

Career Research Paper Outline

The vital elements of career research paper outlines

Career research papers are meant to give you a better and more accurate evaluation of the career which appeals to you. As a result of the research which is a part of writing a paper about the chosen career, students often come across various negative aspects of the career which they might have overlooked before. For the same reason, many students reconsider their career choice after they write a research paper on the same. This type of assignment is highly useful for students, if handled in the right manner. A good **career research paper outline** would comprise of all the positive and negative aspects of the career as well as a good evaluation of the author's skills and shortcomings which are relevant to the topic.

The outline of an interesting, informative and effective career research paper

In your career research paper, you are expected to prove that your career choice is indeed the most appropriate one for you. The research question you are expected to answer is "what are the positive and negative features of the career you wish to pursue and how do you fit into the role?". In order to fulfill this objective, you will need to incorporate certain vital elements into your **career research paper outlines**.

- The introduction:

1. An introduction to the topic of the paper.
2. A good definition of the career.
3. The thesis statement which clearly explains the focus of the paper.

- The body paragraphs:

1. The most important features of the career.
2. The nature of the job and a list of the responsibilities.
3. The minimum qualification required for the purpose.
4. The challenges involved in pursuing the career.
5. A discussion of how easy or how difficult it is to find placement in the sector.
6. The amount of hours you will need to dedicate and the remuneration you can expect.
7. The possibilities for growth in the career sector.
8. An explanation of why that particular career looks more appealing to you than the rest.
9. Your skills which complement the career responsibilities.
10. Your shortcomings which might come in the way of your career and how you plan to tackle those situations.

- The conclusion:

1. A summary of the most relevant points.
2. A reinstatement of the thesis stated in the introduction.
3. A concluding statement which effectively winds up the discussion.

This **career research paper outline** is just the basic one, to which you may add more points or, from which you may remove points which are not applicable to your topic. The points to be included in the paper depend heavily upon the kind of career you are discussing. All you need to remember is that the objective of the paper is to justify your decision of pursuing that particular career.

Research Paper Timeline

Friday, April 1	Career/Topic
Friday, April 8	Thesis Statement and Sources (3 minimum – 1 Written)
Friday, April 15	Outline Structure
Friday, April 29	Minimum Of 30 note cards
Friday, May 5	Research Paper is Due

Overview of paper:

FINAL PAPER:

4 to 6 pages This includes the body of the paper only; it does not include title page and bibliography

Margins - One inch on all edges of paper (top, bottom, both sides)

Use only one side of the sheet.

Double-space body of paper. Use 10 or 12 pt. font that is easy to read.

Sources:

3 sources minimum with at least one written source

Note cards:

You must have a minimum of 30 note cards. I will check these.

Each note card must have the source and subtopic matching the outline.

Bibliography/Works Cited:

You will turn in a bibliography with your paper listing your sources. This must be done MLA style.

Citations and Quotes:

The majority of this paper will be paraphrased: however, you will need to use parenthetical citations and a few quotes to support your statements.

This must be done MLA style.