Legal 245 DEBATE PAPER GUIDELINES

American Indians and Society:
The "debate paper" is to identify a specific issue regarding the American Indian experience or Native American studies, which can be addressed by answering a focus question or statement. For example, if the issue chosen were high school dropout rates among American Indian students, the writer would formulate a debate focus statement: "Cultural differences between home and school explain high dropout rates for American Indian students." The issue can now be addresses from both a "pro" (I agree) and a "con" (I disagree) perspective. Of course, students’ paper will present their side of the issue; therefore, each paper will focus on the “pro” or “con” aspect or position.
Format:

I.
The introduction of the paper identifies the issue and addresses supporting documentation that this is an issue recognized by others as well. The introduction concludes with a debate focus statement that is highlighted or in bold type.

II.
The second part of the paper presents one side of the debate and clearly differentiates "pro" and "con" conclusions:

A.
From research.

B.
From opinions.

C.
From observations.

D.
From interviews.

E.
From hearsay, rumor, etc.

III.
The third part of the paper identifies your position and justification for

your position; that is, "why" you agree or disagree. It is possible that you

may not agree or disagree; if so, you are to propose an alternative position

that explains the issue more effectively.

IV.
The conclusion to the paper is your projection regarding the future of the

issue; that is, will this still be an "issue" in ten years, or twenty years, or

forever?

V.
A bibliography identifying sources is to follow APA or ASA style

guidelines.

Sources for the paper will come from documental information. Use the library! References may be taken from books, articles, periodicals, and visual sources. Use scholarly references (from professional journals and book-length treatments) for at least fifty percent of your sources. Internet sources should be clearly and correctly documented. You are encouraged to use popular media sources as well as local newspapers. If you are making an observation or interviewing someone, then document when, where, and who was involved.

The paper should have 3 to 6 pages of written text and a bibliography. It is to be typed, single-spaced, 1" margins, 10-12 pt. Font, in blue or black ink. If photos are included they should be in an appendix, not part of the written text.

Evaluation of the paper will be based on:

A.
Quality, organization, clarity (this includes an excellent coverage of "pro" or "con" position).

B.
Application of concepts, theories, course reading material(s).

C.
Use of citations and references germane to the issue, and in APA style (if you know this style).
D.
Complete bibliographic references.

E.
Completion when due (only in class submission).
C:\My Documents\Skyline\Legal Operations\Debates\Legal 245 DEBATE PAPER GUIDELINES.doc
1

