Research Projects Lesson2	5/26/2011	Page 4 of 7

	Instructor:
	Course:

	Unit: Instructional Unit on Research Projects
	Quarter:

	Topic: Pre-Testing -- Mini Sample of Research Process
	Time Range: 90 min block for pre-test or 25 min. if survey is used

	Standard(s):
	#2,3,4

2. Reading for All Purposes
3. Writing and Composition
4. Research and Reasoning

	21st Century skills:
Critical thinking and Reasoning; Information Literacy; Self Direction; Colorado’s Description for School Readiness; Relevance and application

	Objectives / Assessment Frameworks: (Pre-Assessment: Component III) The purpose of the pre-assessment is to assess the level of competency of students and to see how far they are able to progress in a limited time period. This will provide information to the teacher on student strengths and weaknesses for future lessons.
 1. Evaluate student ability to access and/or cite resources for research
 2. Evaluate student ability to read materials and take notes
 3. Evaluate ability to write a brief report without plagiarizing
 4. Evaluate ability to use the citation machine to create a Works Cited page
 5. Take a pre-test survey to find the level of understanding of research papers

	Prerequisite Learning: in order to effectively master the objectives listed above, students must exhibit mastery in the following areas…
1. None needed for this lesson.

	Lesson Outline: (think about the following elements: instructional strategies, depth of knowledge, materials, resources, student engagement, mastery, closure)
Option 1: 90-minute pre-test:
1. Objectives 1, 2, 3, and 4 are used for a 90-minute pre-test
2. Explain the pre-assessment process, giving brief instructions
· Explain that the pre-assessment is to see what skills students know and what areas may need more work
· Special forms will be handed out for note-taking (form is attached)
· Students will be given points for participating in this assessment; however, this pre-test is not necessarily individually graded
3. Students will use the library media center during this process
· The completed one page research project will be e-mailed to the teacher
4. During the last five minutes, students will engage in a self-evaluation, checking columns on a hand-out (form is attached)

Option 2: Alternate pre-test survey – 20 minutes
1. Objectives 1 and 5 are used for the survey.
2. Attached is a list of 10 questions for students to complete for the pre-test part.
3. Answers to this survey will not be given to the students at this time; after the students complete their research project, they will be given the same survey to compare results.
	notes: It is required that the Library Media Center have a computer lab. Both computers with Internet access and use of non-fiction books are needed to complete the pre-test.
If the 10-question survey is taken, computers are not needed.

	Differentiation: use the data (CSAP, Acuity, TOSCRF, YPP…) collected to help identify how you will meet the needs of all students in your class.
The CSAP and Acuity results will give weaknesses and strengths in the areas of reading and writing. This data will vary from class to class. Either the pre-test or the survey will also help identify the weaknesses and strengths for each student in the research process.

	Re-Teach
	Extensions
	Accelerations

	
None for pre-test
	(Distributive Practice)
None for pre-test
	None for pre-test

	Evaluation / Assessment: explain how you will determine mastery of this lesson to the objective/standard…
Either the pre-test or the survey gives the teacher a starting point on knowing on which areas of a research paper to spend more time. At this point for a pre-test, student mastery of the lesson does not apply.

	Reflection:
Things that went well…
If the short survey was used, it was a good indicator of students’ prior knowledge and the length of time needed for the survey was not time consuming.

Things that didn’t go well…
It was found that taking 90 minutes for a pre-test was too time-consuming, and it was also hard to reserve computers. Also, teachers were not willing to take the time to grade the pre-tests.

Things to remember…

Things to change for next time…
We suggest using the pre/post research survey which took only 20 minutes and still gave an indication of a student’s knowledge for completing research papers.

NOTE TAKING
TOPIC OF RESEARCH:
	Print resource: summary with notes (own words); avoid plagiarism; and be sure to include page numbers
	Works cited information

	
	

	Non-print resource: summary with notes (own words); avoid plagiarism
	Works cited information

	

	

Self-evaluation
Pre-Assessment for a Research Project

for (student name) _____________________________ date _________
This pre-assessment is used to check how far you are able to progress in 90 minutes and at what level of competency you have in different areas of the research process.
· 5 minutes for instructions
· 80 minutes for the mini research project
· 5 minutes to complete the “List of items” below
· Use the special form for “Note Taking” (on back or on next page)
· E-mail your pre-test research project to your teacher when finished
· Hand in both your “note taking” page and the check list from “List of items”
This pre-test will not necessarily be graded, but will be reviewed for student’s strengths and weaknesses; however, points may be allotted. Ask your teacher.

	
	List of items
	Completed
	I know how to do this, but I didn’t have the time.
	I do not know how to do all of this; instructions needed.

	1
	I know my topic for the research project
	
	
	

	2
	I understand the purpose of the assignment (to persuade, to inform, to create, etc.)
	
	
	

	3
	I found 1 applicable nonfiction book to use as a source
	
	
	

	4
	I found 1 applicable web site to use as a source
	
	
	

	5
	I read information from both sources
	
	
	

	6
	I used citationmachine.net to create a Works Cited page using both sources
	
	
	

	7
	I read and took notes from my sources and used the form provided
	
	
	

	8
	I did not plagiarize
	
	
	

	9
	I proofed, edited, and completed a 1-page research project
	
	
	

	10
	I prepared a title page with title, student name, teacher’s name, period, date submitted
	
	
	

	11
	I did not need to organize a table of contents for this 1-page report; however, I do need to check whether I know how to do this.
	
	
	

Name ________________________________ Hour ____ Date(s) ________ ________

Pre/Post Research Survey
1. Identify two formats/styles used when properly listing/citing resources used in research.
Pre-test answer: a. __________________ b. ________________
Post-test answer: a. __________________ b. ________________

2. If you needed to create an MLA work cited entry for a book, which would be the best choice?
Circle for Pre-test answer: a. b. c.
Circle for Post-test answer: a. b. c.

a. How to change the world: Social entrepreneurs and the Power of New Ideas. David Bornstein. New York: Oxford, 2008.

b. Bornstein, David. How to Change the world: social Entrepreneurs and the Power
 of New Ideas. New York: Oxford, 2008.
c. David Bornstein. How to Change the World: Social Entrepreneurs and the Power
 of New Ideas. 2008 Oxford-New York.
3. Which is the proper MLA entry for a magazine?
 Circle for Pre-test answer: a. b. c.
 Circle for Post-test answer: a. b. c.

a. “The Uneasy Assimilation”. By Jeff Goodell. December 6, 2009 PP. 63-66.
 Rolling Stone.
b. Jeff Goodell. Rolling Stone. “The Uneasy Assimilation”. Dec. 6-13, 2009.
 PP. 63-66.
c. Goodell, Jeff. “The Uneasy Assimilation.” Rolling Stone 6-13 Dec. 2009:
 63-66
4. Which is the proper MLA entry for an online source?
 Circle for Pre-test answer: a. b. c.
Circle for Post-test answer: a. b. c.

a. “26 Entrepreneurs Who Are Changing the World.” Fast Company. Jan. 2010. Jan.
 2011 http://www.fastcompany.com/social/>.
b. No Author. “25 Entrepreneurs Who Are Changing the world.” Jan. 2010 Fast
 Company Jan. 2011 <http://www.fastcompany.com/social/>.
c. Fast Company. Author unknown “25 Entrepreneurs Who Are Changing the World.” <http://www.fastcompany.com/social/>. January, 2010 to January 2011.

5. What is a parenthetical citation, also called a parenthetical reference?
Pre-test answer: ___
__
Post-test answer: ___
__

6. What is the difference between a print and a non-print source?
Pre-test answer: ___
__
Post-test answer: ___
__
7. What is a primary source? Please give an example, too.
Pre-test answer: ___
__
Post-test answer: ___
__
8. What is a secondary source? Please give an example, too.
Pre-test answer: ___
__
Post-test answer: ___
__
9. What is the purpose of using note cards for research?
Pre-test answer: ___
__
Post-test answer: ___
__
10. List three (3) guidelines indicating the reliability of a source.
Pre-test answer: ___
__
__
Post-test answer: ___
__
__
Debra Starks, English Teacher		Weld Central High School, Keenesburg, CO
Marie Bernard, Teacher Librarian		 	submitted May, 2011

