Paper Number _________
REVIEWER INFORMATION

PAPER REVIEW

Paper Number _____
COMMENTS/SUGGESTIONS FOR AUTHORS

1. What is your overall opinion of this paper?

2. Comment on the technical accuracy of the paper, pointing out areas of possible improvement.

3. Comment on the writing style and format of the paper, pointing out areas for possible improvement.

4. Comment on the appropriateness of this paper for the CCSC-NW audience.

5. What suggestion would you have for the author in planning an oral presentation of this paper at the Symposium?

Paper Number

Confidential Comments for the CCSC-NW Program Committee

1 	 2	 3	 4	 5

Reviewer's Interest in Topic				____	____	____	____	____

Reviewer's Expertise in Topic			____	____	____	____	____

Reviewer Information Criteria

		5	Very knowledgeable about topic.

		4	Above average understanding of topic.

		3	Average understanding of topic.

		2	Knows a little about topic.

		1	Knows very little about topic

Content Evaluation of the Paper

 1 	 2	 3	 4	 5

Appropriateness for CCSC-NW			____	____	____	____	____

Timeliness/Currency				____	____	____	____	____

Supportive Evidence				____	____	____	____	____

Technical Quality and Accuracy			____	____	____	____	____

Scope of Coverage				____	____	____	____	____

Citation of previous Work			____	____	____	____	____

Originality/Contribution to Field			____	____	____	____	____

Written Document

 1 	 2	 3	 4	 5

Organization of Paper				____	____	____	____	____

Clarity of the Message				____	____	____	____	____

English Grammar, Spelling, Usage		____	____	____	____	____

Potential for Presentation

 1 	 2	 3	 4	 5

Suitability for Oral Presentation		 	____	____	____	____	____

Generation of Interest & Discussion		____	____	____	____	____

Paper Review Criteria

5	Excellent	Top 10%	Likely to be among top 3 papers at conference

4	Good	Next 20%	Above average for CCSC papers

3	Average	Next 30%	Comparable to many CCSC papers

2	Fair	Lower 30%	Correct but not overly interesting

1	Poor	Bottom 10%	Contains serious errors or deficiencies

