
MHST/NURS 603 - Assignment #3
Lab Group Integrated Research Report and Presentation
Value – 35% of the final grade for the course

Due: April 7 (final report and PowerPoint presentation)

(participation facilitation will be graded on April 15)

Research Lab Groups

For several weeks of the course you will be working in Lab Groups to complete Labs 1 and Labs 2, which comprise Assignment 3. Please see assignment details following the grading rubric.

Qualitative component (Lab 1)
Week 3 (Jan 20 -Jan 26: form groups of three to six people

Week 4 (Jan 27 to Feb 2): develop a problem statement and one research question (consult with instructor)

Week 5 (Feb 3 to Feb 9): develop 4-5 focus group questions (submit to instructor for review)

Week 6 (Feb 10 to Feb 16): conduct focus group and analyze the data

Week 7 (Feb 17 to Feb 23): incorporate the qualitative data results into the Integrated Report

Quantitative component (Lab 2)
Week 8 (Feb 24 to Mar 2): develop 10-item survey based on previous problem statement (submit to instructor for review)

Week 9 (Mar 3 to Mar 9): conduct the survey and analyze the data

Week 10 (Mar 10 to Mar 16): incorporate the quantitative data results into the Integrated Report

Week 11 (Mar 17 to Mar 23): edit and finalize Integrated Research Report

Week 12/13 (Mar 24 to Apr 6): develop and complete PowerPoint Presentation of Integrated Report

	Grading Criteria
	Maximum Grade
	Grade

Earned

	Depth of Content of Report:
· Completed the Integrated Research Report and included the following:

· Brief Introduction to the topic

· Brief Literature Review

· Hypothesis and objective

· Lab 1 Method, Analysis, Results, and Discussion

· Lab 2 Method, Analysis, Results, and Discussion

· Integration and synthesis of findings from both labs

· Conclusion
	20.0
	

	Organization of Report:

· Provided clear and focused discussion of topic with synthesis of ideas from the literature and course content
· Informative and succinct
· Defined all appropriate terms
· Organized paper in a clear and systematic manner
· Demonstrated a thorough understanding of the topic
	2.0
	

	Presentation Style of Report:
· Assignment was written in a scholarly format with title page, appropriate sentences, paragraphs, and headings
· Included an effective introduction and conclusion
· Adhered to the APA Manual 6th Ed. scholarly writing guidelines for headings, formatting, citations, and references
· Work was free of grammatical and typographical errors
· Length of paper did not exceed 12 pages, this does not include title page, reference page, or appendices
	2.0
	

	PowerPoint Presentation:
· Presentation was clear and focused
· Informative and succinct
· Defined all appropriate terms
· Used a presentation style that was clear, logical, organized and systematic

· Illustrated a match between materials and medium used for presentation

· Presented materials that were professional in appearance and free from grammatical and typographical errors
	8.0
	

	Facilitation of Presentation:

· Provided questions to stimulate discussion

· Worked to keep discussion in forum on target and constructive

· Provided comments that were clear, concise, and extended discussion

· Moderated discussion effectively and professionally
	3.0
	

	TOTAL:
	35.0
	

Integrated Research Report

In Lab 1 and Lab 2 your group will complete research activities to answer a specific research question. In the Integrated Research Report, your Lab Group will have the opportunity to describe the research activities and findings for the individual labs and also to integrate the findings into a cohesive report. This is a Group Report.

For the Lab 2 Analysis and Results, please keep your statistical analyses simple, and minimal. The intent of this course is to not teach you complex statistics, rather, this course is to introduce you to research. Keep your statistical analyses limited to means, frequencies, and percentages.

Submitting Your Report

Your report is to be submitted into the course drop box by the deadline as determined by your instructor. All students from each group must upload the assignment in order for a mark to be assigned to your Gradebook.

Integrated Report and PowerPoint Presentation

During the last few weeks of the course will be a Presentation Forum. In this forum, each group is responsible to facilitate discussion of their report. All groups will post a PowerPoint presentation of their research. Group members will respond to questions and comments from other students. The group also poses questions that prompt discussion. The discussion is moderated in a way that keeps contributions on target and constructive. Summaries are provided with appropriate frequency and clarity. The timelines for the Presentation Forum will be communicated to you by your instructor.

Starting this group-based Assignment 3 is critical as this assignment it is something you will work on for the remainder of the course. Now is when you become researchers! Essentially, this assignment is similar to your Dissertation Analysis task in Unit 3. However, you are going to go all the way and actually collect, analyze, and interpret data; both qualitative and quantitative.

First thing you need to do is to form lab groups. Please note that your own lab group, which may consist of anywhere from 3 to 6 students, will be the participants for the focus group (Lab 1). And the entire class will be your research participants in Lab 2 (quantitative survey).

Research Questions

By the end of week 4, you and your group will brainstorm a research question and select and refine one Research Scenario. Begin to develop a researchable question related to your selected scenario in which your group is interested. This scenario will be used to complete Labs 1 and 2 (which are integrated and make up Assignment 3). The Research Scenarios are found in the Study Guide under Assignment 3, Lab 1.
For this assignment, you and your group will develop your own research questions. However, your research questions must be relevant and pertinent to the students in the class. That is, your questions must be able to be answered by workers in the health care field participating in a health studies master's degree program. You will develop two questions for the same topic, one question for qualitative research and one for quantitative research - they will be worded a little differently but will research the same topic but from a slightly different perspective. While you and your group are free to develop your own research idea, here are a few examples that might help to get you started:
1. Online graduate students' attitudes toward healthy eating and active living.

2. Health care providers' perceptions of sick time and its association with job satisfaction

It is up to you and your group with respect to the research problem you want to tackle. So let's start with Lab 1.

Lab 1: Qualitative Data Collection:

The process for determining your lab group will be determined by your instructor in the first month of the course.

By the end of Week 4, your lab group (in consultation with your instructor) will determine and refine one research question, and develop a problem statement related to that research question.

For this lab (i.e., Lab 1), we will be using a focus group as a qualitative data collection technique. Several steps involved in setting up a focus group are presented below. Because your lab groups cannot totally simulate the real world in terms of all of the research activities, some of the following steps may not be required.

· Decide how to collect and analyze the data. There are several ways in which you can conduct your focus group. Ideally, you would all sit around a table with some recording equipment. But that is not possible given our online context. You can have all lab group members answer the focus group questions in a word document. Or you can all participate in a teleconference call. Another good way to do your focus group is to use the Live Chat function in Moodle.

· Develop a list of 4-5 questions for your focus group. Submit to your instructor for review PRIOR to starting the data collection phase.

· Collect your data (respond to the focus group questions).

· It would also be helpful to cut and paste the individual responses into a file on your computer (perhaps call it something like Research Focus Group Data) and keep adding to it until the focus group is completed. The reason for this is that you will have compiled a small data set which you can analyze (and the data will already be transcribed).

· Conduct an analysis of the focus group data. You have several resources to guide you in this endeavor.

· You are now ready for Lab 2, the quantitative component.

Lab 2: Research Using Quantitative Methods

For this lab, we will be using a survey as a quantitative data collection technique. In this lab activity, you are asked to develop a survey that you will administer to your entire MHST/NURS 603 class. Your survey will be developed based on the data you acquired from your focus group. Each lab group will work together to develop one survey per group. You will then post the link to your survey in a Moodle forum that will be created by your instructor. For this lab, you are required to:

· Design a 10-item survey that will address the research question identified by your group. Do not exceed 10 items.

· Submit these items to your instructor for review PRIOR to use.

· Create an online survey at the Fluid Survey website (www.fluidsurveys.com) or use survey monkey (http://www.surveymonkey.com)
· Please keep your survey questions limited to multiple choice, yes/no, or drop-down responses. For this lab, you are not required to conduct any complex statistical procedures, that is not the intent of this course, no an objective. For your data analysis, you are only required to present means, frequencies, percentages, etc.

· Once you have completed your survey, be sure to open your survey by 'Go Live'.

· Post the link to your survey in the Moodle forum (to be created by your instructor).

· Conduct this survey with the class.

· Be sure to complete your own survey.

· Your final "N" will be determined by however many students are in the class.

· Download the data from Fluid Survey.

· Analyze the data.

· Formulate this phase of the integrated report (see Assignment 3).

Creating Your Survey

To create an online survey, go to Fluid Surveys www.fluidsurveys.com or survey monkey http:/www.surveymonkey.com
You will be required to create a username by submitting your email address. Once you create your account (it is free), Fluid Surveys will email you a link to start creating your survey. Creating your survey is very easy and straight forward. Click on 'Add A Survey' to start.

