Reviewer Information and Appointment Sheet

Unit Tracking No._________________________
	Manuscript or Product Title:
	     

	Intended Outlet
	     

	First Reviewer

	Name:
	     
	Title:
	     
	Affiliation:
	     

	Qualifications of Reviewer (why nominated):
	     

	1. Does the reviewer have a stake in the outcome of the review? (a direct user of the information?)
2. Has the reviewer helped or been associated with the project or product? (e.g., provided funding , technical assistance, etc.)
3. Is the reviewer a first line employee or supervisor of one of the authors?
4. Is the reviewer a student for which any of the authors serve on the student’s graduate committee?
5. Is there any reason that this potential reviewer might not be considered an independent, outside reviewer of the product?
If you answered yes to any question above, please explain:
	 Yes
Yes
Yes

Yes

Yes
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	No
No

No

No

No
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	     

	Second Reviewer

	Name:
	     
	Title:
	     
	Affiliation:
	     

	Qualifications of Reviewer (why nominated):
	     

	1. Does the reviewer have a stake in the outcome of the review? (a direct user of the information?)
2. Has the reviewer helped or been associated with the project or product? (e.g., provided funding , technical assistance, etc.)
3. Is the reviewer a first line employee or supervisor of one of the authors?
4. Is the reviewer a student for which any of the authors serve on the student’s graduate committee?
5. Is there any reason that this potential reviewer might not be considered an independent, outside reviewer of the product?
If you answered yes to any question above, please explain:
	 Yes
Yes
Yes

Yes

Yes
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	No
No

No

No

No
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	     

Based on the above information provided by the authors, I appoint the above named persons as credible and appropriate reviewers for this manuscript/product as per SM 502.3.6. I see no conflicts of interest between the selected reviewers and the project and/or its authors.
	Unit Leader
	
	Date:
	     

