Geoscience Fundamentals Group Project Introduction
"Writing is Nature's Way of showing you how sloppy your thinking is."
-Anonymous

Project Goal: Organize, carry out, report, and present a scientifically structured research study.

Learning Objectives
· Identify the various methods of science
· Define a focused research question
· Gather and interpret evidence to inform the research question
· Respond to the research question with an evidence-supported argument
· Communicate the argument using an appropriate written and oral organizational structure
· Collaborate effectively and productively with peer authors

Task
In a written report, poster, and oral presentation, present the results of a descriptive study documenting how the popular press has reported on “controversies” such as global warming, acid rain, the ozone hole, second-hand smoke, and DDT. In its attempt to be “balanced”, has the popular press acted as an instrument to those who would “merchandize doubt” for political gain as claimed by Oreskes and Conway in their book, Merchants of Doubt?

Suggested Approach
To address this question, we will need data but before that, we will need to understand the issues—and not just the scientific ones, but also the political ones. Here are some questions to get you started thinking about how to address Oreskes and Conway’s claims.

1. What was the scientific issue? How long had it been known? Was it a scientific issue or were most scientists in general agreement over the likely cause of the phenomena under study? (Hint: Most of the information for this and Q2 below is presented and referenced in MOD so start there.)
2. Who were the stakeholders who would be affected by this issue? Which were powerful entities?
3. At various times during the “doubt” campaigns, what did the polls say that Americans believed?
4. During the height of each of these scientific controversies, what were the positions taken by various newsmagazines? How should the newsmagazines be analyzed so that results from all groups are consistent between groups?
5. Even today when browsing the Internet, how do these controversies shake out in the top 25 hits of a quick search? Do the top 25 vary by search engine? What controls whether a given website makes it into the top 25? How can a group manipulate its site to ensure it appears in the top 25?

Topics and Groups

	Topic
	Group Members

	1. Acid Rain 1
	[bookmark: _GoBack]Leo Kasmer, Johanna Vaughan

	2. Acid Rain 2
	Bill Fleming, Eric Wollman

	3. Acid Rain 3
	TJ Boylan, Lisa Whalen

	4. Ozone Hole 1
	Alex Mihalov, Patrick May

	5. Ozone Hole 2
	Bill Tompkins, Danielle Craig

	6. Ozone Hole 3
	Stephen Schreiner, Lex Mullin

	7. Global Warming 1A
	Matt Campbell, Noel Turner

	8. Global Warming 2A
	John Smith, Ali Rabaan

	9. Global Warming 3A
	Nick Gammon, Hanna Brooks

	10. Global Warming 1B
	Nick Barbagallo, Kaitlyn Fitzgerald

	11. Global Warming 2B
	Sarah Ault, Andy Crane

	12. Global Warming 3B
	Marc Patton, William Whalen

	13. DDT 1
	Steven Pepe, Tatiana Delledera

	14. DDT 2
	Abdullah Alsaad, Chuck Seitz

	15. DDT 3
	Max Rickett, Rachel Corrigan

Products
Final reports must include:
· An abstract that summarizes all sections of your manuscript
· An introduction with background information to support the objective/purpose of your review
· A description of the methods you used in your study
· A descriptive summary of the results of the class review of each university’s curriculum
· A discussion (synthesis) of the results of the class findings and how they might be useful at VT
· A list of cited references.
Your group will also create a PowerPoint poster presentation of your study as well as present the results of your work orally at the Geosciences Friday seminar, 4:00 PM on 12/7/12

Formatting
Your final products will be compiled into a single document to be uploaded onto your GeoFolio. Use:
· Arial point size 10
· Single-space text, double-space between sections
· 1” margins
· Figure and table captions numbered consecutively and above figures and tables
· Page numbers on all pages in lower right corner
· Running header including title and authors’ names
· Citations in a name/year format both in-text and in the reference section
· Written text (excluding figures, captions, and citations)

Due Dates
There are many internal due dates during the term in which specific parts of your final products are due. That said, there is a final due date for drop-dead perfect materials, which is listed here:
Final Report: 5 PM on 11/14/12
Final Poster: 2:15 PM on 12/3/12
Oral Presentation: 9 AM on 12/5/12

Getting Started with Information Searching
College librarians Ed Lener and Margaret Merrill will guide you in a review of how to search for information in various literatures, which is an essential skill for this project.

Use a GoogleDocs spreadsheet to record background information and citations in name/year format
As you locate useful materials and information, enter the citation in name/year format into the background info spreadsheet with any pertinent information from the source. The spreadsheet will function as an annotated bibliography of background information that will inform your topic. Thus, it is VERY important that your entries are complete and that you record the source’s citation information accurately.

Each group will fill out one background information spreadsheet, which should have a minimum of thirty entries in it because each person in the group is responsible for at least five sources of background information. These topics have a LOT written about them so you will find a lot of information. Your challenge will be to extract the best information for each of your research efforts. Be picky!

Use another GoogleDocs spreadsheet to organize data from magazines and Internet search engines
Each person will be responsible for searching one magazine source and one search engine. For these two sources, each person will also evaluate the level of balance of the information retrieved according to a standard rubric that we will develop. This information will also be posted in a GoogleDocs spreadsheet and shared with others in the group and with instructors. Suggested newsmagazines include: Bloomberg Business Week, The Economist, Time, US News & World Report, Popular Science, and National Review (New York). Suggested Internet search engines include: Google, Yippy, Yahoo, Dogpile, Yebol and Bing. Divide up these information sources between the members of your group and begin searching for articles on your topic in one information source over the duration of the issue from its first recognition as an issue. Assess the position on all articles that the source has published on your topic and record your findings in the data spreadsheet.
