

Common Core Standards - Resource Page

The resources below have been created to assist teachers' understanding and to aid instruction of this standard.

College and Career Readiness (CCR) Anchor Standard	Standard: W.4.7 - Conduct short research projects that build knowledge through investigation of different aspects of a topic.
W.CCR.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.	<p><u>Questions to Focus Learning</u></p> <p>What is MLA format? Why is it important to cite sources in research projects?</p> <p>Writers must cite sources for information they find during research. Research should enhance and support a writer's own thoughts and opinions.</p> <p><u>Student Friendly Objectives</u></p> <p><i>Knowledge Targets</i></p> <p>I know an aspect is a subtopic, attribute, or part of a topic. I know that information needs to be verified through multiple sources during research. I know how to use MLA format for citations. I know how to paraphrase researched material.</p> <p><i>Reasoning Targets</i></p> <p>I can select appropriate sources to obtain information. I can determine important information and facts when researching. I can evaluate the credibility of a source by verifying it against other sources. I can cite all sources for information I gather using MLA format. I can determine a method for displaying my information with an audience. I can organize information in a logical manner to share research from all aspects of the topic. I can explain how different aspects of my topic relate to a broader topic. I can formulate appropriate queries and questions for a topic. I can use paraphrased information from their research to support their ideas or opinions in a piece of writing.</p> <p><i>Product Targets</i></p> <p>I can create a research project from information gained through investigations of different aspects of a topic. I can create a Works Cited page to properly document sources used in a research project.</p>

Vocabulary

analyze
appropriate
aspect
attribute
cite
credible
MLA format
organize
paraphrase
plagiarism
relevant
resources
sources
topic
verify

Teacher Tips

[Animal Adaptation Research Project](#)—This lesson plan on researching animal adaption teaches research skills and can be integrated with the novel *Stone Fox*.

[Citing Resources](#)—This website details how to cite a variety of sources using the MLA Style.

[ELA - Language and Writing Crosswalk - Fourth Grade](#)—This CCSD document shows an example of how the writing and language standards might be integrated during instruction.

[Graphic Organizer for Online Research](#)—This graphic organizer for online research is focused on baseball but could be easily adapted for other areas of research.

[How to Write a Research Report](#)—This eHow website details the steps in writing a research report.

[Native American Research Project](#)—This four week lesson plan from Wiki-teacher uses the research process to enhance students' understanding of the history of Native Americans in the United States.

[Research Guide for Students](#)—This website provides research guides and templates for elementary students to engage in research projects.

[Research Report Rubric for Group Reports](#)—This Read Write Think group rubric offers suggestions for how to assess group presentations.

[Searching for Gold Research Project](#)—This Read Write Think lesson plan describes several research projects students can choose to expand their knowledge of the Gold Rush.

[University of Maryland's Citation Assistance Page](#)—This website explains how to cite sources using MLA and APA style.

Vertical Progression

W.K.7 - Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

W.1.7 - Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions).

W.2.7 - Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations).

W.3.7 - Conduct short research projects that build knowledge about a topic.

W.5.7 - Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic.

W.6.7 - Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate.

W.7.7 - Conduct short research projects to answer a question, drawing on several sources and generating additional related, focused questions for further research and investigation.

W.8.7 - Conduct short research projects to answer a question (including a self-generated question), drawing on several sources and generating additional related, focused questions that allow for multiple avenues of exploration.

W.9-10.7 - Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

W.11-12.7 - Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

The above information and more can be accessed for free on the [Wiki-Teacher](#) website.

Direct link for this standard: [W.4.7](#)