

In making the concept paper, the applicants are advised to consider the research thrust of the department he/she intends to apply. The student must provide a brief and concise title for the concept paper that encapsulates the scope of the study. Limit the concept paper to 1000 words excluding reference list.

Title of the study
Proponent

Rationale

The rationale is a logical presentation that sets the tone of the research interest. This is typically written as an abbreviated review of related literature with references cited to substantiate facts and previously published works to address the research problem. It should identify the gap/s to be addressed, how it will be addressed by the study and what are the possible contributions of the study to existing literature and/or practice.

Statement of the Problem

This section includes a statement of the problem which details the knowledge gap in the field of study. It should include a statement of purpose (i.e. general objective of the study) followed by specific objectives of the study, or more specific questions subsumed by the main problem.

In making the concept paper, the applicants are advised to consider the research thrust of the department he/she intends to apply. The student must provide a brief and concise title for the concept paper that encapsulates the scope of the study. Limit the concept paper to 1000 words excluding reference list.

Review of Related Literature

This section presents the review of related literature, which informs him or her of the current state of knowledge about the research problem. This review should clearly place the proposed research topic in its relevant research context, demonstrate the proponent's awareness of similar or relevant research reported in the literature, and identify the knowledge gap.

A large, empty rectangular box with a thin black border, occupying the majority of the page below the introductory text. It is intended for the student to write their review of related literature.

Methodology

This section describes the general research design of the study. It contains a discussion of where the study will be conducted as well as how the data will be gathered and analyzed.

References

This section provides the list of literature cited in writing the concept paper. Literature citations and references may follow the standard format adopted by the particular department (e.g., American Psychological Association (APA), Chicago Style, Turabian Style, Council of Scientific Editors (CSE) Styles and Formats, MLA, and others).

Declaration of Originality

I, (indicate student's complete name) , hereby submit my concept paper entitled, (indicate title of concept paper), and truthfully declare the originality of the paper. To the best of my knowledge and belief, it contains no material previously published or written by another person. I understand that should the University of San Carlos represented by its administrators and faculty eventually discover that my attestations herein are not so, I accept the right of the University to deny admission to the University.

Student(s)' printed name and signature

Date signed: _____
(mm/dd/yyyy)