	SAN JOSÉ STATE UNIVERSITY

	School of Social Work

ScWk 298

Fall

Written Assignment #1
 Preliminary Research Plan

Please write in no more than 4 pages total:

***The title page and reference page ARE NOT included in the page limit.
1) Your INTRODUCTION which includes (3 points):

a. Description of your research problem: Introduce the reader to your topic.

b. A specific research statement: “This research examines…..”

2) The RELEVANCE TO SOCIAL WORK which includes (3 points):

a. Relevance of your specific topic to social work from a transcultural perspective: Explain the context of your study and why it is relevant to social work from a transcultural perspective. Please consider the transcultural model used in the School of Social Work and identify how your topic is relevant to social work from this perspective. Consider how your study can help our understanding of the issue. How would the study contribute to the field of social work and the professional knowledge base? Is there a dearth of research in this area? Please begin to use citations from the literature in this section where appropriate.
3) The RESEARCH QUESTIONS and/or HYPOTHESIS which includes (3 points):
a. Research Questions: If you are using a qualitative approach, please list the research questions your study will address. Remember that research questions are broad and open-ended (these are NOT the interview or focus group questions you will ask participants, but rather, the over-arching questions that will guide the entire study). Approximately 1 to 3 research questions are sufficient.

b. Hypothesis: If you are using a quantitative approach, please state the hypothesis that your study is testing. Remember that hypotheses are predictions about the relationship between an independent variable and a dependent variable. An hypothesis can be directional (e.g. you anticipate the independent variable will positively or negatively affect the dependent variable), or non-directional (you are anticipating the independent variable will affect the dependent variable, but you are not making a prediction if that will be a negative or positive effect).

c. Triangulated studies: Studies are often strengthened by combining quantitative and qualitative methods. If you choose a triangulated design, please provide a research question and a hypothesis.

4) The METHODS which includes (3 points):
a. Research Design: Pick a specific research design based on whether your study is quantitative, qualitative or triangulated. If your study is triangulated, you will have two research designs. Make sure the research design you have chosen corresponds with your sampling plan, and your research questions and/or hypothesis.

b. Sampling: Pick a specific sampling method (i.e. random, convenience, purposive, exhaustive, etc…). If your study is triangulated, please explain the sampling plan for both the quantitative and qualitative samples. Please describe your anticipated sample size.
c. Study Site: Where will your study take place? If you are collecting a quantitative sample, will you be allowed to take the data home or will you need to keep the data at the agency site? If you are interviewing people or conducting focus groups, where will this take place? (there may be more than one place).
5) Overall WRITING style and quality, including APA FORMAT (3 points):

a. Please edit carefully and follow these guidelines:

i. Consistent use of complete sentences
ii. Correct use of grammatical constructions, punctuation, sequencing (paragraphing), referencing, hyphenation, spelling, headings, capitalization, pagination, abbreviations, and margins.
iii. Appropriate content, clarity, conciseness, and style.
iv. Neat appearance
v. Follow all APA guidelines (use the example of a title page provided in the syllabus)
Total Points: 15
Grading: 15% of total grade

