Running head: ARTICLE CRITIQUE			1
ARTICLE CRITIQUE			4


Articles Critique
<Name>
	<Institution>	


Anxiety and Smoking Cessation Outcomes in Alcohol-Dependent Smokers
1. Describe how the literature review supports the need for the study.
The literature review supports the need for the study by stating that people know little about the anxiety and smoking cessation in alcohol dependent smokers. They also note that there is a distinct relationship between smoking cessation and alcohol dependence. In addition to that, it supports the need for the study by noting that alcohol dependent smokers have a harder time quitting smoking (Kelly et. al. 2013).
2. Describe the research objective.
The research objective is to find out the relationship between smoking cessation characteristics in alcohol-dependent smokers. It also includes finding the anxiety related characteristics they get. The objective is also to use a clinical trial in order to find out the relationship between smoking cessation and alcohol dependence (Kelly et. al. 2013).
3. Identify the research design.
The research design entails administering smoking-cessation treatment to alcohol-dependent smokers and observing their withdrawal symptoms. It entails a clinical trial. It is a three-week treatment course during which the characteristics of the alcohol-dependent smokers (Kelly et. al. 2013).
4. Who is the population of interest?
The population of interest is alcohol-dependent smokers. They were also smokers willing to quit smoking. The population of interest also included people likely to get anxiety characteristics during the treatment (Kelly et. al. 2013).
5. Sampling strategies “How were human subject rights protected? 
The researchers protected human rights by ensuring that all the participants remained anonymous. They also received the right smoking-cessation treatments, for example, nicotine patches. They also protected human rights by collecting data anonymously and generously (Kelly et. al. 2013).
6. Measurement tools (survey/questionnaire, direct or indirect observation?) What can you conclude about reliability and validity of measures?
The measurement tools are reliable and valid since all the participants are alcohol-dependent smokers and after treatment, the researchers waited until they could observe the effects of smoking cessation on them. They used only observable characteristics for all the people in the clinical trial (Kelly et. al. 2013).
7. Describe the actual sample and extent to which it represents the target population. 
The actual sample was 83 alcohol-dependent smokers, which is a small representation of the entire target population. The target population is a generally small number, therefore 83 alcohol-dependent smokers was a good size sample. It gave enough information to represent the target population (Kelly et. al. 2013). 
8. Describe the data analysis.
The data analysis included taking means, averages, and deviations and drawing conclusions from them. This is after collecting information on urges and other anxiety characteristics from the sample target population. The data analysis also includes that stating of the eventual result (Kelly et. al. 2013).
9. Briefly summarize results.
Alcohol-dependent smokers have higher levels of anxiety and more severe nicotine withdrawal symptoms than smokers who are not alcohol dependent. Alcohol is therefore an important factor in alcohol dependence. Doctors need a different way to deal with alcohol dependent smokers who would like to cease smoking (Kelly et. al. 2013).
10. Identify one way that this research can be used to inform practice
This research is useful in practice because it will enable healthcare practitioners to consider facing smoking cessation and treatments differently for alcohol-dependent smokers. Alcohol dependent smokers require different care since their cessation symptoms are worse for them. Their symptoms are altogether different from those of smokers without alcohol dependence (Kelly et. al. 2013). 
[bookmark: _GoBack]The article states the need for the study, carries out a logical and reasonable study, states the results and provides a suitable conclusion.


References
Kelly, M. M., Grant, C., Cooper, S., Cooney J. L. (2013). Anxiety and Smoking Cessation Outcomes in Alcohol-Dependent Smokers. Nicotine and Tobacco Research. 15(2), 364-375


