GENERAL TOPIC:

Antiwar Movement

NARROWED TOPIC:

Conscientious Objectors AND Vietnam War

RESEARCH QUESTIONS:
Formulate a research question using WHAT, WHY or HOW

What are the legal requirements for a young man to declare a conscientious objection to serving in the military?
What were the moral and ethical issues involved in declaring a conscientious objection to serving in the military during the Vietnam War?

How were young men, who declared a conscientious objection to fighting in the Vietnam War, viewed by their peers and society?
Why did the number of conscientious objectors increase during the Vietnam War as compared to other American wars?
Creating an Oral History Research Question

Name: ______________________________________Period: ____________ Date:__________

Goal:
The purpose of this exercise is to help you further refine your research topic. For students to do good research, they must have a clear understanding of what issues are important and which questions relate to the topic they wish to explore.

This exercise will lead you through the process of mentally and visually narrowing and/or restricting your topic ideas that you developed with the concept mapping exercise. Formulating research questions about your topic will naturally assist you in narrowing or focusing the direction of your research.

Description:

To formulate questions about your topic, you can use the background information you obtain from an encyclopedia article. The encyclopedia article will frequently discuss the issues that surround your oral history topic.
Looking at such issues as causes, effects and/or solutions, develop at least 3 research questions that you would like to investigate about your topic. In developing a Research Question, you are not really interested in knowing everything about your topic. The research question helps you focus on a certain aspect or part of your topic. Use the question words of WHAT, WHY or HOW to develop at least three different questions that you would like to find answers to in regards to your topic.

In developing a Research Question, be sure to:
· Include specific terminology.
· Focus on a main issue or aspect related to your topic that you wish to investigate.
A well developed research question will help you formulate a working thesis statement that succinctly summarizes your main idea, position and solution to your topic.

Conducting the Exercise:
Sample:
GENERAL TOPIC:

Antiwar Movement
NARROWED TOPIC:

Conscientious Objectors AND Vietnam War
RESEARCH QUESTIONS:
What are the legal requirements for a young man to declare a conscientious objection to serving in the military?
What were the moral and ethical issues involved in declaring

a conscientious objection to serving in the military during Vietnam?
How were young men, who declared conscientious objection to fighting in the Vietnam War, viewed by their peers and society?
Why did the number of conscientious objectors increase during the Vietnam War as compared to other American wars?
Directions:

Using the question words of WHAT, WHY or HOW, develop at least three different questions that you would like to find answers to in regards to your topic.

STATE YOUR GENERAL TOPIC: __

NARROWED TOPIC: ___

RESEARCH QUESTIONS:

	1.

	2.

	3.

