EXS 297 Motor Behavior

Acceptable Research Journals

Accident, Analysis and Prevention

Acta Psychologica

Adapted Physical Activity Quarterly

Applied Cognitive Psychology

Behavior Modification

Behaviour Research and Therapy

Biological Psychology

Brain & Cognition

Canadian Journal of Psychology

Clinical Rehabilitation

Development Psychology

Experimental Brain Research

Human Movement Science

International Journal of Sport Psychology

Journal of Aging and Physical Activity

Journal of Applied Psychology

Journal of Child Development

Journal of Electromyography and Kinesiology

Journal of Experimental Psychology

Journal of General Psychology

Journal of Human Movement Studies

Journal of Motor Behavior

Journal of Sport and Exercise Psychology (formerly known as Journal of Sport Psychology)

Journal of Sport Behavior

Journal of Sport Sciences

Journal of Studies on Alcohol

Journal of Teaching in Physical Education

Medicine & Science in Sport & Exercise

Neuropsychologia

Perceptual and Motor Skills

Personality and Individual Differences

Physical Therapy in Sport

Psychological Bulletin

Psychological Review

Quarterly Journal of Experimental Psychology

Research Quarterly for Exercise and Sport

Transportation Research

(others could be acceptable, but will need prior approval)

Good sources of information, but NOT acceptable research journals

JOPERD

Strategies

Physical Educator (there MAY be one or two exceptions in this periodical)

EXS297 Motor Behavior General Format for Journal Article Summary

Top of Page – Bibliographic Information

Your Name and Lab section

Author, A., Author, B.B., & Author, C.C. (Year). Title of the journal article with only the first letter of the first word capitalized. *Journal of Research is in Italics Followed by the Volume Number (also in Italics) and then Page Numbers, ##*, pp-pp. If the article is from an internet-only journal, include the following immediately after the page numbers (underlined for emphasis here only). Retrieved month day, year, from http://___. If the internet article is based on a printed journal that you only viewed electronically, then include [Electronic version] just after the article title but before the period.

Introduction - Give a brief introduction (1-3 sentences) to give the necessary background to the study and state its purpose (in your own words). Why was the study conducted? What was it about? Procedures - In your own words, describe the specifics of what this study involved. Who were the subjects? How were they grouped? What did they have the subjects do? Under what conditions? For how long? What was measured? What was being compared?

Findings – In your own words discuss the major findings and results. How useful or significant is this (what did the author(s) say about it?) Conclusions - In your own words, summarize the researchers' conclusions. What was the major outcome of the study?

Personal comments – Give your reaction to the study? Such as: What did you learn from the study? How might you apply the results in a future teaching/coaching/clinical application?

Explain how this study might relate to the lab, lab topic, and/or your project.

Please refer to *APA Format Examples* handout for more bibliographic information samples, or go to: http://web.cortland.edu/hendrick/APAexamples.pdf

The article summary must be in this exact format with these headings (underlined in above box).

REMINDER: Any information which is word for word from the article, **must be in quotation marks with the page number identified, for example:** (p. 38), otherwise it is considered plagiarized. With the exception of perhaps one or two sentences, the abstract <u>should be in your own words</u> anyway.