

[image: image1.jpg]

SAS DISSERTATION PROPOSAL

 SELF-ASSESSMENT ACADEMIC REVIEW CHECKLIST

The Academic Review (AR) is a blind review. Leave blank or block out any identifying information within the proposal document, including learner’s name, committee names on title page, and so forth. Remember to include the respective names on the respective pages when completing the dissertation.
Note. The SAS proposal approval process is approval only of the proposed-research draft. The Dean’s office conducts a complete review of all dissertation chapters (including Ch. 1, 2, and 3), front and back matter, and appendices.
The following is the procedure for completing and submitting the Self-Assessment Academic Review Checklist: Verify with your mentor that the proposal meets University of Phoenix, School of Advanced Studies standards as listed in the handbook. The number 3 verifies that the item meets these standards.

	SAS Academic Review RESULTS
(This section completed by SAS.)

	AR Date:
	Learner’s Name:

(Completed by SAS after AR completed.)

	Please see Academic Review feedback on the attached proposal with AR comments and highlighted areas in this form.

	One of the following assessment results will be given by the academic reviewer. The non-relevant assessments will be deleted from this results box.

Approved – The proposal has been submitted for IRB review. The dissertation process liaison will e-mail the results of the IRB review to the dissertation mentor and committee.
Approved with Changes Needed (Some items received a 2 rating) – The proposal has been submitted for IRB review. Needed edits/revisions have been identified. The dissertation process liaison will e-mail the results of the IRB review to the dissertation mentor and committee.

Not Approved – Revision needed to proposal. Resubmit the complete proposal package. Proposal returned. After making the changes, edits, and clarifications identified in the academic review feedback; submit all forms with any necessary changes along with the revised proposal to the proposal newsgroup.
Review Halted - Revision needed to proposal. Resubmit the complete proposal package.
Proposal returned. The Academic Review was halted after Ch. 1, 2, or 3 due to one or more of the following: Overall issues with clarity, writing style and composition; organization and form; or missing information. The references section was not reviewed. All chapters need a review for these items before next submission. After making the changes, edits, and clarifications specified in the review feedback, submit all forms with any necessary changes along with the revised proposal to the proposal newsgroup.

Assessment Checklist Key

0 - Item Not Present, Must Be Addressed Before Submission to IRB

1 - Item Does Not Meet Requirements, Must be Addressed Before IRB Submission

2 - Item Does Not Meet Requirements, May Be Addressed After IRB Submission

3 - Item Meets Requirements

	CHAPTER 1: Introduction (Ch. 1 averages 17 to 38 total pages)
	

	Introductory paragraph(s) Average of ½ to ¾ page

No subtitle is given to this section.

2 required parts
	

	1. Dissertation topic is introduced.
	 FORMDROPDOWN

	2. Discussion reflects an overview of what is contained in the chapter.
	 FORMDROPDOWN

	Background (Average of 2 ½ pages)
	

	Discussion reflects why the research problem is of important social concern or theoretical interest.
	 FORMDROPDOWN

	Problem Statement (Average of ½ to ¾ page)
4 required parts
	

	1. General problem/observation identifying the need for the study.
	 FORMDROPDOWN

	2. Specific problem proposed for research; problem statement is clear, concise, and reflective of the purpose statement.
	 FORMDROPDOWN

	3. Introductory words describing method and research design are given and are appropriate to the problem.
	 FORMDROPDOWN

	4. General population group of proposed study is identified.
	 FORMDROPDOWN

	Purpose (Average of ¾ page)
7 required parts
	

	1. Research method is identified as qualitative, quantitative, or mixed.
	 FORMDROPDOWN

	2. Research method is appropriate to the proposed study.
	 FORMDROPDOWN

	3. Research design is clearly stated.
	 FORMDROPDOWN

	4. Research design is appropriate to the research method.
	 FORMDROPDOWN

	5. Research variables are briefly identified: independent, dependent, relationships, comparisons.
	 FORMDROPDOWN

	6. Specific population group of proposed study is identified.
	 FORMDROPDOWN

	7. Geographic location of study is identified.
	 FORMDROPDOWN

	Significance of the Study (Average of 1 page)
2 Required Parts

The significance sections explain why the study is a unique approach to the problem to be investigated, potential benefit or benefactors from the proposed study, and the ways in which the study results might make an original contribution to the field.
	

	1. Significance of Study: Why is this study important? What is the contribution this research may make to current and future studies and thought? (½ page)
	 FORMDROPDOWN

	2. Significance of Study to the field of leadership: In what way could the results of this research add to leadership knowledge and literature? (½ page)
	 FORMDROPDOWN

	Nature of the Study (Average of 1 to 5 pages)
2 required parts

Synopsis of the research design. Discussion of what distinguishes the learner’s proposal research design from other possible research designs.
	

	1. Overview discussion of research method—quantitative, qualitative, or mixed—appropriateness. Discussion reflects how the proposed research method will accomplish the researcher’s goals in comparison to the other methods.
	 FORMDROPDOWN

	2. Overview discussion of proposed research design appropriateness. Discussion of how the proposed design will accomplish the researcher’s goals for the study.
	 FORMDROPDOWN

	Hypotheses/Research Questions (Average of 1 to 5 pages)
3 required parts
	

	1. Description of the relationship or comparison questions posed about the research focus.
	 FORMDROPDOWN

	2. Qualitative methods: Proposed research questions must be included in discussion.

 Quantitative methods: Research questions must be included in discussion, and depending on the kind of research design, these questions may include proposed hypothesis(es) and the rationale for the hypothesis(es).
	 FORMDROPDOWN

	3. Information is presented in a discussion context, rather than simply stated or listed.
	 FORMDROPDOWN

	Conceptual or Theoretical Framework (Average of 2-4 pages)
4 required parts
Places the study in perspective among other relevant studies and describes the important issues, perspectives, and controversies in the field under investigation.
	

	1. Discussion reflects overview of the broad theoretical area under which the research falls.
	 FORMDROPDOWN

	2. Discussion reflects overview of how proposed research fits within other research in the field.
	 FORMDROPDOWN

	3. Discussion specifically includes important issues, perspectives, and controversies in the field.
	 FORMDROPDOWN

	4. Discussion reflects knowledge and familiarity with the historical, germinal, and current literature in the field.
	 FORMDROPDOWN

	Definitions (Average of 0 to 1 page)
Required if any operational terms or words are used in a unique way in this study.

2 required parts if included
	

	1. Definitions given represent operational terms or words used in a unique way; discussion clarifies uniqueness.
	 FORMDROPDOWN

	2. Definitions are supported with citations.
	 FORMDROPDOWN

	Assumptions (Average of ¼ to 2 pages)
2 required parts
	

	1. Assumptions are identified.
	 FORMDROPDOWN

	2. Rationale for each assumption is given, incorporating multiple perspectives, when appropriate.
	 FORMDROPDOWN

	Scope, Limitations, and Delimitations (Average of 1 to 2 pages)
3 required parts
	

	1. Scope, limitations, and delimitations of data used in the study are discussed.
	 FORMDROPDOWN

	2. Generalizability of the study findings is discussed.
	 FORMDROPDOWN

	3. Information is presented in a discussion context, rather than simply stated or listed.
	 FORMDROPDOWN

	Chapter Summary (Average of ½ to 1 page)
4 required parts
	

	1. Discussion summarizes key points presented in Ch. 1.
	 FORMDROPDOWN

	2. Supporting citations are given for key points.
	 FORMDROPDOWN

	3. Chapter summary ends with transition discussion/sentence to next chapter.
	 FORMDROPDOWN

	4. Information is presented in a discussion context, rather than simply stated or listed.
	 FORMDROPDOWN

	CHAPTER 2: LITERATURE REVIEW (Ch. 2 averages 30 to 50 pages)
	

	Introductory paragraph(s) (Average of ½ to ¾ page)
No subtitle is given to this section.

2 required parts
	

	1. Discussion begins with dissertation topic transition to introduction of a review of the literature for the dissertation research.
	 FORMDROPDOWN

	2. Discussion reflects brief overview of what is contained in the chapter.
	 FORMDROPDOWN

	Section topics include:
Title Searches, Articles, Research Documents, Journals Researched;

Historical Overview; and Current findings

7 required parts
	

	1. Organization is presented in an orderly, logical, and flowing manner.
	 FORMDROPDOWN

	2. Historical overview with appropriate citations is presented. If appropriate, a discussion of any gaps in the research literature is included. Discussion of germinal research is included.
	 FORMDROPDOWN

	3. Current findings and studies with appropriate citations are presented. If appropriate, a discussion of any gaps in the research literature is included.
	 FORMDROPDOWN

	4. Current findings, discussed in order from general to specific, are related to the research question.
	 FORMDROPDOWN

	5. Each research variable is discussed.
	 FORMDROPDOWN

	6. Discussion has depth and presents an analysis of the literature rather than a listing of quotations and citations. Discussion relates a logical understanding of why a reference is included.
	 FORMDROPDOWN

	7. Balanced discussion of alternative viewpoints is given. The literature compares and contrasts different points of view regarding research in the field.
	 FORMDROPDOWN

	Chapter Conclusion (Average of ½ to 1 page)
 3 required parts
	

	1. Discussion reflects a conclusion derived from the analysis of the literature review.
	 FORMDROPDOWN

	2. Supporting citations are provided for key points.
	 FORMDROPDOWN

	3. Information is presented in a discussion context, rather than simply stated or listed.
	 FORMDROPDOWN

	Chapter Summary (Average of ½ to 1 page)
4 required parts
	

	1. Discussion summarizes key points presented in Ch. 2.
	 FORMDROPDOWN

	2. Supporting citations are given for key points.
	 FORMDROPDOWN

	3. Chapter summary ends with transition discussion/sentence to next chapter.
	 FORMDROPDOWN

	4. Information is presented in a discussion context, rather than simply stated or listed.
	 FORMDROPDOWN

	CHAPTER 3: REsearch Methods (Ch. 3 averages 10 to 25 pages)
	

	Introductory paragraph(s) (Average of ½ to ¾ page)
No subtitle is given to this section.

2 required parts
	

	1. Discussion begins with restatement of purpose statement to introduce reader to need for study.
	 FORMDROPDOWN

	2. Discussion reflects brief overview of the chapter.
	 FORMDROPDOWN

	Research Method and Design Appropriateness
3 required parts
	

	1. Elaboration—from the discussion in Ch. 1—of rationale for research method—quantitative, qualitative, or mixed—appropriateness, including a discussion of why the selected method was chosen instead of another. Ex: Why quantitative method selected instead of qualitative.
	 FORMDROPDOWN

	2. Elaboration—from the discussion in Ch. 1—of rationale for proposed research design appropriateness to learner’s study. Discussion is not simply a listing and description of research designs.
	 FORMDROPDOWN

	3. Elaboration of why the proposed design will accomplish the study goals and why design is the optimum choice for this specific research.
	 FORMDROPDOWN

	Population, Sampling, and Data Collection Procedures and Rationale

7 required parts
	

	1. Population: Elaboration of population information given in Ch. 1. Description matches the overview discussion given in Ch. 1.
	 FORMDROPDOWN

	2. Sampling: Elaboration of information given in Ch. 1. Discussion reflects sampling number (i.e. participants), how the sampling number was determined, and characteristics of the sample.
	 FORMDROPDOWN

	3. Discussion reflects study participants’ informed consent, confidentiality, and geographic location information.
	

	4. Data Collection: Elaboration of information given in Ch. 1

Discussion reflects the following:
(1) Technique(s) used and rationale for the technique(s) selected, including a comparison to other technique(s) that could be used

(2) Kind of data to be collected and rationale for the kind of data
	 FORMDROPDOWN

	5. Data Collection: Discussion reflects the kind of data which will be collected, as well as appropriateness to research design and dissertation problem.
	 FORMDROPDOWN

	6. Instrument(s): Selection Appropriateness
 Discussion includes: Why were these instruments chosen over others? What is their appropriateness to this study?
	 FORMDROPDOWN

	7. Instrument(s): Reliability

Is the instrument validated? If not, applicable pilot study is discussed.
	 FORMDROPDOWN

	Validity – Internal and External

 2 required parts
	

	1. Validity: Internal
	 FORMDROPDOWN

	2. Validity: External
	 FORMDROPDOWN

	Data Analysis

2 required parts
	

	1. Identification of the data analyses that will be performed.
	 FORMDROPDOWN

	2. Data analyses technique selection appropriateness to learner’s research design.
	 FORMDROPDOWN

	Organization and Clarity

2 required parts
	

	1. Well-organized: Discussion relates a logical understanding of the overall research design selected for the learner’s study.
	 FORMDROPDOWN

	2. Discussion presents an in-depth analysis of the research design rather than a listing of what will be used.
	 FORMDROPDOWN

	Chapter Summary Average of ½ to 1 page

3 required parts
	

	1. Discussion summarizes key points presented in Ch. 3.
	 FORMDROPDOWN

	2. Supporting citations are provided for key points.
	 FORMDROPDOWN

	3. Chapter summary ends with transition discussion to next chapter.
	 FORMDROPDOWN

	ancillary pages
The front matter, back matter, and Ch.s 1, 2, 3 must be in as complete a dissertation form as possible.

	

	Front Matter
	

	Front matter is paginated with lowercase Roman numerals; the page number is not printed on the following pages: title, copyright, signature, or abstract.
	 FORMDROPDOWN

	Title page in correct format

Note. The running heading is not used on a proposal or dissertation; it is used when submitting items for publishing ref: APA 5th ed. Manual, p. 296.
	 FORMDROPDOWN

	Title Page: Title of study is 15 words or less and reflects the study topic and variables.
	 FORMDROPDOWN

	Approval Page: Formatted page is required at the proposal stage. Signatures are not required until the learner submits the dissertation.

At time of final dissertation submission:

Mentor and committee members have signed approval page.

The date on which all committee members have signed as approving the dissertation.

The mentor and committee member signatures need to be dated within a few days of each other.

 Note. per the Dean’s office: If this page is presented with mistakes, it will not be signed.
	 FORMDROPDOWN

	Approval Page (i.e. Signature Page): The signature approval line by the school needs to have a signature line with following 3 lines:

Name of Dissertation Approval Authority (Check with the Dean’s office for this name)

Title of Dissertation Approval Authority (Check with the Dean’s office this person’s title)
University of Phoenix
	 FORMDROPDOWN

	Abstract: The abstract is not written until after the dissertation study is complete. It is recommended that a blank page with a heading be placed in the proposal to facilitate page numbering.
	 FORMDROPDOWN

	Table of Contents: General Format (Dot leaders are used to link the entry and the page number in the Table of Contents.)
	 FORMDROPDOWN

	Front Matter - Titles of items appearing before the tables of contents (e.g., Abstract, Dedication, Acknowledgements, Table of Contents) do not appear in the table of contents.
	 FORMDROPDOWN

	The title, List of Tables, is given in the Table of Contents before the Ch. 1 title if a list of tables is used.
	 FORMDROPDOWN

	The title, List of Figures, is given in the Table of Contents before the Ch. 1 title if a list of figures is used.
	 FORMDROPDOWN

	References title given in the table of contents after chapter titles and before appendix title(s)
	 FORMDROPDOWN

	Appendix title(s): If any, are/is placed after the references title in the table of contents and are/is the last entry in the table of contents. Table and/or figure names (if any) are placed after the listing of appendix titles.
	 FORMDROPDOWN

	If applicable: Table name or a list of tables (used if more than 1 table is included in study) is given after the table of contents.
	 FORMDROPDOWN

	If applicable: Figure name or list of figures (used if more than 1 figure is included in the study) given after the table of contents.
	 FORMDROPDOWN

	Back Matter
	

	Appendix items (listed in the table of contents) are placed at the back of the proposal, after the references list.
	 FORMDROPDOWN

	References List

5 required parts
	

	Minimum number of references given is generally 50 references.

Write the total number of references in learner’s proposal here: 167
Comments
	 FORMDROPDOWN

	Recent references given with approximately 85% within the last 5 years, or a discussion of the literature gap given in Ch. 2.

- Write the number of recent (i.e. within 5 years) references here: 141 references.

- Write the # of recent references/total number of references here: = 84.4% recent references.

- Place a X (Check) if a literature Gap exists and is discussed in Ch. 2: FORMCHECKBOX

Also Please Note: Due to the mid-year timing of this submission, the 5 years referenced in the above calulation refer to 2003 to 2007. If 2002 to 2007 were used the percentage would be 89.8% (150 of 167 references).

Comments: There is a gap in the literature regarding how individuals generate, apply, and change leader effectiveness meanings: the purpose of the proposed study.

	 FORMDROPDOWN

	3. Quality and range of references: Founding theorists, empirical research, peer-reviewed articles, books, and journals (approximately 90%).
- Write the % of founding theorists, empirical research, peer-reviewed articles, books, and journals here: 99.4%.

Comments: All references excepting one internet source were from founding theorists, empirical research, peer-reveiwed articles, books, and journals.
	 FORMDROPDOWN

	4. Reference list is placed after the main text and before the appendixes.
	 FORMDROPDOWN

	5. Reference list is formatted with a hanging indent within an entry.
	 FORMDROPDOWN

	Proposal – OVERALL

The front matter, back matter, and chapters 1, 2, 3 must be in as complete a dissertation form as possible.

	

	Organization and clarity
	

	Total critical inquiry is well organized, correctly constructed, and communicates clear intended research.
	 FORMDROPDOWN

	Writing Style and Composition
	

	Proposal is written in future tense.
	 FORMDROPDOWN

	Proposal & Dissertation: Written in third person.
	 FORMDROPDOWN

	Proposal & Dissertation: Written in past tense when quoting from a source.
	 FORMDROPDOWN

	Grammar, punctuation, sentence structure, and spelling are correct.
	 FORMDROPDOWN

	Writing is clear, precise, and avoids redundancy. There is a focused discussion of section topics.
	 FORMDROPDOWN

	Statements are specific. Sentences are clear, succinct, and not redundant.
	 FORMDROPDOWN

	Topical sentences are used to introduce sections and paragraphs.
	 FORMDROPDOWN

	Content of sections is related to and supports the topical sentences.
	 FORMDROPDOWN

	Flow of words is smooth and comprehensible. There is a logical flow of ideas between sections with smooth transition between paragraphs, topics, sections, and chapters.
	 FORMDROPDOWN

	Transitions are established between ideas.
	 FORMDROPDOWN

	Written in scholarly language: accurate, balanced, objective, tentative, without conclusive/definitive statements, reflection of researcher’s opinion, clichés, or hyperbole, etc. (i.e., proposal reflects doctoral-level scholarly tone and presentation).
	 FORMDROPDOWN

	Balanced presentation includes discussion of proponents in the literature review with differing viewpoints on theories and variables used in the dissertation.
	 FORMDROPDOWN

	Research presents cited references in developing research problem rather than relying learner’s personal opinion (i.e. all statements are supported with references or analytical development)
	 FORMDROPDOWN

	The writer’s voice is clear and consistent throughout the document.
	 FORMDROPDOWN

	Organization and Form
	

	Study is logically and comprehensively organized.
	 FORMDROPDOWN

	Chapters are integrated and form a cohesive whole.
	 FORMDROPDOWN

	Subheadings are used to identify the logic and movement of the study.
	 FORMDROPDOWN

	Transitions between chapters are smooth and coherent.
	 FORMDROPDOWN

	Study follows a standard form and follows SAS standardization formatting requirements.

Including the following:

1. Running heading is not used (ref: APA 5th Ed. Manual, p. 296)

2. Pagination

3. Citation format

4. Reference format.

5. Listing of items within the text

6. Margins
7. Chapter titles

8. Section title format

9. Page format
	 FORMDROPDOWN

	Study has a professional and scholarly appearance throughout, including the following:

1. No formatting or sentence structure errors

2. Short paragraph structure (e.g. 3 to 5 sentences per paragraph)

3. Short, clear, and succinct sentence structure (e.g. sentences generally range between 1 to 3 lines)
	 FORMDROPDOWN

	Citations are used for direct quotations, paraphrasing, facts and studies, and any personal communications.
	 FORMDROPDOWN

	There is a citation used in the text for each reference page entry.
	 FORMDROPDOWN

	Reference entry exists for each citation (Exception: personal communication)
	 FORMDROPDOWN

	No plagiarized material
Note. Questions involving the possibility of plagiarism must be resolved before the proposal can go forward.
	 FORMDROPDOWN

Page 1 of 12

