Dr. E. Klaw

Psych 190

Final Research Paper Assignment Part 2: Hand-out 2 of 4

This part of your final project is worth 20 points. At this point, you should have in your possession 5 journal articles that will form the basis of a 5-page APA style research paper. As you know, your final research paper is based on the research question and references that you handed in and received back in class.

In no more than 2 pages, provide an outline of your paper as follows:

Research Question

I Introduction: summarize the problem you are addressing in your paper

A Point 1: why this question is important
B Point 2: key information about this issue

C Point 3: point you will argue

II Key Idea 1

A Point 1 that supports the key idea

B Point 2 that supports the key idea

C Point 3 that supports the key idea

III Key Idea 2

A Point 1 that supports the key idea

B Point 2 that supports the key idea

C Point 3 that supports the key idea

IV Key Idea 3
A Point 1 that supports the key idea

B Point 2 that supports the key idea

C Point 3 that supports the key idea

(can continue up to key idea 5)

V Conclusion and Implications

A Answer to research question and summary of supporting research
B Recommendations for types of future research needed

C Recommended strategies for best practices to address this issue
Example of An APA Style Research Paper Outline

What are the Effects of Intensive Rape Prevention Training on Undergraduate Peer Educators?

I. This paper will examine the effects of rape prevention education on undergraduate peer educators. My hypothesis is that intensive prevention training changes the way undergraduate peer educators think, feel, and act.

A. As a result of nationally replicated research findings that 1 in 4 college women have been sexually assaulted (Author, 20XX), most universities have implemented rape prevention programming on campus (Author, 19XX; Author, Author, & Author, 200X).

B. Most of this programming involves undergraduate peer educators training other students in communication strategies (Author, 19XX).

C. Some universities employ an intensive feminist approach in training peer educators, providing students with semester long courses that examine race, class and gender as interlocking forms of oppression (Authors, 200X). Such types of peer educator programs seem to exert a particularly strong influence on peer educators’ lives.

II. Feminist Rape Education is based on Consciousness Raising

A Feminist rape education is based on the idea the personal is political, a key theme of the women’s liberation movement (Author & Author, 19XX).

B. Studies of Women’s Studies classes employing this model have demonstrated that such classes exert a significant effect on participants’ attitudes about gender, decreasing students’ beliefs in gender role stereotypes (Authors, 19XX).

C. Similarly, intensive rape prevention training is associated with a decrease in students’ beliefs in rape myths, the cultural ideas that support sexual violence (Authors, 20xx).

III . Short Term Rape Education Influences Attitudes

A. Studies of one shot peer education rape education workshops have demonstrated that such workshops decrease negative attitudes toward women, and ascription to rape myths.

B. Researchers have reported mixed results as to whether such attitude changes are maintained over time (Authors, 19XX).

C. Due to methodological difficulties, few studies have examined the effects of rape education on students’ behaviors (Authors, 19XX). Some studies suggest that rape education influences behavioral intentions related to sexual encounters (Author, 20XX).

IV. Intensive Rape Education Exerts Unique Effects

A. Rape education seems to have the strongest effects on those students immersed in semester long courses that address interlocking forms of oppression. Such students appear to change their attitudes about gender, their feelings about violence, and their relationship behaviors (Author & Author, 19XX).

B. This is not surprising based on theories of learning that tell us that repetition of ideas is key to processing (Authors, 20XX).

C. Further, supporting research suggests that teaching others is one of the most helpful strategies for learning material and that peer tutors benefit significantly from tutoring (Author & Author, 19XX).

V. Conclusion and Implications: Intensive Rape Education Efforts Need to Be Expanded

A. Studies suggest that peer education efforts challenge rape supportive beliefs (Author & Author, 19XX).

B. Compared to short-term programming, intensive rape prevention training programs seem to exert the strongest effects on 3 domains: attitudes, feelings, and behavioral intentions. (Author & Author, 19XX).

C. Such efforts need to be studied longitudinally

D. Training peer educators to address rape supportive beliefs may be an effective strategy in reducing rates of sexual assault on campus. Such efforts need to be expanded and institutionalized within higher education by offering education about gender sexual assault as part of students’ general education requirements.

1
1

