Undergraduate literature review

Your review will be evaluated based upon how well you cover these points.

Why was this research important?

What hypotheses were tested?

What methods were used?

Did the results support or refute the hypotheses?

What was the overall significance of the study?

What new research questions did the study identify?

What was your overall opinion of the quality of the paper? Were the figures and tables clearly presented? Was the writing clear and direct?

Was your writing free for spelling errors and have complete sentences and well-formed paragraphs?

-------------------------------------------------------------

Grad Paper Peer-review

Author code_____

Reviewer code______

	Summed column totals* 3 = grand total:
	ineffective or incomplete
	Many/larger holes/ problems
	minor problems or questions
	completely effective

	Explained why the specific topic is important in limnology
	
	
	
	

	Presented a thorough though focused, synthetic review of topic
	
	
	
	

	Interpreted & presented information correctly
	
	
	
	

	Identified the broader lessons/conclusions one can draw from the topic for limnology
	
	
	
	

	Presented information in a logical order, with well-formed paragraphs
	
	
	
	

	Wrote clearly and concisely in own words without typos and grammatical errors
	
	
	
	

	Integrated the minimum number of citations into the text and gave credit to all data and ideas of others
	
	
	
	

	Impressive overall effort or effect
	
	
	
	

	Column Totals
	
	
	
	


Comments: 

