

**Christine E Lynn College of Nursing
PhD in Nursing Program
Outline Guide for Dissertation**

Quantitative Study	Qualitative Study
<p>Chapter 1: Introduction</p> <ul style="list-style-type: none"> • Phenomenon of interest • Problem statement • Purpose of the study • Significance of the study including connection to caring science • Research questions/hypotheses where appropriate • Theoretical or conceptual framework including definition of terms • Summary 	<p>Chapter 1: Introduction</p> <ul style="list-style-type: none"> • Phenomenon of interest • Background and significance including connection to caring science • Purpose of the Study • Research Questions • Researcher's perspective, including conceptual definitions • Summary
<p>Chapter 2: Literature Review</p> <ul style="list-style-type: none"> • Introduction • Critical synthesis of theoretical and empirical literature • Discussion of gap in knowledge base and link to caring science • Summary 	<p>Chapter 2: Literature Review</p> <ul style="list-style-type: none"> • Introduction • Critical synthesis of theoretical and empirical foundation • Discussion of gap in knowledge base and link to caring science • Summary
<p>Chapter 3: Research Methodology</p> <ul style="list-style-type: none"> • Introduction • Research design • Research questions and hypotheses where appropriate • Measures including reliability and validity • Ethical considerations including protection of human subjects • Sampling, recruitment, setting • Data collection protocol • Data analysis (using research questions/hypotheses as subheadings) • Strengths/Limitations of the research plan • Timeline • Summary 	<p>Chapter 3: Research Methodology</p> <ul style="list-style-type: none"> • Introduction • Research design including philosophical foundations of the method • Sampling, recruitment, setting • Data generation • Data analysis • Study rigor • Ethical considerations including protection of human subjects • Strengths/Limitations of the research plan • Timeline • Summary