MANUSCRIPT EVALUATION SHEET

Manuscript Title(#) ___

Appropriateness: If manuscript should be sent to a different journal or magazine, which one(s):

 __

Content: Evaluate the quality and importance of the research independently of presentation:

_____ 1.
Major contribution: profound, theoretically or empirically important, very well

conceived and executed.

_____ 2.
Warrants publication: solid, sound contribution.

_____ 3.
Sufficiently sound and important to justify publication if space is plentiful.

_____ 4.
May be publishable if analysis is improved or extended.

_____ 5.
Insufficiently sound or important to warrant publication.

Presentation:
Is it orderly, clear and interesting? Does it adhere to professional standards of scientific writing?

_____ 1.
Exceptionally well written: needs only routine editing.

_____ 2.
Satisfactorily written: can be improved by careful editing.

_____ 3.
Unevenly written: portions require rewriting.

_____ 4.
Poorly written: must be extensively rewritten before acceptance.

RECOMMENDATIONS OF REVIEWER REGARDING PUBLICATION

_____ 1.
Accept for publication as submitted.

_____ 2.
Accept for publication with minor revisions.

_____ 3.
Accept for publication with major revisions.

_____ 4.
Invite author to revise and resubmit for further review before a publication

decision is made.

_____ 5.
Do not accept for reasons indicated.

Make your comments on the enclosed "Review Comments" sheet and return to the associate editor.

Reviewer name and address

