San Jose State University
NUFSP/KIN 163- Physical Fitness and Nutrition
Departments of Kinesiology and Nutrition, Food Science & Packaging
RESEARCH ANALYSIS OF SCIENTIFIC LITERATURE

Directions

Using the guidelines here, write a 2-3 page research analysis on each of the following:

The 1st article will be selected by your instructor. This article critique will be corrected in detail for grammar and critical thinking. This feedback should serve to help you make improvements in writing and critical evaluation abilities prior to being graded on the subsequent paper, which will be the article you choose and use for your presentation.
See due dates for the two different analyses on course syllabus.

Each student must do his/her own work; plagiarism will not be tolerated and will result in a failing grade if it occurs. The assignments will not be accepted unless submitted to turnitin.com prior to turning in the hard copy to your instructor.
Be sure to consider the suggestions from lecture and the handout “How to Understand and Interpret Food and Health-Related Scientific Studies” for analyzing the articles. Then answer the following questions, but do not limit your analysis to these questions only:
Introduction/Objectives:

Did the authors give a succinct statement of the problem, explaining why the research was conducted? What prompted them to do it? Briefly describe the “problem” and/or rationale for the study. What were the objectives, research questions, and hypothesis? Were they clearly stated?

Methods:

Describe the type of research design used for the study. Was it observational or experimental? Were criteria for well-controlled research utilized? If it was an experimental design, was the “gold standard” utilized? Were the research methods and/or study design carefully described? (Did the authors provide enough information for you to replicate the study?) Were the methods and study design appropriate for meeting the objectives of the study? Were instruments or indicators used to measure things or collect data appropriate for the populations being studied? Were there any methodological flaws? Would there be confounding variables to consider? Explain them.
Results:

How were the results reported? Could the tables/graphs, if used, “stand alone” without the written text? Were the findings presented in such a way that you could answer the research question(s) posed? Were the findings reported without bias? Explain why or why not. Can the study’s results be generalized to other populations? How does this work fit within the rest of the body of research in the area?

Discussion/Conclusion:

Was the discussion pertinent to the objectives of the study? Was a critical evaluation made of the study, including methods and interpretation of data? Were strengths and limitations noted? What are some of the strengths and limitations? Was the significance of the study discussed and what, if any, significance does it have? What applications do the findings have to the “real world”? In what direction should future research in this area focus? What would you do differently?

Grading Criteria

 30 points for analysis, content and clarity

 15 points for writing (grammar, spelling, syntax)

 5 points for format/adherence to guidelines

Form and Style Guidelines
Your paper should:
 (be written in narrative, paragraph format

 (be written in formal style-3rd person only (do not use 1st or 2nd person, such as “we”, “I” or “you”)
 (use “past tense” when describing the research

 (be typed, double spaced, and 2-3 pages in length

 (be in a font size that is New York Times 12 point or similar size (easy to read)
 (be left justified (do not right justify/align, which centers text) and have 1 inch margins
 (be submitted in a plain file folder with your name in the tab along with a copy of your references in APA format. Include Grading Sheet and Plagiarism Contract as pages one and two, respectively.

 (
KIN/NUFS 163 - RUBRIC FOR CRITICAL ANALYSIS OF SCIENTIFIC LITERATURE

“A” papers (receiving 90% or more of the total points) have the following characteristics:

· carefully follows the content guidelines given by the instructor; all questions of the critique are answered

· carefully follows the guidelines for format; which includes not exceeding by more than one-half page the maximum double-spaced pages allowed

· are written in standard English, at an upper division college level, with complete sentences and appropriate paragraphs

· are free of redundancies, and have, at most, only a couple of errors in spelling and grammar

· develops each section of the critique in a clear and logical fashion; develops smooth transition from one sentence or idea to another so as to provide flow

· includes insightful interpretation that goes beyond the obvious or what the authors disclosed

· covers all of the major aspects of the assignment without going off track or padding

· are turned in on the due date and prior to the start of lecture

“B” papers (receiving 80-89% of the total points) differ from an “A” report in one or more of the following ways:

· show less care in following the guidelines

· have a few lapses in good writing

· have less than full clarity in expression of ideas and interpretations

· show some tendency to go off track, pad the paper or have redundancies

· are turned in one day or partial day (after the start of lecture) late

“C” papers (receiving 70-79% of the total points) differ from an “A” paper in usually more than one of the following ways:

· show minimal care in following guidelines

· have more than a few lapses in good writing

· use some ambiguous descriptions in the analysis or interpretation

· go off track, pad the paper or have redundancy in more than one instance

· are turned in two days after the due date

Less than “C” papers (receiving less than 70% of the total points) differ from an “A” paper in usually more than one of the following ways:

· show no care in following the guidelines

· have numerous lapses in good writing

· most of the interpretations and comments are described in a very unclear manner

· frequently wander off track, pad the paper, or have redundancies

· are turned in more than two days after the due date

Name _____________________________________
GRADING SHEET FOR RESEARCH ANALYSIS OF SCIENTIFIC LITERATURE
ATTACH THIS SHEET TO THE FRONT OF YOUR PAPER
Grading Criteria
· Content and Clarity of Analysis (ability to critically analyze scientific literature)
	Poor
	Fair
	Average
	Good
	Very Good

	0-17
	18-20
	21-23
	24-27
	28-30

· Quality of Writing (syntax, grammar, spelling, clarity)
	Poor
	Fair
	Average
	Good
	Very Good

	0-7
	8-9
	10-11
	12-13
	14--15

· Appearance/format/followed directions (folder, turnitin.com, references)
	Poor
	Fair
	Average
	Good
	Very Good

	0-1
	2
	3
	4
	5

Comments ___
__
__
__
__
__

Subtotal

Deductions:

· -5 if Late (for each calendar day or partial day late)
Deductions

Total possible points = 50

Your Total _________
NUFS/KIN 163

PLAGIARISM CONTRACT

I acknowledge that I have not committed plagiarism in the process of writing this paper. I have cited the appropriate sources and given credit to the authors’ works. I also acknowledge that this paper is my own work and that I have not plagiarized or received answers from fellow classmates or other students.

I understand that plagiarism will result in a ZERO for the paper, and other possible academic sanctions, including a report to the appropriate academic authorities.

PRINT Name _____________________________

Signature _____________________

Date ____________

NUFS/KIN 163- Physical Fitness and Nutrition
GUIDELINES FOR ORAL PRESENTATION
Using assigned specific topics, each group will be required to engage in a cooperative effort whereby each individual in the group will be allowed approximately 5-6 minutes to lead a discussion on their own article (original research) related to the assigned topic. Each individual should try to take a different side of the topic, using a different journal article. Your instructor will assist you in determining topics for your presentation, and the presentation should go beyond the scope of the textbook. Students are encouraged to use current topics in nutrition and exercise or controversial issues. Instructor approval is needed (1 week in advance) regarding the appropriateness of your article.
Preparation
To prepare for this presentation, each student is required to review one original research article (primary reference), but can also use textbooks for additional background and supportive material. The information from this article must be incorporated into the presentation, and your reference(s) must be cited during the presentation when used. Please cite by authors last names and year of publication. Each student in the group is to present on a different study that deals with a unique angle of the group’s topic. When possible, a variety of opinions/sides of the topic is encouraged.
Presentation
· The presentation should include an evaluation (critique) of the research article, including the purpose of the research, methodology, results, conclusions, limitations, and applications to the “real” world. Studies should be compared and contrasted, and students are encouraged to evaluate studies that vary in their findings. Students should be creative and use any or all of the following in their presentations: demonstrations, visual aides (such as overheads, charts, handouts), and other techniques to inform and interest the class. If you need University audiovisual equipment, you must place your request at least 7 days before your presentation. If using PowerPoint, presentation is to be on a memory stick.
· Questions will be posed to the group after the presentation by the instructor, as well as other students. Discussion of the presentation can help to assess the class knowledge of the presented material. Material in these oral presentations will then be tested in class exams.
· The group should have an introduction to the topic, as well as a conclusion that summarizes the topic and provides a “bottom line” for the students in class. This should be done as a collaborative effort by all students of the group, and is in addition to each student’s detailed review of his/her own article.
Paper
Each student must also provide a paper (typed) to the instructor prior to the presentation. This paper serves as “Analysis of Scientific Literature #2” and should follow the same format and instructions used for the 1st scientific literature analysis. Turn in the appropriate grade sheet for the analysis paper. This paper will be corrected separately from the presentation and returned to you.
EVALUATION OF THE ORAL PRESENTATIONS

The instructors will evaluate the assignment based on the following criteria:

1. Adherence to time guidelines

2. Organization of presentation/preparedness

3. Clarity and evidence of understanding the material

4. Effectiveness of oral presentation (delivered without excessive reliance on notes)

5. Originality of material presented (not copied verbatim from references)

6. Adequate review of research articles

7. Ability to critically evaluate scientific research

8. Ability to define/demonstrate practical application of the material

9. Effective use of visual aids/ability to interest audience

10. Appropriateness of nutrition/fitness topic

11. Ability to compare & contrast article with other articles in group/contributing to group summary & conclusions

This assignment is worth a total of 50 points and grades will be assigned as follows:

1. Up to 25 points for each individual contribution
2. Up to 25 points as a group grade (the group grade will be the average percentage of the sum of the individual grades)
TOPICS FOR NUTRITION PRESENTATIONS

LIPIDS / FAT

Possible sub-topics

- Dietary fat recommendations/needs for the young (< 2 yr olds)

- Research in the area of dietary fat and various cancers

- Omega-3 fatty acid (linolenic acid) and treatment of diseases

- Fat replacements used in the food industry, i.e., Olestra
PROTEIN SUPPLEMENTS

Possible sub-topics

- Whey protein supplements for weight (muscle) gains

- Glutamine and the immune system and/or muscle recovery in athletes

- Creatine supplementation- effects on strength performance

- Creatine supplementation- effects on endurance performance

- Nitrogen balance studies in determining protein needs for athletes

- Branched-chain amino acids and exercise performance
DRUGS/SUPPLEMENTS FOR WEIGHT CONTROL

Possible sub-topics:

· Evaluating Hydroxycitrate supplement for weight loss

· Evaluating Chromium supplements for weight loss

· Evaluate Pyruvate supplements for weight loss

· Evaluate/Review the “Phen-Fen” drugs

· Evaluate/Review the over-the-counter drug phenylpropanolamine

· Evaluate Ephedrine (ephedra), EGCG , ginseng or Hoodia and weight loss
DISORDERED EATING ISSUES

Possible sub-topics

- Eating disorders - case studies, adverse complications, therapies, etc.

- Childhood obesity- prevalence, causes, and treatment

- Research in the area of obesity and genetics
VITAMINS & MINERALS IN HEALTH

Possible sub-topics

- Vitamin E’s role in reducing risk of heart disease or cancer

- Zinc and the common cold

- Folic acid deficiency and birth defects

- Folic acid, B6, and/or B12’s role in preventing heart disease

- Iron deficiency effects in the young (children)

- Vitamin D status and supplementation in the older population

- Weight loss and many herbal supplements

VITAMINS, MINERALS HERBS IN EXERCISE PERFORMANCE

Possible sub-topics

- Iron deficiency & anemia in female athletes

- Coenzyme Q10 and exercise performance

- Vanadium and body composition

- Antioxidant supplementation and exercise (such as vitamin E and vitamin C)

- Medium-chained triglycerides (MCTs) supplementation and exercise performance/body comp

- Ginseng supplementation and exercise performance

TOPICS FOR FITNESS PRESENTATIONS

EXERCISE AND AGING

Possible sub-topics

Effects of training on muscle strength and/or muscle mass of older adults, including underlying mechanisms

Effects of training on cardiovascular function in older adults, including underlying mechanisms

Effects of exercise on aging and changes in flexibility

Effects of training on body composition in older adults.

Exercise and the prevention of falls in older adults, as well as other changes in balance and equilibrium

EXERCISE AND COGNITION

Possible sub-topics

Effects of exercise on cognitive functions

Exercise and brain-derived neurotrophic factors

Exercise and prevention/treatment of Alzheimer’s and/or dementia
EXERCISE IN DIVERSE ENVIRONMENTS

Possible sub-topics

Environmental impact on individuals exercising in the heat

Environmental impact on individuals exercising at high altitudes

Environmental impact on individuals exercising in polluted environments

Environmental impact on individuals exercising in cold environments

Environmental impact on individuals exercising in water environments

TRAINING CONSIDERATIONS

Possible sub-topics

Effects of de-training on cardiovascular fitness

Effects of de-training on muscle fitness

Does strength training affect cardiovascular function

Effects of overtraining
PERFORMANCE ENHANCING DRUGS AND EXERCISE

Possible sub-topics:

Effects of creatine on training and performance

Effects of anabolic steroids on training and performance

Effects of smoking on training and performance

Effect of caffeine on sport performance

Effect of caffeine on endurance or strength performance

Effect of growth hormones on exercise and sport performance

EXERCISE PERSCRIPTION FOR DIVERSE POPULATIONS

Possible sub-topics

Effects of training on women during pregnancy

Effects of training post pregnancy

Role of physical activity in the prevention or treatment of childhood obesity

Role of physical activity in children with Type II diabetes

Exercise considerations for obese populations

Exercise and prevention or treatment of hypertension

Exercise and prevention or treatment for diabetic individuals

Student's Name__
In a plain file folder, please turn in this grade sheet along with your analysis of scientific literature #2 (and the grade sheet for that analysis assignment) plus a copy of the scientific article used. These must be given to your instructor at the start of your oral presentation.
1. Adherence to time guidelines

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

2. Organization of presentation/preparedness

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

3. Clarity and evidence of understanding the material

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

4. Effectiveness of oral presentation (delivered without excessive note reading)

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

5. Originality of material (not plagiarized from text or reference)

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

6. Adequate review of research articles

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

7. Ability to critically evaluate scientific research

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

8. Ability to define/demonstrate practical application of material

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

9. Effective use of visual aids/ability to interest audience

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

10. Appropriateness of nutrition/fitness article

poor
 below average average
 above average
excellent

 0
 .5

 1
 1.5

 2

11. Ability to compare & contrast article with other articles in group

 Contributing to group summary & conclusions, as well as group introduction

poor
 below average average
 above average
excellent

 0-1
 2

 3
 4

 5

Total Points – Individual
__________ / 25
Total Points – Group Average
__________ / 25

GRAND TOTAL POINTS
__________ / 50

San Jose State University
NUFS/KIN 163- Physical Fitness and Nutrition

Departments of Kinesiology and Nutrition, Food Science & Packaging

CRITICAL EVALUATION OF CONSUMER PRODUCT

Purpose of the Assignment

To evaluate a printed or electronic advertisement for a food or nutritional supplement in an effort to encourage the student to become a more critical consumer. The advertisement will be evaluated by comparing the claims made in the ad to scientific evidence and research findings.

Assignment Format
You must download your paper to www.turnitin.com in the appropriate instructor’s account prior to turning the assignment in for grading. T

Page 1:

Critical Evaluation of Consumer Product Grading Sheet

Page 2:

Advertisement
For your Nutrition and Kinesiology paper, your instructor will give you a copy of the ad to you in class. However, the original ad will be shown to the class so that actual colors can be noted. Tape, glue, or staple the original advertisement to an 8.5 by 11 inch sheet of paper. Provide the source of the advertisement, giving title, page, and date of publication. Pick an advertisement that has some substance to it; the less the ad says, the harder it is to critique. Please note: Original advertisements should not come from library sources/magazines!
Pages 3-5:
Evaluation

This section contains your evaluation of both the ad itself and the product advertised; it should be no longer than 2-3 pages. You should comment on the positive aspects (praise) and the negative aspects (criticism) of the ad. Your analysis should be in paragraph form and critical comments should be well developed. You should make limited use of quotations; references should be paraphrased. If you use quotes, statements must be in proper form (e.g., use quotation marks and cite page for quoted material). You must cite your references, using APA format, to support your statements. In the text of your paper, author & year should be indicated. If there are more than 2 authors, you may use “et al.” in text (however, remember to include all names on Reference Page.) For direct quotes, also include page numbers. See examples below:

According to Maughan et al. (1995), creatine supplementation has been shown to significantly increase total body mass in subjects over a 4 week period.

“Caffeine is a diuretic and also stimulates metabolism” (Williams, 2005, p.184).

When critically evaluating the product, consider the following questions, if appropriate, but do not limit your critique to only these questions:

(Is the use of this product supported by scientific evidence? If so, are there any conflicting results

among various studies? Do the subjects’ age, health condition, fitness level, etc. match those for whom the ad is directed? Were there limitations and/or flaws in these studies? Describe the studies, as appropriate, to defend your statements and give evidence for or against the claims made in the ad.

(What, if any, contribution would the consumption of the product make to the nutrient intake, physique, or fitness level of the intended consumer?

(Could some less expensive product be used to obtain the same results?

(What hazards/adverse effects might be associated with the use of this product? Are there any conditions (e.g., medical, age-related) that would contraindicate the use of the product?

When critically evaluating the advertisement, comment on the text, and use of color and graphics. You need to also consider the following questions:

(Who appears to be the intended consumer?

(What techniques are used to draw the attention of the reader? Are they successful or not? Again, consider wording, terminology, graphics and more.

(Is the ad straightforward and factual? Explain

(Is any important information omitted that should be disclosed to the consumer?

(What gimmicks are used to sell the product? Were the gimmicks successful?

Page 6:

References

Title- this is a separate page and should be headed “References” at the top of the page.

List the source of the advertisement, and alphabetically list the references used to support your evaluation. Do not alphabetize “within” each reference by changing the original order of authors. However, alphabetize your order among the various references, using the last name of the 1st author of each reference.

You may use the course textbooks. However, in addition, you must use at least 3 other reliable (HIGH QUALITY) references to support your analysis. References need to be current (published within the last 10 years) and must be cited in the evaluation. Give the full publication information of each reference used, including all author(s), title of article and journal or title of book, year of publication, volume or edition, and page number(s). Include hard copies of references in folder.

Indention - Although the current Publication Manual advises standard (five spaces, first line) indention for the references list, this is primarily designed to make typesetting easier; the typeset version will have hanging indents (first line flush left, following lines five spaces indent). We recommend for this paper that you use hanging indents for enhanced readability. We have formatted our sample references list with hanging indents.

Capitalization - Capitalize only the first word of book titles and articles and the first word after a colon. However, for name of journals, capitalize first letter of all words.

Punctuation - Use a comma to separate:

· surnames from initials

· a journal title from volume number

· a volume number from page numbers

· when given, an issue number from page numbers

· (Ed.) from book title

· city of publication from state

Spacing - All entries (the entire page) should be double-spaced.

References should be completed in American Psychological Association (APA) format. See examples below.

Journal article:
Volek, J. S., Duncan, N. D., Mazetti, S. A., Putukian, M., Gomez, A. L., & Kraemer, W. J. (2000).
No effect of heavy resistance training and creatine supplementation on blood lipids. International

Journal of Sports Nutrition, 10(2), 144-156.

Book (Other than first edition):

Whitney, E., & Rolfes, S. (2005). Understanding nutrition (10th ed.). Belmont, CA: Thomson

Wadsworth.

Article or chapter in edited book:

Eiser, S., Redpath, A., & Rogers, N. (1987). Outcomes of early parenting: Knowns and unknowns. In A. P. Kern & L. S. Maze (Eds.), Logical thinking in children (pp. 58-87). New York: Springer.

Electronic Reference (see note of caution below):
Mack, G. W., & Bergeron, M. F. (May 30, 1997). Hydration and physical activity: Scientific

concepts and practical applications. [On-line]. Available: http://www.gssiweb.com/hydr.html

Be prepared to submit a hard copy of your references if requested by the instructor.

Quality of References: Acceptable references include any reliable, professional, nutrition, physical education, sports medicine, or scientific journal or book. Unacceptable references include popular magazines (e.g., Runner’s World, American Health, Prevention, Muscle and Fitness) or popular books (The Zone Diet, Fit for Life, 50 Ways to Stay Fit on a Busy Schedule, Total-Life Exercise Book). If you are unsure of the reliability of a reference, check with your instructor!

Refer to the syllabus for a partial list of acceptable periodicals and on-line resources.

You may contact our Reference & Instruction Librarian, Harry Meserve 408-808-2093 or hmeserve@sjsu.edu to make an appointment at the library for help in using the databases and searching for appropriate references. If Harry is not available, there are other reference librarians that may be able to help you.

Use of WWW pages: The World Wide Web (WWW) is an unmonitored, unrefereed source of information. Consequently, information may be accurate or inaccurate, and each page must be judged for accuracy and reliability. Authoritative web pages are written by individuals with appropriate credentials (e.g., Ph.D., R.D., M.D., etc.) and should cite references used to write the page. Pages that are sponsored or maintained by the seller of a product are most often biased toward the product and should be read with this in mind. We highly recommend only journal articles (or articles coming from professional sources) from the internet be used. Again, if you are unsure of the reliability of the source, check with your instructor.
General Paper Form and Style Guidelines

 Your paper must:
· be written in narrative, paragraph format, typed and double spaced
· be written in the 3rd person (do not use 1st or 2nd person, such as “we”, “I” or “you”)
· be written in the past tense when describing the research study
· be in a font size that is New York Times 12 point or similar size (easy to read)
· be left justified (but do not right justify/align, which centers the text); have 1 inch margins all around
· have numbered pages
· submitted in a plain manila file folder with your name on the tab (do not use any other type of folder), along with a copy of your references and the plagiarism contract.
· be turned in to www.turnitin.com to the appropriate instructor’s account prior to turning your hardcopy
Name __
San Jose State University

Depts of Nutrition, Food Science & Packaging and Human Performance
NUFS/KIN 163 - Physical Fitness and Nutrition
CRITICAL EVALUATION OF CONSUMER PRODUCT GRADING SHEET
ATTACH THIS SHEET TO THE FRONT OF YOUR PAPER
Grading Criteria
* Format/appearance/organization
	Poor
	Fair
	Average
	Good
	Very Good

	0-1
	2
	3
	4
	5

* References (number, quality, complete reference information in APA format)
	Poor
	Fair
	Average
	Good
	Very Good

	0-1
	2
	3
	4
	5

* Use of references in paper (appropriate citations for all references)
	Poor
	Fair
	Average
	Good
	Very Good

	0-1
	2
	3
	4
	5

* Quality of writing (syntax, grammar, spelling)
	Poor
	Fair
	Average
	Good
	Very Good

	0-5
	6
	7
	8
	9-10

* Critical evaluation of advertisement (text, color, graphics)
	Poor
	Fair
	Average
	Good
	Very Good

	0-5
	6
	7
	8
	9-10

* Critical evaluation of product (how claims of ad relate to scientific evidence)
	Poor
	Fair
	Average
	Good
	Very Good

	0-7
	8-9
	10-11
	12-13
	14-15

Subtotal

Deductions:

· -5 if Late (for each calendar day or partial day late)
Deductions

Total possible points = 50

Your Total

NUFS/KIN 163

PLAGIARISM CONTRACT

I acknowledge that I have not committed plagiarism in the process of writing this paper. I have cited the appropriate sources and given credit to the authors’ works. I also acknowledge that this paper is my own work and that I have not plagiarized or received answers from fellow classmates or other students.

I understand that plagiarism will result in a ZERO for the paper, and other possible academic sanctions, including a report to the appropriate academic authorities.

PRINT Name _____________________________

Signature _____________________

Date ____________

