Compare and Contrast Research paper

To deepen your understanding of other cultures, you will be writing a comparison and contrast research paper.

Step 1 Selecting a topic

The potential topics are endless. You need to choose two cultures, countries, religions, styles of art or music, economic systems, etc, etc, to compare and contrast. At least one of your subjects must be new to you (not part of your culture). Hopefully, you will select a topic that is interesting to you. Over the next few weeks, you will be reading and writing a lot about your topic, so find something you want to learn more about.

Step 2 Selecting points of comparison

At this point you need to begin to fill in the chart. Remember, your points of comparison should apply to both things being compared and contrasted. Also make sure your points of comparison do not over lap each other. You may know all your points of comparison before you begin to research or you may discover some as you go.

Step 3 Researching your topic

Using outside sources, including books, magazines, newspapers, the internet, and maybe even personal

interviews, you will learn about your topic. While researching, you will record your information on note

cards which makes organizing your information easier when you begin to write. You need to have at least one print source and a total of 13 note cards minimum. (Many of you will have more.) You may use traditional paper note cards or you may use electronic note cards online through Noodletools.

Step 4 Organizing you ideas

Using the attached outline form, decide what order in which you will present your ideas. You could organize by chronological order, most important to least important, or however the ideas fit together the most logically.

Step 5 Writing the thesis

After you have all of your information, write a thesis statement. The thesis should be making some conclusion. What is the point of all the information you have gathered? It should be more than just one thing is more similar or different from another.

Step 6 Write your rough draft

Start with a general idea and any necessary background information, then focus into your thesis. Then write each point of comparison as one paragraph. Make sure to use transitions to help connect your ideas. (See attached list.) Your conclusion should reiterate your thesis and expand back out to a general statement.

Step 7 Peer Edit and Revise
Take the feedback from your peers (and possibly your teacher) and revise and polish your paper. All papers must be typed, double spaced with a 12-point font.

Requirements for Research C & C
1. Title (follow MLA style, in Writer’s Inc.) Title page is not necessary.

2. Three (minimum) outside sources to document paper; one must be a print source (not the internet)

3. Quotes and support accurately documented

(MLA; parenthetical references)

4. Works Cited Page (follow MLA style, in Writer’s Inc.)

-Last page of paper, numbered

5. At least, three body paragraphs, each with its own topic

6. Transitional words and phrases used throughout

7. Begin paper with a neutral, general statement (broad statement)

8. Thesis statement is last sentence of introduction and is restated at the beginning of the conclusion

10. Turn in with c & c -- final copy, first and second drafts, chart, outline, two peer editing, self-evaluation, and rubric
