[image: image1.png]

ACADEMIC ACHIEVEMENT PROGRAMS

Ronald E. McNair Post-Baccalaureate Achievement Program

Scholarly Paper Format and Procedures for the Partial Fulfillment of Summer Research Institute Requirements and Publication in the University of Maryland McNair Scholars Research Journal
What is the scholarly paper? The scholarly paper demonstrates knowledge and understanding of commonly accepted research practices, represents an explanatory process of students’ research from beginning to end…even if the end is preliminary and integrates knowledge and insights gained from both instruction and mentoring.

Therefore, the scholarly paper must:

· Be edited; “copy ready” for the McNair Research Journal; and require little to no additional review or edit.

· Be submitted in accordance with the published deadline and related instructions such as those stated herein.

· Conform to APA Style Manual Guidelines (latest edition).

· Must be typed in Times Roman 12 Font. Tables may use Times Roman 10 or 11 Font and tables, graphs, charts, figures may be single-spaced.

· Have 1” margins at top and bottom and 1.5” margins on left and right.

· Be double spaced and properly spaced and formatted throughout paper.
· Have a cover sheet (see http://www.aap.umd.edu/mcnairprogram). See, also, page 2 of this packet.
· Have an Abstract that is 300 words. The abstract summarizes the nature of the study, importance of the study, methods for the study, findings and conclusions, and recommendations.
· Have an Abstract that is submitted in the format on page 3 of this packet.
· Be between 15-20 pages for empirically-based papers
 with a:
a. Chapter 1: Introduction

b. Chapter 2: Analysis of the Literature

c. Chapter 3: Research Design and Methods

d. Chapter 4: Findings, Conclusions and Recommendations

· Be submitted with the cover sheet electronically in Word format for publishing purposes.
· Not have numbers on the abstract pages, not have extra titles in headings, and not have name added anywhere else in document.

C/WS/Southerland-McNair/Scholarly Paper Format/June 18, 2008
Website: http://www.aap.umd.edu/mcnairprogram
Created June 3, 2008; Revised June 18, 2008; October 29, 2008
Erase this note from the final copy. Do not alter the formatting for this page. The font should be 12 point, Times New Roman. Use correct titles and academic degrees.
	TYPE THE FULL TITLE HERE IN ALL CAPS (SINGLE SPACE)

By

	Type your name here (e.g., John Doe)
Type your campus institution here (e.g., Frostburg State University)

Submitted in partial fulfillment of the requirements for the

University of Maryland Ronald McNair Post-Baccalaureate Degree Program
	

	Type date here (e.g., June 28, 2007)

	Dr. Janet Doe, Professor of Physics, Mentor

	Erwin McNair, Associate Mentor (note: this person is often the Mentor’s assistant – delete this row if not needed)

	Dr. Wallace Southerland III, Program Associate Director

ABSTRACT

	Title of Document:
	A CASE STUDY OF STUDENT PERCEPTIONS OF THEIR LEARNING EXPERIENCES IN MCNAIR TRIO PROGRAMS IN THE STATE OF MARYLAND: 2000-2008

	
	

	
	Wallace Southerland III

Frostburg State University

July 10, 2008

	
	

	Directed By:
	John Doe, Ph.D., Associate Professor for Research

Frostburg State University

Department of Research Analysis

� Please see “Outline for Non-Empirical Research Paper” if non-empirical research was approved in advance of the Summer Research Institute.

PAGE
3

