PAGE
2

	SAN JOSÉ STATE UNIVERSITY

	School of Social Work

ScWk 298
Fall

Written Assignment #4

 Introduction, Literature Review, and Methodology

Please write in no more than 15 pages total:
*** The title page, abstract, references, and appendices ARE NOT included in the page limit

1)
Your REVISED INTRODUCTION including the appropriate components (2 points).
2)
Your REVISED LITERATURE REVIEW including the appropriate components (5 points)
3)
Your METHODS which include (10 points):
a.
Research Design – Identifying and describing the specific design or method for the quantitative and/or qualitative components of your study, i.e., cross-sectional survey research, classical experimental design, phenomenology, ethnography, etc.
b.
Sampling – Identifying and describing:
i.
Sampling frame, specific sampling method with procedures (i.e., simple random sampling, convenience sampling, etc.), and your anticipated sample size
ii.
Demographic description, in general, of your prospective participants
c.
Study Site – Identifying and describing where your study will take place
d.
Variables and Measurement, and/or Themes - Including:
i.
Operational definition for all quantifiable variables (including controls) and/or description of qualitative themes consistent with your study’s model
ii.
Description of quantitative and/or qualitative instruments, for example, a detailed description of the survey and example items for a quantitative measure, and/or the questions asked in an interview.
Also include a discussion about the reliability and validity of these instruments, and/or procedures for establishing the credibility, trustworthiness, and verification for qualitative data.
Also refer to the appendix where sample items and/or copies of your instruments will be placed as part of the paper.
e.
Human Subjects Considerations – Describing 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.
Procedures and Data Collection Techniques – Describing the procedures of your study, and if you are conducting an intervention, program, or treatment, a description of your curriculum.
g.
Analysis of Data – See Proposed Analysis Outline

5)
Appendices (2 points).
 a) Proposed Analysis Outline for all quantifiable information
 b) List of qualitative questions and/or themes if conducting qualitative research
 c) Instruments/Questionnaire(s) actually being used
6) Abstract (1 point)

a) The abstract should be 250 words or fewer and should summarize the entire proposal. Include the following information: research statement, research question and/or hypothesis, research design, sampling procedures and estimated sample size, study site, data collection methods, proposed analysis, and relevance for social work. The abstract should be on a separate page and is not part of your page count limit.
6) Overall WRITING style and quality, including APA FORMAT (5 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 (make the headings and sub-headings exactly like the examples provided at the end of these directions and use the title page format that is provided in your syllabus).

Total Points: 25

Grading: 25% of final grade

Tips and Suggestions:

· Remember the value of your research statement. Be consistent with your focus and model throughout paper.

· 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.
Paper Components:

Please submit all assignments in APA format. Written Assignment #4 is the rewrite of your introduction and literature review, and the description of methods consistent with what you submitted for IRB. 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 3 to 4 pages]
Literature Review [recommended 4 to 5 pages]

Methods [recommended 5 to 6 pages]

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. Please consult with your professor for additional instructions and assistance.

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

Method

Research Design

Sample

Study Site

Variables and Measures, and/or Themes

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

Human Subjects
Procedures

Analysis
Proposed Analysis Outline: MSW Student Life Satisfaction Example
	Univariate / Descriptive Statistics and Tests
	

	Variable

	Statistics and Test

	Age (in years): continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Family Life: continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Socioeconomic Status: continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Life Satisfaction: continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Bivariate Statistics and Tests
	
	

	Independent Variable

	Dependent Variable
	Statistics and Test

	Age
	Life Satisfaction
	Product-moment correlation

Pearson’s r and p value

	Family Life
	Life Satisfaction
	Product-moment correlation

Pearson’s r and p value

	Socioeconomic Status
	Life Satisfaction
	Product-moment correlation

Pearson’s r and p value

	Multivariate Tests
	
	

	Independent Variables

	Dependent Variable
	Statistics and Test

	Age, Family Life, and Socioeconomic Status

	Life Satisfaction
	Multiple Linear Regression, F, adj. R2, b-coefficient, and p

Proposed Analysis Outline: Resiliency of At-Risk Pre-School Children Example

	Univariate / Descriptive Statistics and Tests
	

	Variable

	Statistics and Test

	Gender (male, female): categorical and nominal

	Frequency, percentages, mode

One Variable Chi-Squared test (or

 Binomial test) and p value

	Race (White, Black, Other): categorical and nominal
	Frequency, percentages, mode

One Variable Chi-Squared test

(2 and p value

	Home Environment: continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Social Support: continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Temperament: continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Development (representing resiliency): continuous and ratio

	Frequency, percentages

Range, minimum and maximum

Mode, median, mean, sd

	Bivariate Statistics and Tests
	
	

	Independent Variable

	Dependent Variable
	Statistics and Test

	Gender

	Development
	Means (sd) by group

Independent-Samples t test

t and p value

	Race
	Development
	Means (sd) by group

One-Way Independent-Samples ANOVA with Scheffe post-hoc test

F and p value

	Home Environment
	Development
	Product-moment correlation

Pearson’s r and p value

	Social Support
	Development
	Product-moment correlation

Pearson’s r and p value

	Temperament
	Development
	Product-moment correlation

Pearson’s r and p value

	Multivariate Tests
	
	

	Independent Variables

	Dependent Variable
	Statistics and Test

	Gender, race, home environment, social support, and temperament

	Development
	Multiple Linear Regression with dummy coding, F, adj. R2, b-coefficient, and p

Proposed Analysis Outline:

	Univariate / Descriptive Statistics and Tests
	

	Variable

	Statistics and Test

	
	

	
	

	
	

	
	

	
	

	Bivariate Statistics and Tests
	
	

	Independent Variable

	Dependent Variable
	Statistics and Test

	
	
	

	
	
	

	
	
	

	
	
	

	Multivariate Tests
	
	

	Independent Variables

	Dependent Variable
	Statistics and Test

	
	
	

