HSP 3UI Summative Assessment

Legal Drinking Age

Introduction

Liquor stores, bars and alcoholic beverage companies make drinking seem attractive and fun. It’s easy for a high school student to get caught up in a social scene with lots of peer pressure. Chet and Dave have been good friends since they were in elementary school. But now Dave’s drinking on weekends has turned him into a different person. Dave used to get good grades and play sports, but since he started drinking he hasn’t been finishing assignments and he has quit the soccer team.

There is considerable debate about the benefits and detriments over lowering the drinking age. Legislators, physicians and activist groups have argued both sides of this debate for years. In an American Medical Association report research showed that when the Legal Minimum Drinking Age (MLDA) is 21, people under age 21 drink less overall and continue to do so through their early twenties. (Wagenaar, 1993). Also a 2002 report from the American Medical Association citing numerous studies, concluded that alcohol use during adolescence and young adulthood causes damage to memory and learning capabilities. (http//articles.latimes.com/2008/sep/01)

There is an equal body of evidence to support raising the drinking age only encourages teens to want to drink more. What is your opinion? Should the drinking age be raised from 19 – 21 years?

The Assignment

You will write a scholarly position paper of about 750 – 1000 words designed to answer that question. It is designed to spur the student to examine the question of the legal drinking age from the perspectives of anthropology, sociology and psychology. All three areas must be addressed. Although you may see both positive and negative aspects of the issue, you must come down on one side or the other … no fence sitting.

Make sure you back up your assertions with good, solid specific evidence.

(eg.” In 2007, the University of Michigan’s annual Monitoring the Future survey found that annual alcohol use by high school students has dropped from 77% in 1991 to 66% last year” as opposed to “Alcohol use by high school students has declined.”)

Since this is a formal research paper it should be formulated appropriately.

Introduction – Give background on the issue and identify very clearly your thesis

statement. Here you should state at least three different aspects of raising/lowering

the drinking age to support your hypothesis.

Body – This is where you sell me on your thesis. You will elaborate on the aspects

identified in your introduction and provide specific evidence you have found to

support your thesis. Make sure you include sufficient detail to convince me.

Conclusion – Sum up your argument in a paragraph, harking back to your thesis

statement.

You will be expected to access a minimum of three sources, beyond your text and notes. You must have a minimum of one source that is not internet based. A

Complete bibliography and footnotes or end notes are expected. Since this is a senior course, Wikipedia cannot be used as one of your sources. Refer to the attached rubric for evaluation criteria. Please return this rubric with your assignment.

You will be given at least two classes in the library for research and writing.

Getting started

Start your research by breaking the topic down into sub-topics, such as:

	Sub-topic
	Areas of investigation
	Discipline

	Binge Drinking
	· Why this happens?

· How much does it happen?

· At what age is it occurring?
	Anthropology, Sociology

	Drinking and Driving
	· How often is it happening?

· Fatalities?

· Early drinking and occurrence?
	Sociology, Psychology

	Drinking and Brain Development
	· Effect of drinking on the brain

· Effect of drinking on learning

· Effect of drinking on memory
	Sociology, Psychology

	Alcohol Abuse
	· Correlation between early drinking and abuse

· Long term effects
	Sociology

	Drinking and other health issues
	· Promiscuous behaviour

· Unwanted pregnancies

· Sexually transmitted diseases

· Liver disease

· Birth defects
	Sociology, Psychology

	Teen Issues
	· Peer pressure

· Education and prevention

· Role of Parents/Police/Lawmakers
	Psychology, Sociology

	Major theorists
	· What do researchers (Wagenaar, Wechsler and the AMA) think about this issue

	Anthropology, Sociology and Psychology

Evaluation

This assignment will be evaluated in three stages:

a) Thesis statement
 (confirm with teacher)

Due _________________

 (5%)

b) Essay outline (typed. Include rough bibliography

Due _________________

 (20%)
 and footnotes)

c) Essay final copy (typed. Include final bibliography

Due _________________

 (75%)
 and footnotes)

The assignment will be marked out of 100 and will form 10% of your final mark. Please refer to attached evaluation rubric for criteria. Be sure to hand in the rubric with your final paper.

Late penalties will apply as per Southwood’s standard policies.

