FOR 332 Assessment of critique of journal article

Name:………………..

Background (15)

What is known and unknown? Why is this research topic important? What ecological understanding is required?

10 points for an introduction that sets the stage for the research question using literature beyond that available from reading the article being critiqued.

8 points for an almost complete introduction that does not cite literature outside that cited by the article being critiqued. The context of ecological understanding is described.

6 points for an introduction that demonstrates a thorough understanding of the author’s introduction, but goes no further.

4 points for introducing the topic by paraphrasing the introduction from the article being critiqued.

References:

5 points for 5 or more refereed papers (we said this could include the one critiqued)

4 points if there are 5 or more references but not 5 refereed journal articles.

3 points for three articles, etc.

Summarize the study (10)

Objectives? What did they do? Findings? How does this paper contribute new information?

10 points for a succinct summary of the paper that includes all the parts (objectives, methods, results, conclusions), focusing on the most important aspects, and placing the findings in the context of current knowledge.

8 points for a summary that omits one of the above components, most commonly failing to show how this paper contributes to the field.

5 points for a vague description of the study that doesn’t show a command of the content.

Critique (10)

Do you see any problems? Alternatives? Conclusions?

10 points for a critique that shows insight into the limitations of the study and a thorough understanding of its contribution.

8 points for a critique that shows a limited understanding of the contributions of the paper.

6 points for a critique that reveals ignorance of the paper or the topic area.

Recommendations (5)
5 points for a recommendation that shows a thorough understanding of the study and the value of the study in the topic area.

4 points for a recommendation that is based on imperfect understanding or that merely recommends additional effort.

3 points for a recommendation that reveals ignorance of the paper or the topic area.

0 points if absent

Format and organization (5)

5 points for a well organized paper, including correctly formatted references, sections clearly identified, material appearing in the correct section, and within the word limit.

4 one of the above qualities missing

3 two of the above qualities missing, etc.

Clarity and economy of writing (5)

5 points for writing that is clear, concise, and grammatically correct.

Points are lost for redundancy, inclusion of unnecessary detail, awkward constructions, and errors in spelling, grammar and usage.

Overall grade /50

