Social Observation and Analysis Presentation

Possible Topic
1) This is a form for you to brainstorm with your group members for preliminary ideas. After you finish the form and get a “go-ahead” message from your teacher, you should start to make initial contact with the target of your observation and analysis in order to see if it is possible to collect the kinds of data you need.

2) The proposal is due on 10/21.
	Section
	
	Group Members:

	Topic

	

	Question or Issue
(What do you want to find out?)
	

	Resources

(background, existing analysis)
	

	Methods of Observation and Data Collection
	

	Organization
of Analysis

	

	Work Schedule

e.g. October – Reading & Observation;
Nov—Analysis and forming main idea;
late Nov – methods of presentation

	

PROPOSAL

1) Define Your SOAP topic:

a. Introduce your topic and ask the leading research question/ issue that you propose to pursue for your SOAP project.

b. Propose an initial response to that leading question (your assumption based on exploratory research and thinking) in the form of a working hypothesis/thesis which you plan to investigate, open to question, and /or test through your research.

2) Describe Your Methods of Observation and Data Collection:
a. What do you need to know? What are the resources? (e.g. background, observation interview, existing analysis, etc.)
Provide a list of important questions raised by your topic and describe the phenomena suggested by your observation and working thesis/hypothesis—the questions for which you will seek answers and relevant evidence in your SOAP project. Your lists should reflect thorough and thoughtful preliminary exploration of your topic and be organized to suggest major lines of inquiry or organizational categories implied by your methods of observation and working thesis.

b. How and where will you look for answers? (DON’T respond, “In the Library!”)
In this section of your proposal, identify the terms—subject headings and key words—which define your investigation and which you will use to find sources on your topic.

Describe the plan you are formulating for finding necessary sources and evidence for your project, a clear sense of direction to launch yourself into your analysis in earnest, supported by substantial, promising exploratory research and preliminary observation/investigation.

3) Organization of Analysis
a. Explain how you are going to do SOAP and discuss why the choice/method is appropriate for the presentation.

b. Explain what you anticipate to be the value of your project, for yourself /your group as well as for others. Why, after all, is this project worth doing?

4) Work Schedule
