Action Research Proposal Outline

I. Introduction

A. Problem Statement

B. Context-If you wish, you may insert your logic model here to help explain the relationships that you perceive in your context
C. Research Question(s) – the relationship between the independent and dependent variables that you wish to examine in this research

D. Summary description of intervention and research method.

II. Literature Review

A. Relevant literature that you have reviewed

B. The particular perspective that you will use in this action research.

III. Method

A. Sample, i.e., with whom will you conduct your intervention/evaluation

B. Research Questions – create a triangulation chart that identifies the
1. Data sources that you will use, and

2. Data collection procedures that you will use

C. Describe the intervention in detail, i.e., how will you manipulate the independent variables

D. Data Collection – Describe in detail (so that someone else could do it if you went on vacation and they would not have to call you with questions-you classmate can help with this) how you will collect the data, explain why you chose those procedures with APA style references.
E. Data Analysis – explain how and why (with APA style references) you will analyze and present each type of data that you collect.

(Sections I – III should be written in word as a narrative similar to the samples that we have reviewed)

IV. Results _ this section will be outlined

A. Research Question 1

1. Describe the results of the analysis of the data from Data Source 1

2. Describe he results of the analysis from Data Source 2

3. Describe the results of the analysis from Data Source 3.

4. Answer Question 1

B. Research Question 2

1. Describe the results of the analysis of the data from Data Source 1

2. Describe he results of the analysis from Data Source 2

3. Describe the results of the analysis from Data Source 3.

4. Answer Question 2

V. Conclusions

A. Were the results consistent with what the literature predicted or
not – explain carefully.

B. What are the implications for your own teaching and what are the implications for others
C. What are the implications for additional research, i.e., what type of additional research should follow-up on the results of your study

�If necessary

EDB, 6-16-06, EDU 6304 – 91

1

