


BRAINSTORMING YOUR RESEARCH TOPIC: PART I


CONCEPT MAP


BRAINSTORMING YOUR RESEARCH TOPIC: PART II

1. WHICH SUB-TOPIC ARE YOU MOST INTERESTED IN PURSUING FOR YOUR RESEARCH?

2. WHAT QUESTIONS DO YOU HAVE ABOUT THIS SUB-TOPIC?

3. WHAT ARE YOUR NEXT STEPS? HOW ARE YOU GOING TO PROCEED IN FINDING OUT MORE INFORMATION ABOUT YOUR TOPIC?

4. WHAT SOURCES OF INFORMATION MIGHT HELP YOU ANSWER THESE QUESTIONS? WHERE MIGHT YOU FIND THIS INFORMATION?