YOUR NAME:


Human Monsters
12th Grade Research Paper
You will choose a human “monster” to examine for your 12th grade research paper. This individual should be someone who was leading a normal life and then performed a horrendous act that would qualify him/her as a “monster.” Ideally, this person should have a documented case in the court system. You are not allowed to choose historical figures! Instead, focus on the “guy (or girl) next door” that was leading a double life.

By the end of your paper, you will be analyzing and proving to your audience why real monsters are more or less terrifying than those written about in fiction. Additionally, you will need to conclude whether your “human monster” was created from nature, nurture, or a combination of both.

List of People to Research 

I am open to suggestions, but you must be able to find quality research on this individual. If the crime was very recent, then the research is not available. 

1. Ed Gein (1947 – 1957)

2. [image: image1.jpg]


Ted Bundy (1974 – 1978)

3. David Berkowitz (1976 – 1977)

4. John Wayne Gacy (1972 – 1978)

5. Jeffrey Dahmer (1978 – 1991)

6. Gary Ridgway “The Green River Killer” (1982 – 1984)

7. Belle Sorrenson Gunness – A “Black Widow” (1900 -1908)

8. Charles Manson (1969)

9. Albert Fish (1919 – 1930)

10.  Herman Webster Mudgett “Dr. Holmes” (1893 – 1895)

11. [image: image2.jpg]


[image: image3.jpg]


Charles Albright (1990 – 1991)

12. Richard J Angelo (1980s)

13. Enron Collapse – Jeffrey Skilling, Kennth Lay (90s – 2000s)

14. Worldcom Accounting Scandal – Bernard Ebbers (2000s)

15. Bernie Madoff Ponzi Scheme (2008)

16. Tyco Accounting Scandal – Dennis Kozlowski and Mark Swartz (2002)

17. [image: image4.png]


Jack Abramoff Lobbying Scandal (2000s)

18. [image: image5.png]


Timothy McVeigh (1995)

19. [image: image6.jpg]POLICE DEPT.


David Koresh (1993)

20. Jim Jones – Jonestown Massacre (1978 mass suicide)

21. Theodore John “Ted” Kaczynski (1978 – 1995)

22. Lizzie Borden (1892)

23. Phillip Craig Garrido – Kidnapped Jaycee Dugard (1990s-2000s)

24. Anonymous Group (originated in 2003)

25. Cameron Lacroix (2005)

26. Dr. Samuel Holmes Sheppard (1966)

27. The Menendez Brothers – Lyle and Erik (1989)

28. [image: image7.jpg]


*The Zodiac Killer (1960s – 1970s)

29. Ilich Ramírez Sánchez (Carlos the Jackal – 1970s)
30. Andrei Chikatilo (The Butcher of Rostov – 1970s-1990s)
31. Jeffrey Lundgren (Kirtland, OH, cult murders, 1980s)
32. Richard Kuklinski-The Iceman Mafia Hitman

33. John Gotti – head of the Gambino crime family

34. Anthony Sowell – Cleveland’s Serial Killer
What to Research:
· According to Merriam-Webster.com a monster is “one who deviates from normal or acceptable behavior” or “a person of unnatural or extreme ugliness, deformity, wickedness, or cruelty.” Use these definitions as a starting point to explore your human monster. How and why does this person match this explanation? By the conclusion of your research, you should be able to provide several reasons supporting how this individual is deserving of the title “monster.”

· Provide a biographical sketch of this individual. Include: location, family, job, personal details

· What was his/her motivation for participating in this crime or socially deviant behavior?

· Does s/he have a medical condition? Explain this condition. Explain how and why this condition is visible in the “monster.”

· You need to know the difference between a medical condition and a legal condition

· You will have to research the differences among sociopaths, psychopaths, antisocial behavior etc...

· Does s/he have particular political or religious beliefs that caused her/him to act? If so, thoroughly explain these beliefs. 

· Does s/he have strong personal beliefs that caused her/him to act?

· Thoroughly explain the crime or socially deviant behavior.

· Thoroughly explain the trial (if applicable).

· From a psychological standpoint, this individual could be classified as having “Antisocial Personality Disorder,” which includes:

· “a repetitive and persistent pattern of behavior in which the basic rights of others or major age-appropriate societal norms or rules are violated”

· “fail to conform to social norms with respect to lawful behavior”

· showing “little remorse for the consequences of their acts”

· *might “blame the victims for being foolish, helpless, or deserving of their fate”

· Diagnostic and Statistical Manual
Critical Thinking, Analysis, and Synthesis:

· Analyze the differences and similarities between this human monster and those of a monster written about in fictional literature.
· Define fear and explain why the real monster or the fictional monster is more frightening

· Since this is an abstract concept, you must provide several examples to prove to your audience why one type of monster instills more fear than the other

· Your final body paragraphs should thoroughly discuss whether this “monster’s” socially deviant behavior is nature, nurture, or a combination of both 

· You must thoroughly define the difference between nature and nurture

· You must provide several examples that prove to your audience why you have come to this conclusion

Where to Research:

· I expect you to utilize the databases provided by the Media Center. The majority of research will come from here. Please use the green paper with the usernames and passwords to log in from home. I will provide some research time during class in the near future.
· Media Center ( Biographies

· Media Center ( EBSCOHOST
· Depending on the popularity of your “human monster,” you can probably find a book about him/her

· Visit the Strongsville Library and put a book on hold ASAP

· You might find a television special on this individual that you could reference in your paper

· Avoid websites that are not created by professional organizations. The Internet has a lot of unacceptable websites on this topic.
DUE DATES

· Please mark the following dates in your planner

Topic Due:

___________________________
Rough Thesis:
___________________________ (5 points)
Annotated Bibliography:
___________________________ (30 points)


Thesis Statement:
___________________________ (5 points)


Independent Book: ___________________________ (5 points)
Rough Introduction Paragraph: ___________________________ (5 points)


Updated Thesis and Introduction: ___________________________ (10 points)

Outline / Graphic Organizer w/Updated Thesis+Intro: ___________________________ (10 points)

Informative Body Paragraphs: ___________________________ (15 points)
with Annotated Bib

Analytical Body Paragraphs, Annotated Bib, 


and Updated Informative Paragraphs: ___________________________ (15 points)
Rough Draft


(including annotated bibliography): ___________________________ (35 points)
Final Draft


· Should be submitted to TII.com by 11:59 on ______________________

· Make sure that you submit the paper on the FINAL DRAFT link

· Copy printed in class with rubric; these are stapled together

· My goal is to have this graded before third quarter ends, so late papers are not acceptable

Some other Dates to Consider

· Visit The Academic Lab and check-in w/your teacher between ____________________

· You can go during your lunch/study hall for help on the various elements in your research paper

· This counts as a grade

· I will put a PRACTICE DRAFT link on TII.com so you can check your plagiarism percentage; this should be done during the week of _____________________________
· I will meet with you and check over your paper. 

· Teacher’s Lunch:

· Teacher in The Academic Lab:

· Teacher’s Planning Period:
Independent Reading

To supplement your research, you will choose a book to read while you are completing the research for this paper. This can be a fiction or nonfiction piece. You are required to bring this book with you to class every single day throughout third quarter. Class will include 5-10 minutes of independent reading time designated for this book. Feel free to ask if you’re not sure that your book is appropriate.

Some Suggestions:

Nonfiction:

 Helter Skelter – Bugliosi/Gentery (Manson)

 In Cold Blood – Capote (Smith/Hickock murder spree)

The Executioner's Song – Mailer (Gary Gilmore)

The Stranger Beside Me - Rule (Bundy)    *Anything by Ann Rule will be good*
The Devil in the White City – Larson (H. H. Holmes)

Manson by Jeff Guinn

The Informant  by Kurt Eichenwald

Too Good to be True: The Rise and Fall of Bernie Madoff by Erin Arvedlund

Zodiac – Graysmith (The Zodiac Killer)

Seductive Poison: A Jonestown Survivor's Story of Life and Death in the
      Peoples Temple  - Layton (Jim Jones)

In the Wake of the Butcher: Cleveland’s Torso Murders - Badal

Fiction: 

Kiss the Girls - Patterson

Along Came a Spider - Patterson

Cape Fear - MacDonald

The Boys from Brazil - Levin

Marathon Man – Goldman

Lord of the Flies - Golding

Psycho – Bloch

The Killer Inside Me - Thompson

The Silence of the Lambs – Harris

The Shining Girls - Lauren Beukes
Dark Places - Gillian Flynn
Note:  The book needs to be about a human monster (whether fiction or non-fiction), but should not contain supernatural elements .
In-Class Video Links
Use the space provided to take notes while you watch the following videos in class. If you are absent, then you are responsible for watching these videos on your own time. These videos are meant to inspire ideas that could be included in your research paper. Although we don’t have time to watch all of these videos in class, you are encouraged to watch them on your own.
The Lucifer Effect (23:10): http://www.youtube.com/watch?v=OsFEV35tWsg

In the space below, list 3 pieces of information that you learned from this video:


1.


2.


3.

In the space below, bullet point potential information you could use in your research paper. 
Remember, you are allowed to use this video as a source.


-


-


-
White Collar Crimes in the US (25:02):  http://www.youtube.com/watch?v=ISU1BWJcxDg

In the space below, list 3 pieces of information that you learned from this video:


1.


2.


3.

In the space below, bullet point potential information you could use in your research paper. 
Remember, you are allowed to use this video as a source.


-


-


-
In-Class Video Links
Real Life Hannibal Lecters (1 hr): http://www.youtube.com/watch?v=_yYeoQVREw0

In the space below, list 3 pieces of information that you learned from this video:


1.


2.


3.

In the space below, bullet point potential information you could use in your research paper. 
Remember, you are allowed to use this video as a source.


-


-


-
American Greed: Madoff Behind Bars (14:22): http://www.youtube.com/watch?v=oUnWOQo5qHQ
In the space below, list 3 pieces of information that you learned from this video:


1.


2.


3.

In the space below, bullet point potential information you could use in your research paper. 
Remember, you are allowed to use this video as a source.


-


-


-
James Fallon-Exploring the Mind of a Killer (6:30): http://www.ted.com/talks/jim_fallon_exploring_the_mind_of_a_killer.html 

In the space below, list 3 pieces of information that you learned from this video:


1.


2.


3.

In the space below, bullet point potential information you could use in your research paper. 
Remember, you are allowed to use this video as a source.


-


-


-
Misha Glenny: How global crime networks work (19:30):

http://www.ted.com/talks/misha_glenny_investigates_global_crime_networks.html
  In the space below, list 3 pieces of information that you learned from this video:


1.


2.


3.

In the space below, bullet point potential information you could use in your research paper. 
Remember, you are allowed to use this video as a source.


-


-


-
Supplemental Materials

The following list includes materials that could help your research process. 

Nature Vs. Nuture video clips:

What is Nature Vs. Nurture?   http://www.youtube.com/watch?v=P-D33oWiOEg
Nature vs. Nuture: a BBC short documentary special (broadcast during the London Olympics):  http://www.youtube.com/watch?v=R6hF3-obvnA
Bang Goes the Theory (Nature vs. Nuture at 8:25): http://www.youtube.com/watch?v=5--xRRXpfTc
The Study of Twins: http://www.youtube.com/watch?v=bRKbZtpBcgI
TED Talk - Gene Robinson - Solving the "Nature vs Nurture" Dilemma:  http://www.youtube.com/watch?v=kONM9WO5LGo
The story of David Reimer (Born a boy, brought up as a girl) PT. 1:

http://www.youtube.com/watch?v=3GhbVFjIaN0
Online Articles:
What is Nature vs. Nuture? http://psychology.about.com/od/nindex/g/nature-nurture.htm
Wall Street Journal http://online.wsj.com/news/articles/SB10001424127887323527004579079132234671374
Psychology Today http://www.psychologytoday.com/blog/the-beast-within/201305/nature-vs-nurture
       (study of nature/nuture in alcoholism and addiction)

Serial Killer videos (violent/graphic warning!):
Richard Kuklinski: The Iceman (mafia, HBO documentary, part 1) http://www.youtube.com/watch?v=jjTYwZKuyBs
Serial Killers: America’s Book of Secrets   (History Channel) http://www.youtube.com/watch?v=V6VjQeRxP4Q
Supplemental Materials

Netflix:
The Hunt for the BTK Killer
The Jeffrey Dahmer Files

Aileen: The Life and Death of a Serial Killer

H. H. Holmes: America’s First Serial Killer

The Aryan Brotherhood

Cold Blood (3 seasons)

Amazon Prime

MUGSHOTS (A series – each episode is about a different serial killer/human monster)
Ed Gein

Dahmer
Raising Jeffrey Dahmer

Ted Bundy

Chicago Massacre: Richard Speck

Riverman (Gary Ridgway - The Green River Killer)

The Night Stalker

Drifter: Henry Lee Lucas

The Boston Strangler

Initial Sources Page

Human Monster:____________________

List of Sources Page-Use this page to start compiling your list of sources, this does not necessarily mean you will use that particular source. As you continue your research, you can eliminate any sources that you feel may not actually work in your paper. This will help you get a head start on your annotated bibliography. Also, it’s a good place to compile your sources without having to print them and you won’t forget where you originally found the article. REMEMBER, YOU NEED AT LEAST 5 SOURCES! (NO WIKIPEDIA)

MLA citation:

Database Used:

My Notes:

MLA citation:

Database Used:

My Notes:

Initial Sources Page (continued)

MLA citation:

Database Used:

My Notes:

MLA citation:

Database Used:

My Notes:

MLA citation:

Database Used:

My Notes:

Thesis Statements Page

Sample 1:

Sample 2:

Thesis Statement:

Revision 1 of Thesis Statement:

Revision 2 of Thesis Statement:

Compiling Research 

Medical Condition
Source:

Relevant Information:

Brief Description:

Source:

Relevant Information:

Brief Description:

Compiling Research

Political/Religious Beliefs
Source:

Relevant Information:

Source: Relevant Information

Compiling Research

Personal Beliefs of Monster
Source:

Relevant Information
Source:

Relevant Information
Compiling Research

Crime/Socially Deviant Behavior
Source:

Relevant Information:
Source:

Relevant Information:
Human Monster vs. Fictional Monster

What fictional monsters do I want to compare to my human monster? Start a list here and take notes on how you will compare the two within your paper.

Now that you have determined your fictional monsters, which is more frightening? List your reasons for why either the fictional monster or human monster is more frightening.

Nature vs. Nurture

Definition of nature:

Source:

Definition of nurture:

Source:

Notes on which category your monster falls into (think about how you will explain this in your paper):

Questions Page

As you continue to research and write your paper, you are bound to have questions. Use this space to write down any questions you may have.


Outline/Graphic Organizer for Research Paper

	Introduction

Attention Grabber:

(Anecdote, Quotation, Shocking statement or fact)

Define Monster/Hero:

Thesis:

(Name of monster/hero, Informative section, Nature vs. Nurture, Comparison of human vs. fictional)


	Informative Paragraphs

(include citations)

Biographical information, location, family, job, personal details

Medical Conditions

Political and Religious Beliefs

Personal Beliefs

Crime/Contribution


	Analytical Paragraphs

Define Nature with citation

Define Nurture with citation

THREE or more examples HOW and WHY he/she demonstrates nature or nurture or both

Compare human to fictional monster/hero

Explain HOW and WHY one is more frightening/brave

Describe frightening/brave characteristic with an adjective or noun

Provide examples


	Conclusion

Restate Thesis

Summarize big idea

Closing intriguing thought/clincher


MLA Citation Guide

Purdue Owl is a very good research to use on how to create MLA citations. While you have access to Noodle Tools, remember this is only a supplement to creating proper citations. If you do not select the correct format, you will not receive the proper MLA citation. Do not solely rely on Noodle Tools-be sure to use your knowledge of proper MLA format to guide you through the process of creating a works cited page.

Purdue OWL link: https://owl.english.purdue.edu/owl/
	CATEGORY 
	5 (Excellent; Above Expectations)
	3.5 (Average)
	1 (Poor)
	0 (Did NOT follow the directions)

	MLA Paper Format 

         X 2
	MLA format is accurately followed. 

· 4 line heading

· Header w/page #

· 1 inch margins etc…
	Paper contains 1 MLA format mistake. 
	Paper contains 2 MLA format mistakes. 
	Paper contains more than 3 MLA format mistakes. 

	Works Cited Page 

         X 3
	Works Cited Page is accurate and contains the correct amount of sources (5 minimum). 

· Majority of sources are from databases
	Works Cited Page contains 1 mistake and contains the correct amount of sources (5 minimum). 

· Majority of sources are from databases
	Works Cited Page contains 2 mistakes and contains the correct amount of sources (5 minimum). 

· Majority of sources are from databases
	Works Cited Page contains 3 or more mistakes or does not contain the correct amount of sources (4 minimum).

* Failure to submit a Works Cited Page = 0/200 

	Turnitin.com Submission 

         X 1
	Paper is submitted on time to turnitin.com. 

11:59 p.m.- the night before!
	N/A 
	N/A 
	Paper was submitted but was late. 

*Failure to submit paper to turnitin.com = 0/200

	Thesis

         X 2
	Thesis is strong and contains all required parts. Thesis is written as a complex sentence

· Informative Section

· Analytical Section

· Follows the order of your paper

*Thesis should be underlined on the final draft*
	Thesis is decent and contains all required parts. Thesis is written as a complex sentence

· Informative Section

· Analytical Section

· Follows the order of your paper

*Thesis should be underlined on the final draft*
	Thesis is weak and contains only a few of the required parts.
	Thesis does not contain the required parts.

	Introduction Paragraph 

         X 3
	Contains catchy attention grabber, defines the human monster, ends with thesis statement. 
	Contains attention grabber, defines the human monster, ends with thesis statement.
	Contains weak attention grabber, weak definition of the human monster, ends with thesis statement. 
	Does not contain one or more of the following: attention grabber, daily tasks of job, ends with thesis statement. 

	Biographical Sketch

      X 2
	Paper contains a detailed biographical sketch of the human monster including important background information.
	Paper contains a biographical sketch of the human monster including important background information.
	Paper contains a weak biographical sketch of the human monster.
	Paper contains no biographical sketch.

	Description of the Crime

     X 2
	Strong description of the crime that contains important details. 
	Description of the crime that contains details. 
	Weak description of the crime with few details. 
	No description of the crime.

	Beliefs and Motivation

     X 3
	Strong description of the human monster’s beliefs and motivation for the crime. Excellent details and evidence are thoroughly discussed.
	Description of the human monster’s beliefs and motivation for the crime. Details and evidence are thoroughly discussed.
	Weak description of the human monster’s beliefs and motivation for the crime. Few details are discussed.
	No description of the crime or motivation.

	Medical Condition / Trial / Other Important Informative Information

         X 3
	Information clearly describes and explains the medical condition, trial, and other pertinent information about the human monster. Excellent details and evidence are thoroughly discussed.
	Information describes and explains the medical condition, trial, and other pertinent information about the human monster. Details and evidence are thoroughly discussed.
	Weak description of medical condition, trial, and other pertinent information about the human monster. Few details are discussed.
	No description of the medical condition, trial etc…

	Nature vs Nurture Analysis

____X 4
	Excellent description of nature and nurture at the beginning of the body paragraph. Thorough evidence provided that clearly supports analysis of whether the human monster was a product of nature, nurture, or a combination of both.
	Description of nature and nurture at the beginning of the body paragraph. Evidence provided that supports analysis of whether the human monster was a product of nature, nurture, or a combination of both.
	Weak description of nature and nurture at the beginning of the body paragraph. Little evidence provided / weak analysis of whether the human monster was a product of nature, nurture, or a combination of both. 
	No nature vs nurture description or analysis.

	Real vs Fictional Monsters / Definition of Fear

____X 5
	Thorough explanation of why one monster is more frightening than the other. Excellent definition of fear based on the detailed evidence discovered during the research process.
	Explanation of why one monster is more frightening than the other. Definition of fear based on the evidence discovered during the research process.
	Weak explanation of why one monster is more frightening than the other. Weak definition of fear based on evidence.
	No explanation of why one monster is more frightening than the other; no definition of fear.

	Closing Paragraph

         X 2
	Closing summarizes the thesis and leaves reader with enlightening thought.
	Closing summarizes the thesis and leaves reader with a thought.
	Closing summarizes the thesis.
	The paper has no closing or the thesis is not summarized.

	Flow of Information 

         X 3
	Information is very organized and paper flows well. Information follows the thesis (body paragraphs match the topics listed in thesis). Mature writing style that utilizes transition words, transition sentences, excellent adjectives, strong verbs etc…
	Information is generally organized and paper flows. Information follows the thesis. Writing style is decent, but not outstanding.
	Information is not organized well and minimal parts flow. Portions of information follow the thesis. 
	The information appears to be disorganized and paper does not flow. Information does not follow the thesis. 

	In-text Citation Format 

         X 2
	All quotations / paraphrases / summaries are accurately cited in MLA format. 

· Parenthetical citations

· “According to…”
	All but 1 quotation / paraphrase / summary are accurately cited in MLA format. 
	All but 2-3 quotations / paraphrases / summaries are accurately cited in MLA format. 
	More than 3 quotations / paraphrases / summaries are not cited or are inaccurately cited. 

* Failure to cite or to include research = 0/200 

	Citation Amount 

         X 1
	Paper contains a minimum of 16 in-text citations. 4 of these should be direct quotes.
*Citations should be numbered on the FINAL DRAFT* 
	Paper contains a minimum of 16 in-text citations. DOES NOT HAVE 4 direct quotes as part of the 16 citations.
	N/A
	Paper contains fewer than the minimum 16 in-text citations. 

	Mechanics 

         X 2
	0-3 grammatical, spelling or punctuation errors excluding Demon Sheet errors. 
	4-5 grammatical, spelling or punctuation errors excluding Demon Sheet errors. 
	6-7 grammatical spelling, or punctuation errors excluding Demon Sheet errors. 
	More than 7 grammatical, spelling, or punctuation errors excluding Demon Sheet errors. 


Total before Demons and page length: __________/ 200              

Total Demons:  _____   x -1 = ________                                             Total Pages:______ / Page Deduction  - ________
(Each new Demon will result in -1 *Remember “Edit         Find” or “Control F”* ALSO  -20 points for each page below requirement  (7-10) and -10 points for each half page below requirement)
Total Score for Human Monster/Hero Research Paper:__________/ 200
Human Monsters

12th Grade Research Paper – In-Class Editing Sheet

On a scale of 1-10, how would you rate the hook?
____

____

____

On a scale of 1-10, how would you rate the thesis?
____

_____

_____

Is the biographical information informative enough? 

Is there a THOROUGH description of the crime? Could the author write more?

Is there a CLEAR definition of the difference between nature and nurture? Does the author explain this difference in his/her own words?

What is the author’s definition of fear? Provide one example that s/he gives as support for this definition. Is this example cited?

Does the author explain how one type of monster is more frightening than the other? Provide one example that s/he gives as support for this explanation.

On a scale of 1-10, does the author do a strong job of restating the thesis in a NEW and FRESH way in his/her conclusion paragraph? ____
____  ____

On a scale of 1-10, rate the enlightening thought that the author leaves you with. 


______
_______
_______

How many direct quotations are in this paper? ______
______
_______

How many parenthetical citations are in this paper?  _____     _____     ______

Do all of the parenthetical citations have a “match” on the annotated bibliography? If not, then what is missing?

How many sentences use the words “proves,” “shows,” and/or “demonstrates” ? 
______
_______
_______

What did you find the most interesting about this paper?

Please provide a piece of advice and a compliment in the space below.

You can find a thorough list at: � HYPERLINK "http://serialkillers.briancombs.net/resources/serial-killer-list/" �http://serialkillers.briancombs.net/resources/serial-killer-list/�


The author of this website has a PODCAST that is free through iTunes. He provides factual information on the serial killers.


1

