Term Paper Assignment
Communication Studies 100A: Survey of Communication Studies

Professor Harris-Jenkinson

The final research paper will be on an important area relevant to the field of communication and society/individual, related to what has been discussed in class and in the textbook.

The final product will be a 3-4 page paper, with an additional bibliography page, with copies of two scholarly journal articles (first and last pages of each). Thus, the final product will be 8-9 pages, stapled (3-4 page paper, 1 page bibliography, two pages each journal article). At least six (6) different sources will be used to prepare the paper, but the two scholarly journal articles will be the basis of the paper with the four (4) additional sources providing additional support, examples, or “color.”

The assignment involves the completion of two steps:

1)
Research Proposal (which you must turn in if you are even

thinking about doing the research paper):
10 points

2)
Research Paper:
 90 points
Total:
100 points

NOTE: This assignment sheet covers both the Research Paper and the Research Paper Proposal.

PROCEDURE:

1.
Using your textbook as a guide, choose a topic within communication that interests you. The reference sections at the end of each chapter may help you to locate and pinpoint topics.

NOTE: If you choose an area covered late in the semester, please realize your responsibility to read ahead. Begin your research early; do not wait for the material to be discussed in class. (In some cases, your research paper will be due before we are scheduled to address it in class.)

2.
Go to the library and find two (2) articles from academic journals related to your topic. Photocopy each article in its entirety, including all references. (DO NOT TEAR THE ARTICLES OUT OF THE JOURNALS!)

Recency Requirement: These articles must not be more than 5 years old.

Diversity Requirement: Articles must come from two (2) different journals and must be by two (2) different authors.

Choose your two articles from the list of journals below.

	Central States Speech Journal
	Communication Education

	Communication Monographs
	Communication Quarterly

	Communication Reports
	Communication Research

	Communication Research Reports
	Communication Studies

	Communication Theory
	Communication Yearbook (any edition)

	Critical Studies in Mass Communication
	European Journal of Communication

	Health Communication
	Howard Journal of Communication

	Human Communication Research
	International Journal of Intercultural Relations

	Journal of Applied Communication Research
	Journal of Broadcasting & Electronic Media

	Journal of Communication
	Journal of Intercultural Communication Research

	Journal of Nonverbal Behavior
	Journal for Specialists in Group Work

	Journalism Quarterly
	Quarterly Journal of Speech

	Western Journal of Speech Communication
	World Communication Association Journal

If you think there is another academic journal that would be appropriate for your subject, please clear it with me at least one (1) week prior to the proposal.
Research Paper Proposal:
For the first part of the assignment, you need to turn in your journal articles and a one-paragraph summary of the topic you intend to write on, with a bibliography (in correct form) identifying your two journal articles. The articles will be returned to you with comments about your choice and suggestions for your term paper.

NOTE: Some of these articles are relatively long. To make it easier on your photocopying budget, you need only submit the first and last pages of the articles (that will tell me that you have the entire article, and not just a reference or an abstract of the article).

Remember to include:

1.
Copy of two (2) professional journal articles a topic of communication studies in which you are interested—1st and last pages of the journal article. (Remember to ensure that they meet both the recency and diversity requirements.)

2.
One paragraph summary of the topic (typed). (Please make it clear what your topic area is and its link to communication.)

3.
References page (with the two professional journals cited in appropriate reference style: APA or MLA).

HINT: Get a style guide or go to online style guides. Try OWL at Purdue (http://www.owl.english.purdue.edu/), Diana Hacker’s website (http://www.dianahacker.com/writersreference) or Son of Citation Machine (http://www.citationmachine.net).

Please make this easy for me (and you) to transport. No plastic coverings or special bindings—a simple cover sheet and staple will do.

Suggestion: Review the grade sheet for this to ensure that you’ve met all the requirements.

Term Paper:
NOTE: You cannot change topics without prior approval from your instructor; if approval is granted, you will need to resubmit your research proposal at least two weeks prior to the paper due date.

Content: Write a justification of your interest area as an important area relevant to the field of communication and society/individual, why you choose the topic, a well-organized description of the articles (including the thesis, major arguments, and conclusions); compare and contrast the articles; include your own critical opinion based on your readings and class lectures.

The two journal articles should be the basis of your paper. They should not be just thrown in as quotes to support your point of view (or the views of the other sources you are using). It’s the other way around: You describe the journal articles, provide your insights and support or show alternative views with additional research.

Sources: In addition to your two (2) journal articles that you submitted with your proposal, you will need to use at least four (4) additional sources related to the topic. They can be a mix of academic, peer-reviewed, or general interest articles, but NO WIKIPEDIA! Please make sure these are credible sources. (Since this is an upper-division class, I’m assuming you are knowledgeable about what constitutes a credible source; if in doubt, check with me in advance. As you write your paper, you may want to qualify your source so that I will be able to understand the relevance of that source in relation to your topic/argument.)

Document your sources (using the correct referencing style), making sure the reader is aware of the difference between your opinions and the opinions and ideas of your sources.

You may either use APA or MLA referencing style. Be consistent. Don’t cite some of your sources in APA and others in MLA. Don’t cite your footnotes (in-text citations) in one style and your references in the Works Cited (References) page in a different style.

Formatting: All papers must be typed/word processed and double spaced, 1” margin all around. Papers should be at least 1,000 words and no more than 1,500 words (approximately 3-4 pages). Please note that spelling, punctuation, clarity, citation accuracy, and style will influence the evaluation of your papers. PROOFREAD!

Remember to include:

1.
Term paper – Ensure that it meets the requirements noted above.

2.
References page – Include t two professional journals and your 4+ additional sources (cited in appropriate reference style: APA or MLA).

3.
Copy of two professional journal articles a topic of communication studies in which you are interested. (Again, first and last page works here.)

As in the Proposal Assignment, no plastic coverings or special bindings, just a simple cover sheet stapled to the front.

Grading Criteria:
· Meets all technical requirements (formatting, # of references, paper length, inclusion of journal articles, etc.).

· Identification of an appropriate interest area, appropriately justified as an area relevant to the field of communication and society/individuals.

· Completeness and accurateness of summaries of each journal article.

· Well-organized, well-written, and thoughtful discussion, including comparison, contrast, and critique of the journal articles. Your analysis should be supporting a theme—not just a discussion of the two articles. Show how they connect/relate to each other. (NOTE: This is the most heavily-weighted criterion.)

· Appropriate use of communication terms.

· Demonstration of understanding of topic area, cited research, etc.

· Creativity/writing style (please make this fairly enjoyable for me to read—as much as possible for an academic paper).

· Appropriate referencing style used consistently throughout (in-text citations and Works Cited/Bibliography/Reference page).

