Article Summary Form – Psychology Subject Pool
Your First Name:

Your Last Name:
Instructor/Course & Section/Time (e.g., Smith/PSY 101-001/MW 10:00-11:30) :
Your Student ID # (do not include the L):

Re-enter Your Student ID #:

Article Title:

INSTRUCTIONS: Please answer each question in complete sentences; phrases will not be accepted. Answers should be in paragraph form (7 or more sentences). Use your own words; the use of quotes or copying sentences from the article itself will not be accepted. Each article summary is equivalent to one hour of research credit. Satisfactory credit is based on: (1) clarity (how well you explain your answers), (2) completeness (answering all questions completely), and (3) specificity (how detailed your answers are for each question).
When finished, submit your article summary form (as a Microsoft Word document) to the Subject Pool Coordinator (SubjectPool@gmail.com).
1. Please provide an overall summary of the article (e.g., describe what the research was about, define concepts used, who participated in the study, explain why the study was important). For EACH experiment conducted in the article, provide the independent variable(s) (i.e., what manipulations were performed on the participants or subjects) and the dependent variable(s) (i.e., what was being measured based on the manipulations).
2. For EACH experiment conducted in the article, please provide the hypotheses (i.e., what the researcher(s) predicted). Briefly explain the procedures used to answer each hypothesis. What did the researcher(s) find? Were the hypotheses supported or not supported? Why? What were the conclusions and/or implications of the article?
3. How does the topic covered in this article relate to either: your life, a current events topic, or a specific topic covered in your psychology course? What other variables would you manipulate, and what other hypotheses would you test? If you were the researcher of this article, how would you change the study to improve it? Provide details of your method and predictions of the outcome.
