Template Developed by Pat Goodson, Ph.D.

Texas A&M University / College of Education and Human Development

TITLE PAGE

Article Title

Authors & Affiliation

ABSTRACT
1 double-spaced page, 250 words

For Quantitative (Positivistic) studies
Objectives, hypotheses or research question(s): 1 – 2 sentences

Theoretical Framework – 1 sentence

Rationale: 1 sentence

Methods: 2 – 3 sentences

Results: 3 – 5 sentences

Conclusion: 1 – 2 sentences

Keywords: list up to 6 words (Avoid repeating words in the title)

For Qualitative (Naturalistic) studies
Objective, or research question / problem being investigated: 1 – 2 sentences

Rationale: 1 sentence

Paradigmatic Approach: 1 – 2 sentences

Methods: 1 – 2 sentences

Theoretical Framework (when applicable) – 1 sentence

Findings: 3 – 5 sentences (summarize major themes)

Conclusion/Discussion: 1 – 2 sentences

Keywords: list up to 6 words (Avoid repeating words in the title)

For Mixed Methods (Pragmatist) Studies
Objective, or research question / problem being investigated: 1 – 2 sentences

Rationale: 1 sentence

Paradigmatic Approach: 2 – 3 sentences

Quantitative Methods: 1 – 2 sentences

Qualitative Methods: 1 – 2 sentences

Theoretical Framework (when applicable) – 1 sentence

Findings - Quantitative: 2 – 3 sentences

Findings - Qualitative: 2 – 3 sentences

Conclusion/Discussion: 1 – 2 sentences

Keywords: list up to 6 words (Avoid repeating words in the title)

INTRODUCTION – WHAT & WHY?
2 - 3 double-spaced pages

Statement of purpose:
Clearly state WHAT you intend to do in this manuscript (prepare the reader):

Brief statement of the problem: If the problem has not already been identified in the purpose statement, talk about it, here.
Rationale: Cleary state WHY your problem is important to examine, study, observe, discuss.

Background: BUILD YOUR CASE through a FOCUSED literature review.

TIP

Try building a case for the PURPOSE of your manuscript, instead of building a case for your PROBLEM. This focuses the LITERATURE REVIEW on literature that supports your purpose, your choice of approach, your innovative analysis, etc. Leave the “general” background literature to bring in, during the discussion.

Theoretical Framework (if quantitative study) – Briefly mention the theoretical lens you will be using for your study. If necessary, have a sub-heading inside the introduction, to describe your theoretical framework in more detail. When applicable/possible, ADD A CONCEPTUAL DIAGRAM, depicting hypothesized relationships among variables.
For Qualitative Studies: Describe authors’ biases/perspectives (when applicable). If theory was used to help with data analysis and/or interpretation, you may want to discuss the theoretical framework, later, in the “methods” section.
METHOD(s) – HOW & WHEN?
2 - 3 double-spaced pages

DETAILS, DETAILS, DETAILS !!!!!!!

Briefly re-capture purpose and study’s paradigm (quantitative, qualitative or mixed methods)
Readers have very short memories and attention spans. If you stated the purpose of your study at the beginning of the introduction, make sure to repeat it (in concise format) at the very end of the introduction, or at the very beginning of the methods section: re-mind your reader (focus their minds, again).

Name your study’s design:

In one sentence (or less), name your study design.

Describe Sample/Population:

Describe the nature/type of sample, its size, recruitment of participants (when appropriate), and IRB approval (when needed).

Describe Measures:
Provide detailed information on measures and their quality.

If out of space: provide a matrix/table outlining all measures in the study.
Describe Data Collection Strategy/Procedures:

Outline the major steps involved in data collection. If the design of the study and data collection procedures are too complex, consider providing a graph depicting the steps in the process.

Describe Analyses Employed:

Describe analyses of data, in as much detail as the space allows.

QUALITATIVE STUDIES: usually, description of analytical steps and strategies is the weakest aspect of published qualitative studies. Authors should be aware of this, and take care to spell out the analytical steps in more detail.
TIP

Always provide citations supporting your methodological and analytic choices. This provides a level of thoroughness and quality to a manuscript, unmatched
by reports that do not contain such documentation.

RESULTS / FINDINGS – AND…?
3 - 4 double-spaced pages

Prepare tables, figures, graphs according to journal’s format and limits.

Describe most important findings:

Report only results/findings that fulfill the purpose proposed in the introduction (nothing more).
Describe data in the tables and figures: do NOT EXPECT readers to interpret and understand your tables and figures. However, avoid describing each table cell-by-cell; provide the “big picture”.

DO NOT DESCRIBE any METHODS, here.
DO NOT INTRODUCE any NEW CONCEPTS, here.

Organize findings/results in the same order they were mentioned, or proposed, in the introduction.

MATTER OF STYLE (or not?): I prefer to use the term RESULTS in quantitative studies (when mathematical calculations are employed), and the term FINDINGS in qualitative studies (when the goal is discovery, and not the outcome of a computation).

TIP

As you write the results/findings, you will be asking questions of your data, and you will be making associations with other, available data/studies. Make notes of these thoughts and, later, transfer them to discussion section. OR: begin a bulleted list of items you want to make sure you address in the discussion section.
CONCLUSIONS/DISCUSSION – SO WHAT?
2 - 3 double-spaced pages

· MOST DREADED section to write…

· Begin “writing” the discussion AS YOU WRITE THE RESULTS (see tips)

IF SPACE ALLOWS: Briefly summarize your results/findings (one paragraph).
Explain what your findings mean: their implications, what they suggest, how they support other scholars’ findings (or go against them…).

HERE is where you bring the REMAINING LITERATURE REVIEW you didn’t cite in the introduction (supporting your topic, not your purpose).

Address the question: SO WHAT? (Some journals in public health request authors write a section on “Implications for Practice/Practitioners” and “Implications for Research”).

TIP

As you write the results/findings, for each of the MAJOR FINDINGS, as you’re describing them, write one or two sentences beginning with: “This finding/result means…” Pull these sentences out of the results section, and you’ll have substantive material to address in the DISCUSSION section. (I usually end up with more than I can handle!!!!)

ACKNOWLEDGMENTS (when the journal allows)

1 double-spaced paragraph

Acknowledge funding sources.

Acknowledge help with study procedures and analyses.

Acknowledge study participants, when appropriate.

REFERENCES / CITATIONS

Pay attention to journal limits

(Use software, such as RefWorks or EndNote®, to help you organize/manage citations)
The purpose of this paper is…

In this paper, the authors propose…

This report contains…

� Adapted from the work by: Mikhailova, E.A. & Nilson, L.B. (2007). Developing Prolific Scholars: The “Fast Article Writing” Methodology. Journal of Faculty Development, 21 (2), 93 – 100.

