[image: ]
Manuscript Peer Review

	Manuscript Title:
	


	Reviewer (Initials only):
	
	Date review completed:
	


Evaluation Criteria Rubric (complete for all reviews)
	Excellent = 5
	Above Average = 4
	Average = 3
	Below Average = 2
	Poor = 1
	N/A (Not applicable)


	Score
	Content Criteria

	
	Contribution to theory/program development (e.g., originality, creativity)

	
	Appropriateness of the topic

	
	Importance of the topic

	
	Quality of the research methods

	
	Quality of the analysis

	
	Quality of implications (e.g., practical ramifications, cultural considerations)

	
	Quality of the writing (e.g., style, clarity, organization)

	
	Overall significance


Research Article Rubric (complete for Research Articles only)
	Excellent = 5
	Above Average = 4
	Average = 3
	Below Average = 2
	Poor = 1


	Score
	Content Criteria

	
	Clearly defined research question/hypothesis

	
	Comprehensive literature review

	
	A defined Quantitative or Qualitative research methodology design with a supporting literature review of the selected methodology.

	
	[bookmark: _GoBack]A definable data set (quantitative) or coding criteria (qualitative) produced by the selected research design and from which the conclusions are drawn

	
	A detailed conclusion with recommendations for further research

	
	Provenance— what are the author's credentials? Are the author's arguments supported by evidence (e.g. primary historical material, case studies, narratives, statistics, and recent scientific findings)?

	
	Objectivity— is the author's perspective even-handed or prejudicial? Is contrary data considered or is certain pertinent information ignored to prove the author's point?

	
	Persuasiveness— which of the author's theses are most/least convincing?

	
	Value— are the author's arguments and conclusions convincing? Does the work ultimately contribute in any significant way to an understanding of the subject?


Theory, Research Methodology or Practice Review Rubric (complete for Theory/Method/Practice Review only)
	Excellent = 5
	Above Average = 4
	Average = 3
	Below Average = 2
	Poor = 1


	Score
	Content Criteria

	
	Clearly defined research question/hypothesis, or thesis

	
	Comprehensive literature review addressing topic of review

	
	Comprehensive literature review supporting the articles perspective and/or conclusions

	
	A detailed conclusion based upon data and/or literature analysis

	
	Provenance— what are the author's credentials? Are the author's arguments supported by evidence (e.g. primary historical material, case studies, narratives, statistics, and recent scientific findings)?

	
	Objectivity— is the author's perspective even-handed or prejudicial? Is contrary data considered or is certain pertinent information ignored to prove the author's point?

	
	Persuasiveness— which of the author's theses are most/least convincing?

	
	Value— are the author's arguments and conclusions convincing? Does the work ultimately contribute in any significant way to an understanding of the subject?


Conflict Assessment Rubric (complete for conflict assessments only)
	Excellent = 5
	Above Average = 4
	Average = 3
	Below Average = 2
	Poor = 1


	Score
	Content Criteria

	
	Current conflict analysis

	
	Historical background of the conflict/topic examined

	
	A thesis statement proposing a new assessment of the conflict/topic

	
	A review of literature supporting the new assessment or analysis of the conflict/topic

	
	A detailed conclusion 

	
	Provenance— what are the author's credentials? Are the author's arguments supported by evidence (e.g. primary historical material, case studies, narratives, statistics, and recent scientific findings)?

	
	Objectivity— is the author's perspective even-handed or prejudicial? Is contrary data considered or is certain pertinent information ignored to prove the author's point?

	
	Persuasiveness— which of the author's theses are most/least convincing?

	
	Value— are the author's arguments and conclusions convincing? Does the work ultimately contribute in any significant way to an understanding of the subject?


Reviewer’s Recommendation: (place “x” in appropriate box)

	
	Accept with no revisions

	
	Accept with moderate revisions

	
	Revise and submit with major revisions

	
	Reject for this journal – recommend submission to:_____________________

	
	Reject


Confidential Comments to Editor:


Reviewer Comments to Author(s):


Please feel free to use additional sheets, and return the manuscript if there are marginal comments for the author(s).

http://nsuworks.nova.edu/jics 

image1.png
|

URNAL

of Interdisciplinary Contlict Science


