Writing a Research Article
Begin your critique by identifying the article’s title, author(s), date of publication, and the name of the journal or other publication in which it appeared. In your introduction, you should also briefly describe the purpose and nature of the study and, if applicable, its theoretical framework (see Table 
1). If the paper was not published in a peer-reviewed journal, consider the credibility of the publication in which it appeared and the credentials (and possible biases) of the researchers.
2. If you are reviewing a research study, organize the body of your critique according to the paper’s structure. See Table 1 for specific suggestions about questions to ask in critiquing the various elements of a research article. Start with a brief description and analysis of the strengths and weaknesses of the research design and methodology and then critically review the presentation
and interpretation of the findings and the researchers’ conclusions. If the research topic is time sensitive, consider whether the data used in the study was sufficiently current.
3. Use headings to structure your critique. In each section, provide enough descriptive information so that your review will be clear to a reader who may not have read the study.
4. Aim for an objective, balanced, and well supported critique. Polit and Beck (2008) advise2 : a. Balance your analysis to include both strengths and weakness b. Justify your criticism by giving examples of the study’s weaknesses and strengths
5. Conclude your analysis by briefly summing up the strengths and weaknesses of the study and by assessing its contribution to the advancement of knowledge, theory, or practice. Consider suggesting research directions and methodological considerations for future researchers.3
6. Use past or present tense consistently whenever you refer to completed research. Check if your discipline has a preference.
7. Use a standard citation style (e.g., APA, MLA, or Chicago/Turabian) to format references in your critique, and be sure to cite page numbers for all quoted passages. Table 1: Elements of a Research Critique and Questions to Consider 
