	Please save this form with the file name as "JJJJ-xxxx-nnn-Review-yyyy.doc”, where "JJJJ" is the journal name, "xxxx" is the 4-digit Paper ID, "nnn" is the round of review (i.e., 1st, 2nd, 3rd), and "yyyy" is the 4-digit Reviewer ID.  For example: “IJEB-1234-2nd-Review-0678”.  After completion, please e-mail the form to the editor; please do not send the form in hard copy.  Thank you very much for your cooperation.


REVIEW  FORM  
Paper ID#: ____________________

Journal Name: ________________________________________________________________

Paper Title: ___________________________________________________________________

_____________________________________________________________________________

Reviewer ID#:   ____________    Review Round #:  _______________
Date sent: (Please enter the date indicated in the e-mail):______________________

Date due: (Please enter the date indicated in the e-mail):______________________    
PLEASE EVALUATE THE MANUSCRIPT BASED ON THE FOLLOWING SCALE:
1 = Poor

2 = Below average

3 = Average

4 = Good

5 = Excellent

x = N/a = Not applicable

(Please assign the score for each item below.)
Poor             Excellent  N/a
	A. This paper is based on rigorous academic standards.
	1
	2
	3
	4
	5 
	x

	B. This paper is presented in a format which is accessible by practitioners. It focuses on justification, results and implementation; has readable style; technical material is in appendix.
	1
	2
	3
	4
	5 
	x

	C. The paper has clarity of presentation.  It is well organised, clearly written.
	1
	2
	3
	4
	5 
	x

	D. The paper makes a significant contribution to the body of knowledge related to this Journal.  It is highly significant, breaks new ground, and provides a foundation for future research.
	1
	2
	3
	4
	5 
	x

	E. The topic of this paper is relevant, timely, and of interest to the audience of this journal.
	1
	2
	3
	4
	5 
	x

	F. The rationale for the paper is well grounded.  It is based on a known theory or on an interesting issue.
	1
	2
	3
	4
	5 
	x

	G. The research methodology for the study is appropriate and applied properly.
	1
	2
	3
	4
	5 
	x

	H. The content of this paper is technically accurate and sound.
	1
	2
	3
	4
	5 
	x

	I. The supporting evidence in this paper is strongly reliable and properly validated.
	1
	2
	3
	4
	5 
	x

	J. Discussion of the results is based on analysis of data; results are not overstated or overgeneralized
	1
	2
	3
	4
	5 
	x

	K. Implications and recommendations for management are relevant and useful.  
	1
	2
	3
	4
	5 
	x

	L. The paper is easy to read and free from grammatical or spelling errors.  
	1
	2
	3
	4
	5 
	x


M. What is your recommendation?

	1
	2
	3
	4

	Clear reject
	Reconsider after major revisions
	Accept with minor revisions
	Accept as is


N.  What is the publication PRIORITY?  (Please check one.)

____ Publish immediately

____ Give high priority

____ Give medium priority

____ No rush

O.  Does this paper need a professional editing assistance?  ____ Yes    ____ No

P.  Does this paper contain graphics of which the resolution needs to be improved? ___ Yes  ___ No

Q.  Does this paper cite any related work published in this journal?  ____ Yes    ____ No

R. Comments for the author:  (Please present specific details using the following categories.)

SUMMARY:

STRENGTHES:

MINOR WEAKNESSES AND SUGGESTIONS:

MAJOR WEAKNESSES AND SUGGESTIONS:

