

ASR Scientific Paper Evaluation Form

Student Name:

QUALITY OF PAPER (Check the appropriate box for each section.)	Acceptable/ Needs Minor Revisions	Needs Extensive Revisions	Missing
--	--	--	----------------

CONTENT

Title Page Includes title, author, school, city, state, date.			
Abstract Concisely summarizes the entire study.			
Introduction Clearly states the purpose, hypothesis, evidence of outside reading, and anticipated results.			
Materials & Methods Effectively communicates method used.			
Results Well organized, includes tables and/or graphs as well as descriptions.			
Discussion Conclusions are based on the results . Indicates support/rejection of the hypothesis. Discusses future directions for research.			
Conclusion Summarizes interpretations and conclusions.			
Acknowledgments Acknowledges the assistance of others.			
Literature Cited References are cited in the text of the paper. Lists all references using an appropriate format.			
Appendix (optional) Large tables should be included in an appendix.			

EXPERIMENTAL DESIGN

Methods Methods are appropriately designed to test the hypothesis.			
--	--	--	--

OVERALL QUALITY OF WRITING

Organization			
Grammar			
Spelling			
Neatness			

RECOMMENDATION

	YES	IF revised	NO	COMMENTS
Is this project acceptable for presentation? If the overall quality of the project is not acceptable, please briefly explain why (if it is not apparent from your previous comments).				