Research Project Framework

Objective: Produce a framework that could be used to for a research project applicable in 4th or 7th grade class with the students using reading, note-taking and research skills.
Description: Working in homeroom groups, create a framework for a research project. By framework, we mean an outline or design that is specific enough that most concepts and goals are formulated but not as specific as a full blown lesson plan for each day of the project. Frameworks should be designed so that students will have to use the reading and note taking skills you have presumably already taught them. You should include in your framework a rough draft of a rubric you will grade the projects with, a timeline for the students to work on their projects, the products that are due at the end of the allotted time, what resources they may use, and when you as the teacher will be available to assist them (either in class or after hours tutoring). Remember to include or at least consider in your framework the motivational techniques and organizational techniques that you as a teacher can use to enhance the success of the students work.
Example:

Project Objective: 7th grade math students will be demonstrate their research skills and their comparative math skills by justifying the purchase of a particular MP3 player and docking system.

Instructions: Students will be given an imaginary $450 with which to purchase an MP3 player and docking system. They may use newspaper advertisements and flyers, internet stores or recorded information from particular stores to investigate the prices of various models, their capacities, warranties, features and limitations. They will do likewise with a docking station. They must then choose which models to purchase given the budget limitation of $450. Their research documentation will be submitted show why they chose the model and what tradeoffs were made. Students must research at least 3 models of each: MP3 player and docking station. Students must collect information from at least 3 different sources (websites, stores, newspapers, etc). The final price of the two systems together must not exceed $450 including tax and any extended warranties they may wish to purchase.
Students will have one week to complete the project. They will have access to the classroom computer for the last 10 min. of each class period and the 4 Sunday newspapers may be checked out for 24 hours. Teacher will be available during flextime each day during the week and on Monday before school, Thursday after school for additional help.

Students will present to the class a poster (see rubric for details), table of price and feature comparisons for 3 models of each item, list of information sources used, paper showing all mathematical calculations used to derive price and tax information.
Students Must Produce:
 By Tuesday: list of information sources they wish to use

 By Thursday: list of MP3 players and docking stations they will be researching

 By Monday: Presentation of Poster.

Poster Rubric (Rough Draft)

Pictures of player & docking station selected

10 pts

Table showing price of 3 MP3 players and features

20 pts

Table showing prices and features of docking stations

20 pts

Neatness

10 pts

Mathematical calculation of final price

20 pts
Sources used

10 pts
Oral Presentation

10 pts

Mathematical concepts used:

 Decimal multiplication and addition
