Action Research Project Plan Template
Instructions: Use this template as both a guide and a worksheet to organize your Action Research Project before uploading the project to our electronic repository, the Action Research Builder. Completing each section will move you through the steps to both design and then implement an action research project in your practice. For more specific descriptions of each element, review the information contained in the hyperlinked text. For additional information on assessing the effectiveness of your project, consult the Action Research Project Rubric.
	Faculty’s Name
	

	Dean’s Name
	

	Project Information

	Name of Project:

	Discipline:

	Course Title and Number, if applicable:

	Name of Initiative, Grant, Special Project, if applicable:

	
	
	
	

	Clear Goals

	Abstract:

	Research Question:

	Adequate Preparation

	Background from multiple perspectives (student, colleague, expert, self):

	Appropriate Methods: Methods and Assessment Plan

	Student Learning Outcome Statement (s):

	Performance Indicators for Each Student Learning Outcome:

	Teaching, counseling, or librarianship strategies:

	Assessment Methods of Student Learning Outcomes:

	Assessment of Your Action Research Project:

	Significant Results

	Project Results:

	Interpretation of Results:

	Reflective Critique

	Reflection on the Action Research Project:

	Reflection on the Essential Competencies:

	[bookmark: _GoBack]Effective Presentation

	Plans for Dissemination:

7 | Page

