Add title here – right here. Yep, right here! Amen. Oh yeah!


Introduction
Justification
· Write in some compelling reason that this study should have been conducted. Why? Why?
· Is there some supporting reason? Is there? Think hard!
· Another reason? Yes, No
· Is there some supporting reason? Is there? Think hard.
· Write in some compelling reason that this study should have been conducted. Why? Why?
· Is there some supporting reason? Is there? Think hard.
· Another reason? Yes, No
· Is there some supporting reason? Is there? Think hard.

Purpose
· The purpose of this study is blankety blank blank blank
· Is there some supporting reason? Is there? Think hard.
· These results could benefit blankety blank blank blank
· Is there some supporting reason? Is there? Think hard.


Hypotheses
· Variables A and B will be positively and significantly related to Variable C
· Variables D and E will be positively and significantly related to Variable C

1Title, Psychology Department, California State University Northridge 2Title, Psychology Department, California State University Northridge 3Title, Psychology Department, California State University Northridge

Methodology· Name of variable and scale
· how many items?
· response choices
· alpha
· Name of variable and scale
· how many items?
· response choices
· alpha
how many items? response choices
alpha



and so on.

· Name of variable and scale
how many items? response choices
[bookmark: _GoBack]alpha



Measurement
· Name of variable and scale
Sample Characteristics
· Gender
· More gender stuff
· Age
· range, sd, mean.
· Family form
· Stuff here.
· Ethnicity
Procedures
· Stuff here?
· More stuff here!
· Stuff here?
· More stuff here!
· Stuff here?
· More stuff here!
· Stuff here?
· More stuff here!
· Stuff here?
· More stuff here!


Analyses & ResultsSummary of Results
· What did you find?
· No discussion, just the results!
· Another finding
· No discussion, just the results!
· Another finding
· No discussion, just the results!
· Another finding
· You get the idea.


Tables Here? Maybe a Figure?


Conclusions
Discussion
· Explain why you got the results you got. Why? Why, I ask? Why?
· Is there some supporting reason? Is there? Think hard.
· Can you tie the findings back to theory?
· Can you? Think hard.
· What about past research. Similar, Different?
· Is there some supporting reason? Is there? Think hard.
· Another discussion point? Yes, No
· Is there some supporting reason? Is there? Think hard.

Limitations
· Now be honest, what are the problems with your study?
· A subpoint?
· Now you know there is more than one problem. Spit it out!
· A subpoint?


Implications
· How can this study help practitioner or , educators?
· A subpoint?
· What about policy makers?
· A subpoint?
· What about research implications? Any ideas what future research should do?
· A subpoint?
· 


 	???????????????
· You could put hypotheses here if you need more room above.
· You could put a conceptual model / diagram here
· You could delete this box and put a picture here.
· You could put acknowledgements here, and then delete the box on the far right and put in implications if more room is needed
Acknowledgements
· Write in acknowledgements here – faculty? grant? research assistants?
· Maybe give webpage for the research project
· Cold put implications here
· The options are endless

image6.png
right here. Yep, right here! Amen. Oh yeah!


image7.png


image8.png


image9.png


image10.png


image11.png


image12.png
Introduction


image13.png


image14.png
Conclusions


image15.png


image16.png
Methodology


image17.png


image18.png
Analyses & Results


image19.png
Acknowledgements


image20.png


image21.png


image22.png


image23.png


image24.png


image25.png


image26.png


image27.png
Add title here


image28.png


image29.png
right here. Yep, right here! Amen. Oh yeah!


image30.png


image31.png


image32.png


image33.png


image34.png


image35.png
Introduction


image36.png


image37.png
Conclusions


image38.png


image39.png
Methodology


image40.png


image41.png
Analyses & Results


image42.png
Acknowledgements


image43.png


image44.png


image45.png


image1.png


image46.png


image2.png


image3.png


image4.png
Add title here


image5.png


