Template for Taking Notes on Research Articles: Easy access for later use
Whenever you read an article, use the following format (or something similar) to make a record of your thoughts for later access.


Complete citation. Author(s), Date of publication, Title (book or article), Journal, Volume #, Issue #, pages:


How you came to this article:

General subject: 


Specific subject:


New Words or Terms (look em up):


Hypothesis or area of Discovery:


What does the paper claim to show?


Methodology used:


What other methods could have been used?


Result(s) (in your own words, based on interpreting figures):


Which results best support the papers claims?


Which results do not actually support the papers claims?


How does this work relate to what is already known in the field; 


How does this work extend what is known in the field:


Important Figures and/or Tables (brief description of each):


Cited References to follow up on:


[bookmark: _GoBack]

[RRSER e Rar

oo e Dt T e e Nl g

Gt
St

[ro——

[r——
[EOST————


