2015 ARCASN Conference Abstract Review Rating Form

Reviewer’s Initials ______ 	
Code Number Listed on the Abstract ______

What is the overall focus of the presentation? Select all that apply:
 Research Practice Education Policy Professional Issues Other __________

Please rate the following questions and provide comments in the space provided:
Note: 1 = strongly disagree; 2 = disagree; 3 = neutral; 4 = agree; 5 = strongly agree

1. Does the abstract reflect the theme of the conference?
1	2	3	4	5

2. Is the background, purpose, methods, and results clearly summarized?

1	2	3	4	5

3. Does the content to be shared in the presentation address issues that are important to nursing education and/or practice.

1	2	3	4	5

4. Does the presentation add significantly to what is currently known about the topic or area of focus?

1	2	3	4	5

5. Is the abstract well organized, coherent, and clearly written?

1	2	3	4	5

Overall Score ____ / ____	

[bookmark: _GoBack]
Please indicate your recommendation for approval:
 Definitely Accept
 Accept
 Satisfactory
 Probably not accept
 Do not accept

Please indicate your recommendation for format
 Oral Poster Either

Additional review: If you have concerns about your ability to rate this abstract and would like another reviewer to also look at it please indicate below:

Please write any comments you would like to provide for the Abstract Review Committee, which will not be shared with the author(s).

Please write any comments you would like to provide for the author(s).

[Submit]
