVE ANY QUESTIONS OR CONCERNS ABOUT YOUR SENIOR’S PROGRESS, PLEASE CALL

KI-BE HIGH SCHOOL AT 588-2164.
(26)

MENTOR CONSENT FORM

(Due Sept. th to CWP, English, Resource Room, or Alternative School teacher)

Dear _____________________________________:

My name is _______________________________________. I am participating in Kiona-Benton City High School’s Culminating Project, which requires the cooperation and help of an adult mentor who has experience and knowledge in my Career Pathway, which is _______________________. The research topic I have chosen is: ___.

I understand I am responsible for making and keeping any and all appointments we make; and I will plan to use non-school hours for our meetings. I also understand you will be signing a verification and an assessment rubric at the end of my 15+ hour commitment.

If you would also like to serve as an Oral Presentation judge this spring, or if you have any other questions or concerns about your role as a mentor, please call the Culminating Project Coordinator at 588-2164.

Please sign below to indicate your consent to be my mentor:

Printed name of mentor: ___

Mentor place of business (if applicable): ____________________________

Address: ___

E-mail address (if available): ______________________________________

Daytime phone number: __________________ Cell: __________________

Signature of mentor: ______________________________ Date: __________

Signature of parent: __

 I hereby consent for the above named adult to be my

 student’s mentor for Culminating Project.
Thank you for agreeing to be my mentor. I look forward to working with you.

Sincerely,

__ ___________________

Kiona-Benton City High School Senior Date

(27)

JOB SHADOW REQUIREMENTS

Some students will choose to use a job shadow experience as their 15+ hour project, and will use their research paper to explain some aspect of the chosen company or profession. In order for this to be a successful experience, the following guidelines must be followed:

Student must:

· Identify their career interest and the corresponding Career Pathway
· Observe and reflect upon the daily routine of worker(s)

· Learn about academic, technical and personal skills required for each job

· Practice communication skills by interacting with workers

· Understand and apply the connection between school, work, and future training/education

· Realize different workplaces are characterized by different work cultures and working environments

Additional requirements:
· Observe/interact with a minimum of two employees; either in the same job at different companies, or in two separate areas of the same company. One of these people should serve as your mentor. A minimum of four hours should be spent with each of the two employees.

· Schedule your time for a minimum of two different days. DO NOT schedule your job shadow experience during school hours! Plan ahead - use LID/professional days, school holidays, WASL mornings, or weekends to job shadow.

· Write and send a note to each of the job shadow employees you observed, thanking them for their time.

In addition to the Research Paper and Mentor Requirements, job shadow participants must:
1. Create a product to highlight your experience (pamphlet, display, lesson plan, PowerPoint presentation, web page, video, etc.) This will be used during your Culminating Project Oral Presentation in the spring.

2. Include a section in the Research Paper that compares/contrasts the different job areas and personnel duties that you explored. Explain the connection between work skills and educational skills needed for this Career Pathway.

3. Complete the following additional items for your oral presentation: a WOIS printout or graph with training and salary analysis for the job you shadowed; a completed employment application from the company; and a copy of the thank-you note you wrote and mailed to your job shadow host(s).

(28)

PRODUCT/EXPERIENCE/JOB SHADOW SELF-EVALUATION
(Due __________________________ in CWP)
Student name: __ Date: _____________

Research Paper Topic: ___

1. Briefly describe your 15+ hour product/experience or Job Shadow and how it related

 to your Career Pathway (use the back of this sheet or additional pages, if necessary):

2. How many total hours did you spend on your product or experience? ____________

3. What date did you start? _______________ Finish? ______________

4. What materials did you use?

5. What are three things you learned from this experience?

 a.

 b.

 c.

6. What problems did you encounter? How did you overcome these problems?

7. Which mentor or community member was helpful to you? In what way?

8. Did your product or experience turn out the way you planned? Why or why not? (use

 the back of this sheet, if necessary)

(29)

MENTOR’S EVALUATION FORM

(Front and back: due ___________________________ in CWP)
When the student completes their product, experience or Job Shadow, the Mentor or participating adult will be asked to complete both sides of this Verification form. This form allows the mentor to have an opportunity to respond to successes and difficulties the student may have faced, and confirm that the student met the required minimum 15 hours of work on the product or experience. Students with more than one Mentor must submit a Mentor Verification form from each. Additional forms may be obtained from the Culminating Project Coordinator or CWP teacher.

Student’s name: ___________________________________

Student’s project was a:

Product ____ Performance ____ Experience____ Job Shadow____

1. Can you verify this student spent at least 15 hours completing this product or

 experience?

 YES _________ NO __________

2. Have you seen this product at different stages of completion, not just the final stage?

 Did it relate to the student’s Career Pathway? (Please describe)

3. What problems did this student encounter and overcome?

4. What successes have you seen this student achieve?

Mentor’s signature: ______________________________________ Date: ___________

Printed name: ___________________________________ Daytime phone: ___________

TO FURTHER EVALUATE THIS PROJECT, PLEASE FILL OUT THE BACK OF THIS FORM AND RETURN IT TO THE STUDENT.

THANK YOU FOR YOUR COMITTMENT TO CULMINATING PROJECT!

(30)

PRODUCT/PERFORMANCE/EXPERIENCE RUBRIC

(Front and back: due ____________________________ in CWP)

Student name: ________________________________ Project: __________________

Please circle the appropriate number in each column.

Score for ALL PROJECTS
3 purpose is clear

 3 quality is high level

3 excellent model for others

2 purpose is somewhat clear
 2 quality is average level
2 average model for others

1 purpose is unclear

 1 quality is poor

1 poor model for others

 3 good use of resources

 3 good use of technology

 2 average use of resources
 2 average use of technology

 1 limited use of resources
 1 no use of technology

Score for PRODUCT-BASED PROJECTS ONLY

3 high level of planning

3 high degree of creativity
 3 very skilled workmanship

2 average level of planning
2 average degree of creativity
 2 average workmanship

1 poor level of planning
1 poor degree of creativity
 1 poor workmanship

Score for PERFORMANCE-BASED PROJECTS ONLY
3 high interest level
 3 high level of knowledge

3 highly developed skills

2 average interest level
 2 average level of knowledge
2 average skills

1 poor interest level
 1 poor level of knowledge

1 low level of skills

Score for JOB SHADOW/FIELD EXPERIENCE PROJECTS ONLY

3 high level of planning

3 high professionalism

3 highly related to research

2 average level of planning
2 average professionalism
2 moderately related to research

1 poor level of planning 1 low professionalism

1 does not relate to research

 SCORE FOR “ALL PROJECTS” SECTION (minimum score of 10 is required): _________

 SCORE FOR “PRODUCT”, “PERFORMANCE”, or “JOB SHADOW”: _________
 (minimum score of 6 is required)

(31)

ORAL PRESENTATION
ORAL PRESENTATION PREPARATION

In the spring, you will end your Culminating Project with an 8-10 minute speech in front of a panel of judges made up of staff and community members. For the majority of students, this is the most difficult aspect of Culminating Project. The key to a successful oral presentation is to thoroughly prepare your information and practice, practice, practice!

SPEECH CONTENT
The content of the speech should describe your research paper and how it relates to your physical product or experience. Discuss what worked and what did not, and how you solved problems. What personal growth, self-knowledge or learning stretch did you achieve? How did your research relate to your Career Pathway? In what ways did your Mentor or other community members help you?
Be sure to make the connection between your research paper and your product/experience. How did this project take you beyond what you already knew how to do? What skills from Culminating Project will you take with you as you graduate from high school, and how will these skills affect your plans for the future? How did the community benefit from your efforts? What advice would you pass on to next years’ Seniors as they begin Culminating Project? Let your unique personal qualities come through, but be respectful and use correct/formal speech. Show insight and depth of thought.

SPEECH DELIVERY
You should rehearse your speech a minimum of three times, and turn in the practice sheet included in this packet. Arrange to practice in front of the teacher you will be assigned to in the spring; or a parent, mentor, or other adult, and ask for their honest opinion of where you could improve. Instead of a piece of paper, use 3 x 5 index cards to organize your thoughts and arrange them in logical order. Be thoroughly familiar with your introduction and conclusion. Plan visual displays or PowerPoint additions carefully; they are meant to enhance your speech, not replace it. Make good eye contact with the judges and use good posture. Avoid saying “uh,” “umm,” or “you know.” If you can record or videotape your speech to hear how you sound, it would be helpful. Appropriate clothing and grooming, (such as nice jeans or slacks and a collared shirt for boys and slacks or a dress for girls), is required. Long hair should be tied back, away from the face. No gum, low cut tops, bare midriffs, tee shirts, visible bra straps, flip flops, shorts, or scruffy jeans!

VISUAL AIDES

Students should plan to bring some type of supporting materials or visual aids such as a PowerPoint presentation, video, photographs, documents, posters, etc. Make sure you have all of the required equipment before you appear before the judges. For example, if you plan to show a PowerPoint presentation, check to see if the presentation room’s computer has the same version as yours. Ki-Be can sometimes provide PowerPoint projectors, screens, tape players, overhead projectors, computers, VCR’s, etc. if requested ahead of time. If you plan to play an instrument, dance, or do a demonstration, the judges will consider that to be your visual aide. Pictures, photographs, artwork and graphs should be appealing, legible, appropriate, correct (no typos!), and colorful. Visuals should also be large enough for your audience to see well.

SPEECH EVALUATION

You will be evaluated on your preparedness, ability to communicate clearly, and the overall quality (content and delivery) of your speech. Oral Presentation Judges will be assessing your ability to utilize acceptable speaking skills, and whether you respond to their questions in an acceptable, fluent manner that shows your knowledge of the research paper and how it relates to your product or experience. The scoring rubric is included in this packet.
(33)

OUTLINE FOR ORAL PRESENTATION

INTRODUCTION

· Should be no more than 60 seconds

· Who am I?

· Gain your audience’s attention with a quote, personal experience or humor

· The topic of your thesis should be clearly stated

MAIN BODY

· Should be 5-7 minutes long

· Use index cards for notes

· List all of the main points you want to make (examples follow)

(A) WHAT IS MY TOPIC and how did I choose it?
 1. example (how it relates to my Career Pathway or personality type)
 2. example (what was my goal for improving my community)
 (B) What I learned by writing my research paper

1. example (quotes from a cited source could be used here)
2. example

 (C) What I learned while working on my product or experience
 1. explanation (what was most difficult? What was easy?)
 2. explanation

 (D) Ways my mentor or other community member(s) helped me

 1. example

 2. example

 (E) What is my 13th year plan; how has my project influenced my plans

CONCLUSION

· Should be no more than 30 seconds

· Restate the thesis

· Make good eye contact

· Leave the audience thinking

· Ask whether judges have any questions

Remember: Write out your full introduction and conclusion.

 Practice transitions between all parts of the outline.

 Indicate where and when you will use visual aides.

 Practice good eye contact and positive body language.

(34)

ORAL PRESENTATION REHEARSAL FORM

(Due in CWP, English, Resource or Alt. School
1-2 weeks prior to oral presentations)
Senior Name: ___________________________________

Project Title: ___________________________________

Using the Oral Presentation rubric on the next page, have your assigned teacher or other adult listen to you practice your speech, and fill out the forms below. Each listener must time the speech, make comments, and sign the form. If you wish, you may videotape your speech and do one self-evaluation. You must practice your entire speech at least three times. Additional practices are encouraged but not required.

PRACTICE #1 Length: _________ Signature: _______________________

Content –

Delivery --
Question & Answer --
PRACTICE #2
 Length: _________ Signature: _______________________

Content –

Delivery --
Question & Answer --
PRACTICE #3 Length: _________ Signature: _______________________

Content –

Delivery –

Question & Answer –

(35)

Oral Presentation Scoring Rubric
Speaker: __________________________________ Experience Topic: __________________________________

Judge: ____________________________________ Paper Topic: ______________________________________

Speech is 8-10 minutes in length? ___ YES ___NO TOTAL POINTS: ______ (24 required)

Area I: Content

	Category
	Expectation
	Superior

4 points
	Above Average

3 Points
	Meets Expectations

2 Points
	Fails to meet Expectations

1 Point

	Purpose
	Purpose is clear and concise. It is established in the speech and leads to the development of the rest of the presentation. Topic shows a clear “learning stretch:” for the student.
	
	
	
	

	Components (3)
	Speech is appropriate length and clearly addresses 1)who the student is, (2)what their project was and (3) 13th year plan.
	
	
	
	

	Ideas and Evidence
	Main ideas are established and demonstrate thorough and thoughtful knowledge, analysis, and preparation. There is a clear connection between the research paper and the student’s experience.
	
	
	
	

	Organization
	Central ideas are clearly presented and are easy to follow; transitions move from one point to the next. An effective introduction and conclusion are apparent.
	
	
	
	

	Visual Aid Appearance & Application
	Visual is easily visible for audience and appropriately incorporated into the speech, enhancing the speaker’s message. Materials are well planned, and effective.
	
	
	
	

Comments:

Area II: Delivery

	Category
	Expectation
	Superior

4 points
	Above Average

3 Points
	Meets Expectations

2 Points
	Fails to meet Expectations

1 Point

	Use of Voice
	Rate, volume, tone, pronunciation, and enunciation are appropriate.
	
	
	
	

	Eye Contact
	Eye contact is consistent; speaker maintains a high level of visual interaction and little reliance on note cards or supplemental material.
	
	
	
	

	Poise
	Gestures, facial expressions, and body language are effective, appropriate, and confident.
	
	
	
	

	Grammar
	Grammar is correct and wording is appropriate.
	
	
	
	

	Professional Appearance
	Appearance is neat, clean, professional, and appropriate for the situation. No gum, low cut tops, hats, flip-flops or ripped jeans. Men’s shirts should have a collar.
	
	
	
	

Comments:

Area III: Question & Answer Period

	Category
	Expectation
	Superior

4 points
	Above Average

3 Points
	Meets Expectations

2 Points
	Fails to meet Expectations

1 Point

	Quality of Response
	Speaker’s responses are thoughtful, thorough, and convey meaningful knowledge about subject matter. Answers display further analysis of presentation ideas and topics.
	
	
	
	

	Fluency and Confidence
	Speaker’s responses are articulate and concise, showing the speaker to have internalized his/her main points. Speaker easily expands upon previous statements when asked.
	
	
	
	

Comments:
(36)

CULMINATING PROJECT EARLY START APPLICATION

(Must be submitted to Culminating Project Coordinator by May 15th of Junior year)

An early start to Culminating Project (prior to Fall of the Senior Year) may be granted under the following condition: that the scope of the actual product/experience component (hours spent in the field, NOT doing book or internet research) demands more time than the minimum 15 hours required because the learning stretch is of such magnitude and complexity. (A learning stretch is defined as “the act of making great demands upon one’s abilities while gaining knowledge, comprehension or mastery through experience or study.”)

The process for applying for early start is as follows:

Submit a formal letter addressed to the Culminating Project Advisory Board, containing the following information:

· A brief description of your Culminating Project, including your current background knowledge; how it relates to your Career Pathway; and a clear explanation of the learning stretch involved.

· The name, address, and telephone number of your mentor and his/her qualifications for being a mentor. (A mentor is a person who will help you gain critical knowledge and insight so that you may successfully complete your project.)

Please submit your letter no later than May 15th of your Junior year, to the Culminating Project Committee at Kiona-Benton City High School.

(37)

Culminating Project is meant to be a partnership between students and community members. For the most part, organizing in-school fundraisers (including dances) are NOT good choices for Culminating Project. However, organizing large community-wide events such as the Veteran’s Day Assembly or Benton City Days will be considered. All fundraising events MUST be authorized by attending an ASB meeting, presenting an outline of the planned event, and explaining how and when it will be held and where the money will go. Profits from fundraising events must be earmarked for a designated charity or organization outside of school.

For further Culminating Project ideas and suggestions about how to volunteer in your community, see the following website:

� HYPERLINK "http://www.prudential.com/view/page/public/11824" ��http://www.prudential.com/view/page/public/11824�

Examines, investigates, or researches a topic resulting from an extension of classroom learning in social, physical, and life sciences; civics and history; geography; arts; math; or health/fitness.

Requires the use of knowledge and skills from the inception of an idea through the documentation and evaluation of students’ learning.

Requires students to present their work and respond to questions in a way that demonstrates their readiness to take responsibility for their own learning.

ORAL

PRESENTATION

RESEARCH PAPER

PRODUCT/

 EXPERIENCE

CULMINATING PROJECT

An opportunity for every student to demonstrate that they can think analytically, logically, and creatively; and can integrate experiences and knowledge to form reasoned judgments and solve problems.

Culminating Project will assess a broad range of skills in reading, writing, communication, technology, reasoning, problem solving, and research through three distinct components presented to an audience of staff and community members who will interact with, ask questions of, and require the student to defend their work.

WASHINGTON STATE LEARNING GOALS

Read with comprehension, write with skill, and communicate effectively and responsibly in a variety of ways and settings.

Know and apply the core concepts and principles of mathematics; social, physical, and life sciences; civics and history; geography; arts; and health and fitness.

Think analytically, logically and creatively, and integrate experiences and knowledge to form reasoned judgments and solve problems.

Understand the importance of work and how performance, effort, and decisions directly affect career and educational opportunities.

