	Rubric for Evaluating Manuscripts: JTIR Article

Education Department - Otterbein College
The purpose of this evaluation is to determine whether or not the manuscript should be considered for publication in the Journal of Teacher Initiated Research.

Score = 4.0 Should be published with little modification.
Score = 3.0 Could be published with recommended changes. 
Score = 2.0 and less Not sufficient for publication.

Evaluator: ___________________________________________ Date: ___________________ 
Manuscript title: _______________________________________________________________


	


	CATEGORY 


	4 


	3 


	2 


	1 


	Score

	Quality of Research 


	Method grounded in learning theory and conclusions are data based; research has important implications for practice and/or policy. 
	Method is mostly grounded in learning theory and conclusions are data based; some unsupported opinion presented; research has implications for practice and/or policy. 
	Weak grounding in learning theory, conclusions are data based; research has minor implications for practice and/or policy. 
	Research is poorly grounded in research; data used for conclusions are not appropriate; implications for practice and/or policy do not extend beyond researcher's classroom. 
	 

	Mechanics 


	Free of grammatical, spelling or punctuation errors. 
	Almost no grammatical, spelling or punctuation errors 
	A few grammatical spelling, or punctuation errors. 
	Many grammatical, spelling, or punctuation errors. 
	 

	Visual Presentation 


	Diagrams, photos and illustrations are professional looking, accurate and add to the reader's understanding of the topic. Manuscript makes innovative use of the visual medium.
	Diagrams and illustrations are accurate and add to the reader's understanding of the topic. Manuscript makes good use of the visual medium.
	Diagrams and illustrations are accurate sometimes add to the reader's understanding of the topic. 
	Diagrams and illustrations are not accurate OR do not add to the reader's understanding of the topic. 
	 

	Organization 


	Document is well organized with well-constructed paragraphs and subheadings. Sections are clearly labeled. 
	Information is organized with well-constructed paragraphs. 
	Information is organized, but paragraphs are not well-constructed. 
	The information appears to be disorganized. 
	 

	Sources 


	All sources (information and graphics) are accurately documented according to copyright and APA 5th Ed. guidelines. 
	All sources (information and graphics) are accurately documented, but a few are not in the desired format. 
	Most sources (information and graphics) are accurately documented, but many are not in the desired format. 
	There are many citation mistakes and copyright is often violated.
	 

	Comments:
 

 
	Total
	 

	
	
	

	
	Recommended for publication:

__ yes __ no


Reviewer: Please fax to Dr. Dee Knoblauch at 614 823-3036 within two weeks of receipt.
