International Journal on Cybernetics & Informatics (IJCI)
ISSN : 2231 - 5403
https://ijcionline.com/index


PAPER REVIEW
	Title:
	

	Authors:
	


NOTE: Please put X to show your selection
	Type of this paper

	 
	Research
	Survey
	Tutorial
	Speculative
	Others

	Your Choice
	
	
	
	
	


	Evaluation:

	 
	Very Poor
	Poor
	Average
	Good 
	Very Good

	Significance of the main idea(s) 
	
	
	
	
	

	Originality 
	
	
	
	
	

	Technical quality of the paper 
	
	
	
	
	

	Awareness of related work
	
	
	
	
	

	Clarity of presentation 
	
	
	
	
	

	Organization of the manuscript
	
	
	
	
	

	References

	
	
	
	
	

	Paper Length
	
	
	
	
	


	How comfortable are you in reviewing this paper?

	 
	Very Confident
	Confident
	Adequate
	Not Confident
	Not my Area

	Your Choice
	
	
	
	
	


	Overall comments and changes that MUST be made before publication: 

	· Please write the detailed comments on paper and review here (say in 5 – 10 bullet points)
· 


	Suggestions which would improve the quality of the paper but are NOT essential for publication:

	· Please write the suggestions to improve the paper here (say in 2 or 3 bullet points)
· 


	Overall Recommendation:

	 
	Strongly Reject
	Reject
	Marginally Accept
	Accept
	Strongly Accept

	Recommendation
	
	
	
	
	


	Referee’s Name and Date

	


