

Structures for project write up

Ideas for your write up structure

ABSTRACT

Start with the clear purpose of your investigation. Detail the stages of the study – and the outcomes

1.0 INTRODUCTION

Start with the clear purpose of your investigation indicate the research questions

Introduction to the issue

Significance of the Problem

And then Re-state the Purpose of the Study

Assumptions and limitations of the study

Definition of Terms

Abbreviations

Briefly introduce the reader to the organisation of the rest of the study

2.0 THE LIT REVIEW

Introduction tell them the structure of the chapter

Use your lit review

Close with a summary

4.0 RESEARCH DESIGN and METHOD

Introduction – what is coming

Purpose of Study and research questions again

Type of Investigation – broad phases of study

The focus of your Analysis

Time Horizon for study - diagram

Practical limitations

Selection of Population Sample (s) - who

Instrument Development - how

Pilot Testing - what

Data Collection – detail of phases

Focus and process of your analysis

Validity and reliability issues

Summary

6.0 DATA ANALYSIS

Introduction – what is coming

Discussion of findings – what you gathered – overview - sample comments with no interpretation – just the story from them...

Then - Interpretation of findings – what the data tells us – what are the key findings.....

Answer your research questions at the end.

Summary

7.0 CONCLUSION

Summary of research – repeat the story of what you have done

Then tell them the key contribution your study makes.....2 or three points

Recommendations for practitioners

Recommendations for Further Research

8.0 BIBLIOGRAPHY

L B-P 2011