PAGE
9

The Impact of Parent Involvement
on Student Reading Achievement

Sheila Doe

August 2021
 Submitted in Partial Fulfillment

of the Requirements for the Degree of

Master of Arts in Educational Leadership
at

Saint Mary’s University of Minnesota
Table of Contents

Topic Selection

Research Questions of the Literature Review

Literature Review

Subheading One

Subheading Two

Subheading Three

Action Research Plan

Background Information and Purposes of the Action Research Project

Research Question of the Action Research Project

Definition of Terms

Research Design

Sample

Instrumentation

Procedures

Validity and Reliability

Ethical Considerations

Results

Interpretation of Results

Application and Conclusions

Next Steps Forward: Implementation

References

Appendixes

Title of Paper

Topic Selection

In this section explain your interest in the topic. You may use the first person pronoun "I" to refer to yourself. Do not start a new page for each new section unless the section heading is the last line on a page.
Research Questions of the Literature Review

Your questions should speak to leadership theories, practices, and outcomes relative to your topic. You will generate two sets of research questions. The first set will serve as an outline for the literature review section. The second set of questions, which will drive your action research, are to be presented in the Action Research Plan section of your paper. If you want to present the questions in a list, use the following format:

1. Indent and write your first question here.
2. Indent and write your second question here. If the question extends beyond the end of

the line, start the next line at the left margin.

3. Indent and write your third question here.

Literature Review

Indent and start with an introductory paragraph for your literature review. Write your literature review using the third person (i.e., do not use "I"). Use the past tense to describe results (e.g.., "Ames observed that . . . "). Synthesize the findings of the experts. Give an objective review of the issues involved. Be sure to explore all sides of an issue or topic. Highlight areas that have been successful in an organization. Also examine areas that pose challenges to the organizations. The goal of the literature review is to create a coherent narrative that lays the foundation for your action research questions. You are expected to cite a minimum of 20 resources.

Subheading One

Indent and objectively present the best information you have found relevant to your first research question.

Subheading Two

Indent and objectively present the best information you have found relevant to your second research question.

Subheading Three

Indent and objectively present the best information you have found relevant to your third research question.
Indent and write a concluding paragraph for your literature review.
Action Research Plan
Background Information and Purposes of the Action Research Project

For this section and for all other subsections of the research plan, indent to start each paragraph in the section. Write in the third person. In the EL 630 class, you wrote the plan in the future tense. In the EL 634 class, before inserting this section into the Action Research Project paper, change to the past tense the sections that describe what you have done.
Research Question of the Action Research Project

The Action Research Project addressed the following question: Write your question here.
Definition of Terms
Term One

Define the term, using a grammatically complete sentence. Definitions should be derived from professional or academic sources, not from dictionaries, and should include an APA style citation.
Term Two
 Define the term, using a grammatically complete sentence. Definitions should be derived from professional or academic sources, not from dictionaries, and should include an APA style citation.

Research Design

In this section, provide a one-sentence identification of the design methodology (for example, “This study was a quantitative, non-experimental comparative study”).
Sample

In this section, try to describe the sample of the study as completely as possible,
including, for example, number, gender, socio-economic level, learning level, and any other relevant information.
Instrumentation

In this section, describe the instrument(s) you used to collect data, including information about where the instrument came from or how you designed it, how you piloted it, improvements (if any) you made as a result of the pilot, and so on.
Procedures

In this section,
 describe the details of how and when you conducted the study.
Validity and Reliability

In this section, describe the methods you used to assure the internal and external validity and the reliability of the study.
Ethical Considerations

In this section, describe steps you took to assure the study meets ethical standards for educational research.
Results

In this section, report the data obtained from your action research project. Include any charts and graphs necessary to illustrate your findings.
Interpretation of Results

In this section explain the significance of the results--what they mean and why they are important. The discussion should be thorough and include information about how the results relate to your research question. Any limitations or factors that should be taken into account when interpreting the results should be included here.
Application and Conclusions

In this section explain how your research will influence your professional practices. Use the first person when describing how you will apply the results of the action research and of the findings of the literature review. This section should be thorough and detailed.
Next Steps Forward: Implementation

Create a plan or course of action for applying the findings from your literature review and action research. You are to apply the knowledge and skills gained in the course, literature review, and action research in a summative discussion of the leadership actions that can be implemented in your current setting or another setting. Suggest any changes needed to further implement your findings.

As a future leader addressing the essential leadership implications surrounding your topic, please include a discussion of the following:

1. What leadership principles are most applicable relative to your topic?

2. Can you propose a strategy or plan to address continuation of your topic, or propose changes relative to your topic?

3. What political support must a leader mobilize to promote the change or the findings?
4. Discuss the use of coaching and team building efforts related to the situation.

5. Consider the use of effective public relations and community outreach strategies related to addressing your topic.

6. How might technology enhance your role as an effective change agent?

7. Apply theories of adult learning to engage adults around your topic in your current workplace or another setting.

8. How may diversity be leveraged for educational and organization growth around your research topic?

9. Discuss budgetary, infrastructure, and systems implications.

10. What resources are needed for the proposed course of action?

11. Present any legal implications relative to the implementation of your topic in your setting.

12. What additional data would assist in the implementation, development, and/or change proposed?

You might want to assume the perspective of an outside consultant as you prepare the above narrative. Recommend a course of action to address these issues, both individually and jointly, over the next year or two. Include your rationale for the course of action and the projected outcomes for implementing the course of action or recommendations.
References

Begin typing here. Do not press the Enter key until the entire entry has been typed. Press Enter to begin the next entry.
Author
, A. (2020). Title of article. Journal Title 20(6), 10-18. https://doi.org/xxxxx

Author, B. & Author, C. (2000). Book title. Publisher name.

Author, F. (2005). Title of chapter. In E. Editor (Ed.), Book title (pp. 1-25). Publisher name.

Organization name. (n.d.). Title of web page. Website Name. http://www.xxxxx

Student, S. (2010). Title of dissertation [Doctoral dissertation, Generic University]. Database Name.

TED. (2015, March 10). Title of video [Video]. YouTube. https://www.xxxxxx

Appendix A

Title of Appendix
Appendix material begins after the appendix "title page." Appendix page numbers continue from the rest of the text.
�This document is a model for APA formatting approved by your program. You can save it as a template and replace its text with your own. However, keep in mind that if you delete any hidden formatting commands, you may not end up with the formatting you see in this paper. If you have trouble formatting your document, please refer to instructions in the Intro to APA.

To delete the comments throughout this template:

 To delete the comments throughout this template:

Select the comment

Click on Review above

In the Comments section, select Delete (see image below)

��

�To enter page numbers on the table of contents, simply click at the end of the dot row and type the number. For more instructions on how to format the Table of Contents using Microsoft Word, please see the Intro to APA, part 3.

�Place title on the first page of the text, one double space above the first line or first heading. The title is in bold font, unlike in the 6th edition.

�This is a Level 2 headings, so it is aligned left, bold, and title case.

�This is a Level 1 heading, so it is centered, bold, and title case.

�This is a Level 3 heading, so it is bold, italicized, and title case.

�Unlike other sections of the text, the reference section must start on a new page. If Appendix materials follow, each appendix title page also starts on a new page.

�Put your references in order by the first word of the citation (usually the author’s name).

�All references should have a hanging indent of half an inch. This can be added in the paragraph settings.

�If you have only one appendix, do not assign a letter to it. Appendices are lettered in the order in which the appendix material is first presented in the paper.

Be sure that each appendix has a “call-out” at the appropriate place in the paper. A call-out is a statement in the text that alerts readers to appendix material.

Here are examples:

(See Appendix A).

Appendix B provides a transcript of the interview.

Teachers completed a Likert-type scale (see Appendix C) to express their level of satisfaction.

[image: image1.png]

