	SAN JOSÉ STATE UNIVERSITY

	School of Social Work

Research Sequence

ScWk 240

Fall 2012

Bibliography Assignment Directions

(Due at the start of class, 9/12/2012)

The purpose of the bibliography assignment is to identify, read, and organize a body of literature on a research topic. This process is intended to assist you in:
a) identifying a topic for your literature review,
b) refining that topic as needed — based on what you learn in the process of reading the materials, and
c) organizing the materials into the major sections of the ScWk 240 literature review.
The Biography Assignment final product is
a) a draft of your research statement (2 points), and

b) a list of a minimum of 20 scholarly works organized into the Background, Theory, and Review of Evidence sections (i.e. the “body sections” of the ScWk 240 literature review assignment) and presented in APA format. (6 points)
c) an overall well-organized presentation of your bibliography (2 points)
Steps include:

1) Conducting a thorough search of academic databases, government websites, and general web searches using a variety of search terms related to your topic.

2) Identifying a variety of scholarly works related to your topic area (i.e. peer-reviewed research studies, book chapters in academic collections, government reports, and/or materials produced by research organizations).

3) Examining and reviewing the scholarly works you identified in your searches and consider their quality and usefulness in understanding your topic.
4) Organizing the materials you collect according to the major sections of the ScWk 240 literature review: Background, Theory, and Review of Evidence (i.e. the “body” sections). In the Review of Evidence section, please include at least two sub-sections related to your research topic. Note--these section headings should be taken out of the reference list in the written assignments, and used instead in the narrative sections.

5) Reading through each item that is included in your bibliography. As you are reading, underline, bracket, and/or highlight any important information to summarize the article as well as any information you find useful to your topic of research.
6) Citing each reference in APA format and organizing them into the ScWk 240 literature review sections (Background, Theory and Review of Evidence).
7) Drafting a good, working research statement that starts “This research examines…” or “This quantitative and qualitative study examines…”
*** Library Liaison - For assistance in the library go to the King Library Reference Desk (2nd floor; 808-2100) and/or utilize the Social Work Research Guide available at http://libguides.sjsu.edu/scwk. The Social Work Library Liaison is: Teresa Slobuski (Teresa.Slobuski@sjsu.edu or 408-808-2318).

Grading: 10% of your final grade and opportunity to express your initial ideas for your research project.
This assignment is REQUIRED.
Student Name: __________________________________
 ScWk 240
Score: _____ / 10 points

Bibliography
Assessment Rubric and Score Sheet

	
	Assignment
Components

(Total 10 pts)
	
	Points and Comments

	
	Research Statement

	Assignment contains a clear research statement
	 /2

	
	20 Citations
	Assignment contains a minimum of 20 references in APA format that are relevant within the Background, Theory, and Review of Evidence sections
	 /6

	
	Overall quality
	Assignment is well organized and presented in terms of writing structure, grammar, spelling, and punctuation
	 /2

	
	
	
	 /10 Total

	

Research Statement

This quantitative and qualitative study examines age, quality of family life, and socioeconomic status as predictors of life satisfaction in MSW students.
References
Background of MSW Students and Their Life Satisfaction

[Insert references here]

Development Theory

[Insert references here]

Review of Evidence – Age, Quality of Family Life, Socioeconomic Status

[Insert references here]

*** SAMPLE FORMAT ***

