

Title: _____

Proponents: _____

Instructions:

Enclosed are the criteria-indicators and rating scale to help you evaluate the various components of this thesis work. Please read the criteria carefully and place the corresponding score of each item on the blank provided for. Multiply the score with its corresponding weight and enter it on the last column. Add the points in the last column to compute the final grade. Space is provided for your comments at the bottom of the page. Thank you.

100.00 - 95	Outstanding	The indicators of the criterion are carried out in an excellent manner.
94.99 - 90	Very Good	The indicators of the criterion are carried out evidently.
89.99 - 85	Good	The indicators of the criterion are carried out fairly.
84.99 - 80	Poor	The indicators of the criterion are carried out deficiently.
79.99 - 75	Very Poor	The indicators of the criterion are carried out very deficiently.
74.99 - 70	Missing	The indicators of the criterion are not evident at all.
N/A	Not Applicable	

Criterion	Score	Weight	Points
The Problem An explosion on the background, rationale and significance of the study are given, The objectives are specific, measurable, achievable, realistic and time-bond. The scope and delimitations of the study are clearly explained. The theoretical base for the study is described and its relation to the problem clearly indicated. Operational definitions of key terms/variables are adequately provided.		10%	
Related Literature There is evidence that the writer made a scholarly attempt to find his precursors in the field. The review provides relevant discussion on theories, concepts, facts, and/or ideas related to the subject. The materials are current, adequate and carefully selected. A synthesis is provided at the end of the section describing the review's significance.		10%	

<i>Criterion</i>	<i>Score</i>	<i>Weight</i>	<i>Points</i>
Methodology Description of the research approach used is concisely written. Procedures are presented in very clear and logical sequence. The rationale behind the choice of method/procedure is explained. Sample size, sampling technique, research instruments and statistical treatment are suitable.		10%	
Results The purpose of the study is attained. Data are sufficient, logically presented, thoroughly analyzed, and soundly interpreted as to their meanings, substance, trends, relationships, implications, and/or statistical significance. Weaknesses, inconsistencies and other limitations of the findings are admitted and discussed.		20%	
Conclusion and Recommendations The summary of findings is logically presented. Conclusions are valid outgrowths of the findings and formulated concisely. Recommendations offered are logical, valid, feasible, practical, and attainable.		20%	
General Format The manuscript is very well-organized and contains all the main requisites of a typical thesis manuscript. The prescribed rules on the format, spacing, pagination, tables and figures are strictly followed. Mechanics of writing is satisfactory. The style is impersonal, straight forward, objective and effective.		15%	
Oral Presentation Oral presentation is methodical, rational and coherent. It is brief but complete. Appropriate and attractive visual aids are used. Presenters are articulate and questions are answered satisfactorily.		15%	
		100%	

Comments:

Name and Signature of Panel Member

Date