Detailed Content for a Social Science Research Paper
For style and format consult APA or relevant manual.
Title Page: Running heads, name, etc.
Abstract, Key words

Table of Contents

1. Introduction and Research Question
· Situation or phenomenon under study.
· Research question: reader should be able to discern how question evolved from the situation.
· Provide a rationale for the question or hypothesis.
· Explain how the rest of the paper is set up.

· Note: Cite relevant information/ideas in this section! Citing is not just for the literature review section.
2. Research Design or Approach: How does the author present the research approach?
· Use the language of the discipline to describe the approach.
· Example: Qualitative, Quantitative, Descriptive, Exploratory, Explanatory, Evaluative, etc.

· Provide the rationale for the choice of design or approach.

· Define key variables and terminology. Do not assume the reader knows the concepts.
· When applicable, are the dependent and independent variables clearly identified? What are they?
3. Literature Review

· The literature review is your opportunity to organize the ideas in the literature in a new way that is relevant for your research question.

· Literature reviews require an introduction that outlines how the literature is discussed: e.g. subtopics or themes that integrate and synthesize the main ideas.

· The literature review needs to be comprehensive enough to address the main components of the research question (not everything under the sun about the topic).
· Cite everything that is not your own words.
· Reference rule: ten years or fewer unless the source has historical or theoretical relevance.
· Limit quotes- paraphrase more. Cite appropriately.
· See online sources : google “how to write a literature review”

4. Data Collection: Sampling/ Methods/Measures
· Discuss the sampling method for the study? (How were research participants chosen to participate in the study?) Use the language of the discipline. Refer to a research text.
· Provide specifics about who participated and the rationale for the sample.

· Discuss how data was collected for the study and the rationale for the data collection. Again, use the language of the discipline to describe data collection.

· Describe any instruments, surveys, etc. used to collect data. Obtain permission to use existing instruments and note this in the paper.

· Describe the process for collecting data: electronic, interviews, observation etc. Not just what method was used but how it was accomplished (e.g. internet, phone, in person, location, paper, audio taped, video, etc.).

· Explain the type of data collected (qualitative, quantitative, etc.)

· Address the validity and reliability of the data collection and sampling methods.

· Indicate the study had IRB approval (if relevant).
5. Results or Findings: Data Analysis
· Explain how data was organized to be analyzed (SPSS, Excel, notes, word matrices, MAX QDA, etc.)
· Describe the data analysis processes used and the rationale for the analysis process.

· Provide clear descriptions through charts, figures, or matrices of data analysis results.
· Always describe charts, tables, or figures in a short narrative. Do not interpret at this point.
 6. Discussion – Includes several subsections

Interpreting Findings or Results
· Explain the meaning of the results with regards to the research question(s).

· Highlight important findings and conclusions even if contradictory or unsupported.

· Link findings from your study to previously discussed literature review findings.

Limitations

· Identify the limitations in the research question, variable identification, research design, data collection, sampling, and analysis.

· Discuss any ethical issues that could have posed a limitation.

Implications for Practice

· Discuss practical use of research findings

Questions for Future Research

· A good research study leads to more questions. What are the questions? What can the next person explore about this question or topic?

7. Conclusions and Recommendations

· Address main conclusions
· Consider the most relevant points for the reader to understand at the end of this study.

References- use format according to discipline

Appendices- may include survey or interview questions, detailed results, informed consent documents, etc.

Notes on Writing Issues

· Research writing is formal! Avoid personal opinion. Support statements with citations.

· Avoid the use of personal pronouns.

· Spell out acronyms.
· Watch common errors in mechanics: redundancy, wordiness, run on sentences, sentence fragments, agreement issues, etc.

· Use a proof reader.

· Do not rely on spell check or grammar check.

· Find a research article that you like the structure and “voice” of and follow that.

· Read ! Read ! Read!

· Notes and Outlines

· Other ideas?
