PAGE
1

Social Work 242

Spring 2013

Assignment 4 Final Proposal Directions

Due via email or hardcopy in class by May 8, 2013
Purpose:

The purpose of the final proposal assignment is to:

· Apply research methods and statistics concepts covered in ScWk 240 and ScWk 242 to your research topic from ScWk 240.

· Develop competency in evaluating a body of research evidence on a topic relevant to social work.

· Develop competency in research methods and statistics applicable to your topic.

Assignment Directions:

1.
Revise (as needed) your literature review from ScWk 240

2.
The new content to add to your literature review from ScWk 240 includes the components necessary to develop a Research Proposal. Most of the new content involves developing the Methods Section of the proposal. The methods section should contain all of the information necessary to actually conduct the study. These components include:

Methods

a. Research Design
· Identify and describe the quantitative and the qualitative research designs that you are proposing. Provide a brief rationale for why you chose these research designs to study your topic.
b. Sample
· Identify and describe the sampling method you are proposing for the quantitative and qualitative portions of the proposed study (i.e., simple random sampling, convenience sampling, etc.)
· Indicate the anticipated sample size for quantitative and qualitative samples

· Describe (in general) the anticipated demographic characteristics of your quantitative and qualitative samples
c. Study Site

· Identify and describe where your study will take place, including city and state and, if applicable, agency name.

d.
Measures and Instrumentation
· For the quantitative portion of the proposed study:

· Identify and describe the operational definition (e.g. how it is measured) for the independent and the dependent variables.
· Describe the type of quantitative study instrument being used, such as a survey, a case record review form, or if the data are supposed to come from administrative data, indicate that here.

· Describe the reliability of the quantitative study instrument, if known. If not known, then describe how you would address reliability issues (e.g. how will you know if the instrument is reliable)?

· Describe the validity of the quantitative study instrument, if known. If not known, then describe how you would address validity issues (e.g. how will you know if the instrument is valid)?

· For the qualitative portion of the proposed study:

· Identify and describe the main domains that are to be explored (e.g. the main
· Describe the type of qualitative study instrument being proposed, such as a semi-structured interview guide, or a focus group guide.

· Describe how potential issues related to the credibility and trustworthiness of the data will be addressed

e. Human Subjects Considerations
· Describe how you will obtain informed consent, ensure participants’ confidentiality or anonymity, protect them from harm, and submit your proposal to an IRB for review and approval.

f. Data Collection Procedures

· Describe, step by step, how you will:

· Recruit potential participants (if applicable)

· Collect data from participants

· What will happen when you collect data (survey, interview questions, audio recording, field notes, etc..)

· If the proposed study includes an intervention, describe the intervention in this section

g.
Proposed Analysis
· For the quantitative portion:

· Describe the types of descriptive statistics that you are proposing to use for each variable of interest, including: demographic variables, the independent variable, the dependent variable and also any important extraneous (i.e. confounding) variables that may influence the possible relationship between the independent and the dependent variables.

· Describe the type of inferential statistics that you are proposing to use to test your hypothesis.

· For the qualitative portion

· Describe your anticipated process for qualitative analysis (i.e. ongoing, cyclical process of reading and re-reading transcripts and field notes)
· Describe the coding process you will use (content, thematic, comparative, narrative), you can combine these approaches.

h. Study Design Strengths and Limitations
· Describe the potential strengths and limitations of your proposed methods. Consider strengths and limitations of each component in the methods section, however describe here only the most important strengths and limitations.
4.
Include in a separate section the Anticipated Findings and Implications for Social Work.
· Briefly state what you expect your findings to be, and explain the implications of your specific, anticipated results for social work (i.e., its influence on practice, policy, theory, and/or future research).

5.
Minimum of 15 references. Although a majority of references are cited in the literature review, the introduction and methods section can contain references as well.

6.
Appendices. This section contains your demographic questions, interview questions if applicable (i.e., developed from Assignment #1), other items and questions, copies of your instruments, and/or other detailed documentation relevant to your study.

Tips and Suggestions:

· This assignment is intended as the opportunity to improve your research proposal from ScWk 240, and incorporate feedback and new information learned in ScWk 242.

· Write, review, and edit this paper carefully! Remember that this assignment serves as the official evaluation for the writing competency in the MSW Program if you still need to fulfill this requirement.

· Please read these instructions and double check that you have included each subsection of the methods in your paper. A reader should be able to replicate your study from the information you give in your methods. The methodology is similar to a cookbook recipe: include all the ingredients and the instructions of how to make your dish.

· Please read your syllabus and other class materials for more information and tips about how to write your methods section.

· Examples of 298 papers can be accessed through the Social Work office and some have been placed on-line.

Grading: 30% of your final grade and official assessment of writing, if applicable
This assignment is REQUIRED. This assignment is the draft of your complete research proposal. Please see the attached grading rubric for Written Assignment #3. This assignment is the official evaluation of your writing competency, if applicable.

Paper Components: Please submit all assignments in APA format. Written Assignment #3 is the rewrite of your introduction, literature review, and methods proposed in ScWk 240. You now have the components for a complete research proposal:

Title Page [not part of page count]

Abstract [separate page - 250 words or less – not part of page count]

Introduction [recommended 1 to 2 pages]

Literature Review [recommended 5 to 6 pages]

Methods [recommended 6 to 7 pages]

Anticipated Findings and Implications [recommended no more than 1 page]

References [separate page – 15 minimum – not part of page count]

Appendices [separate pages – not part of page count]

Paper Format Example:

Following is a working outline with APA heading levels based on the previous hypothetical example regarding MSW Student Life Satisfaction.

Introduction

Relevance to Social Work

Literature Review

Background of MSW Students and Life Satisfaction

Developmental Theory and MSW Student Life Satisfaction

Age and Life Satisfaction

Family Life and Life Satisfaction

Socioeconomic Status and Life Satisfaction

Hypotheses and Research Question

Methods
Research Design

Sample

Study Site

Variables and Measurement, and/or Themes

Reliability and Validity and/or Credibility and Verification of Qualitative Data

Human Subjects Considerations

Procedures and Data Collection Techniques

Study Design Limitations

Proposed Analysis

Anticipated Findings and Implications for Social Work
References
