
Review Form

Reviewer: 
Paper title: 
Author(s): Anonymous for the reviewer     


Referee’s comments:

1. Title of the article: Is it adequate for the content of the article? 

2. Abstract: Does it contain the essential information of the article? Is it complete?

3. Keywords: Do they contain the essential information of the article? Are they complete?

4. Diagrams, photos, archival documents, figures, tables and captions: Are they essential and clear? 

5. Scientific merit: rigor, accuracy and correctness

6. Clarity of expression: communication of ideas; readability and discussion of concepts

7. Discussion of the context of the work, and suitable referencing
8. Originality: Is the work relevant and novel?
9. Motivation: Does the problem considered have a sound motivation? All papers should clearly demonstrate the scientific interest of the results. 
10. Length: Is the content of the work of sufficient scientific interest to justify its length? 
11. Conclusion: Does the paper contain a carefully written conclusion, summarizing what has been learned and why it is interesting and useful?
12. Other suggestions:
