Society of American Archivists ‒ Case Study ‒ Peer Review Assessment Form
[bookmark: _GoBack]
	Case Study Title:
	Case Study Author:

	Series Title and Editor:
	Reviewer: (remove name before sharing with author)

[bookmark: h.gjdgxs]Instructions for the Peer Reviewer: Referring to the description/template for the case study series to which this pieces was submitted, please highlight or shade the box that best matches your judgment. Neither your ratings nor your identity will be shared directly with the author, but comments may be shared, as noted below. When you have completed your review, please return the form to Series Editor.
	Criterion
	Excellent
	Good
	Fair
	Poor
	Comments (may be shared with author)

	Relevance of the Topic
	Highly relevant to the mission and purpose of the case study series to which it was submitted
	Somewhat relevant to the mission and purpose of the case study series to which it was submitted
	Marginally relevant to the mission and purpose of the case study series to which it was submitted
	Not relevant to the mission and purpose of the of the case study series to which it was submitted
	

	Context and Statement of Problem or Purpose
	Excellent statement of the context/theoretical or practical problem or challenge
	Good statement of the context/theoretical or practical problem or challenge
	Fair statement of the context/theoretical or practical problem or challenge
	Poor statement of the context/theoretical or practical problem or challenge
	

	Methodology/Narrative
	Thoroughly develops major points with evidence and solid reasoning
	Adequately develops major points with evidence and reasoning
	Somewhat develops major points with evidence and reasoning
	Contains major problems with the quality of the evidence and reasoning
	

	Analysis/Discussion
	Analyzes/discusses issues in a sophisticated and thought-provoking fashion
	Analyzes/discusses issues in a good or adequate fashion
	Analyzes/discusses issues in a minimally acceptable fashion
	Analyzes/discusses issues in an incomplete or unacceptable fashion
	

	Organization
	Excellent organization of ideas and supporting points, fully complies with case study template
	Good organization of ideas and supporting points; substantially complies with case studies template
	Fair organization of ideas and supporting points; marginally complies with case studies template
	Poor organization of ideas and supporting points; does not comply with case studies template
	

	Mechanics
	Few to no errors in usage, spelling, punctuation, and reference format
	Some errors in usage, spelling, punctuation, and reference format
	Many errors in usage, spelling, punctuation, and reference format
	Major errors in usage, spelling, punctuation, and reference format
	

Recommendation:
_____ Accept in current form. The case study is acceptable for publication, with minor copy editing.
_____ Revise and resubmit. Please describe suggested revisions above or in “Additional Comments for Author” (next page).
_____ Reject. The case study does not merit publication or is not suitable for this series.

Additional Comments for the Author:

[image:]		Page 1 of 2
Page 2 of 2

image1.jpg
SOCIETY OF
\§ American
Archivists

