ILP Topics and Timeline

Step 1 Select Your Topic

· A topic in which you have strong interest and passion - preferably related to your professional role

Step 2 Mind Map Your ILP

· Brainstorm and capture your thinking and ideas
Step 3 ILP Proposal

· Write a problem statement

· State the rationale and goals for your project

· Describe the methods you will use and what population your ILP addresses

· Include a tentative time line

· Describe anticipated outcomes

· Attach a preliminary bibliography

Step 4 First Draft/Introductory Pages

· Title page

· Copyright page

· Acknowledgements page — thank all those who assisted and supported you as you worked on your ILP

· Note: some of the introductory pages are done last. See step 11.
· Draft first version of your ILP
Step 5 Problem Statement

· Summarize what led you to this project. End with a question you would like to answer or a statement of the goal of your project
Step 6 Research

· Use research databases and research guides from the Cambridge College Online Library at www.cambridgecollege.edu/library/

· Use an appropriate local academic library

· Use credible web sites

· Do interviews and/or surveys

Step 7 Literature Review

· List the major points you want to make to summarize what is know and not known

· List the authors who have something to say about each major point

· Use the major points as subheadings

· In each major point sub-headed section, discuss what various authors said about that major point

· Conclude with a summary

Step 8 Body of Your ILP

· This is the major component, the “what” of the ILP

· Examples: Curriculum unit, Research study, Creative writing anthology, School restructuring plan

· Think: Order, sequence, flow, clarity

· “Bridge” paragraphs and sections

Step 9 Summary, Discussion and Conclusions

· What were the outcomes of your ILP?

· What did you learn? Discuss your research findings

· Considerations for future research?

Step 10 References Page

· Include only published works specifically cited in the text of your ILP from books, periodicals, web pages

· See “Writing Citations According to APA Style”

Step 11 Last Pieces

· Write a 75-100 word abstract statement which describes your ILP and summarizes the results or outcomes in a clear and concise manner

· Table of contents

· Attach your current résume

· Appendix (optional): supporting documentation such as
· Transcripts of interviews, questionnaires, photos, art work,video (unless it’s a link) or audio tapes, computer disks. Insert copies only; keep your originals!
Step 12 Hand In Your ILP

· Submit your final ILP copy to your faculty advisor by email, and

· Celebrate!
