[image: image1.jpg]

Dear reviewer,
Welcome on board as an editorial member of eSharp!

Attached are details which will help you in the process of editing for eSharp, allowing you to get the most out of the experience and to help you work with us with regards to the requirements of the journal. These include:
1. Details of the ‘comment’ function in Microsoft Word

2. Evaluation and feedback form for authors

3. Evaluation and feedback form for the eSharp editorial board
4. eSharp’s style guide (under separate cover)
We place importance not only on the quality of submissions, but also in relation to the originality of research a paper presents and how successfully the paper engages with the theme of our current issue. We send each submission to multiple reviewers to ensure firstly that the peer review element is as robust as possible, and secondly that eSharp publishes only the very best in postgraduate research.

The review process has three parts. Firstly, we ask you to annotate the article using the comment function of Word. Secondly, there is a feedback report we will forward to the author along with the annotated article. Finally, there is a form which is for the eSharp Editorial Board in confidence and which will communicate your overall decision to us. We ask you to try to provide positive criticism, especially on the evaluation form intended for the author. If you feel that a certain submission is lacking in quality, please do tell us about it, but give the author something positive to work with too.

We would be more than happy to answer any questions you may have or to assist you in any way possible. For questions directly related to the submission you are editing, please contact the editor who sent you the work. For more general enquiries, please feel free to contact us – and remember that www.glasgow.ac.uk/esharp may have the information you are looking for.
Thank you very much!

The eSharp Editorial Board

The ‘Comment’ function in Microsoft Word

As all submissions will be sent by email and because you will be giving feedback electronically rather than in person, we would like to ask you to use Microsoft Word’s ‘Comment’ function to make editorial comments on the article. You are very welcome to print out the paper and make notes by hand, but we would ask you to type up your final comments using Word’s handy tool. This will enable us to easily collate two different documents, and to send unambiguous feedback to the author. Please note that we will send you protected documents, i.e. you will not be able to make any changes other than inserting comments. Please do not unprotect the document as this makes collating documents impossible, and significantly increases the workload for us as well as for the authors.

For obvious reasons, we also want to keep the comments anonymous. Word will automatically assign a series of initials to your comments, as based on the name that was used when Word was first installed. If you would like to remain anonymous and change the initials, this can easily be done as follows: Click Tools on the taskbar, then Options, then select the User Information tab. Here you can manually change the initials as they appear with the comments. Please note that this will affect your initials in all Microsoft Office programs, so don't forget to change it back later!

This is how to operate the comments function:

1. Select the word/phrase to be amended.

2. Click on insert on the tool bar.
3. Click on comment on the drop-down menu.

4. 3 things will happen:

a. The word / phrase will be highlighted (by coloured brackets or by a solid coloured highlight).
b. A number [[Your Initials]1,2,3 etc.] will be inserted after it.
c. A dialogue box will appear at the bottom of the screen (or at the side of the page if using Office XP onwards).

5. Type the comment you wish to make in the dialogue box..
6. Either click on close or click back into the text to continue editing with the box open. (The comment will be saved either way.)

7. Deleting the number [[Your Initial]1,2,3 etc.] from the text will remove the comment and numbering will adjust automatically (or you can right-click on the comment and choose ‘delete comment’ from the menu).

Alternatively, clicking View on the taskbar, then Toolbars and then Reviewing will bring up an extra toolbar that you can move around, with all the buttons that you will need.

An example of a piece of text marked up with the comments function is:

There are now up to 150,000 people in britain
earning more than ,
100,000 a year. Success hard-earned and reward fairly-gained are essential to a successful society, and I for one salute the hard work and enterprise that has helped some people achieve wealth for themselves and their families. But what of the rest of Britain.
 By denying the existence of society, the Tories have delivered a society more divided than ever before. A soceity
cannot be strong when 1 in 5
non pensioner
households has nobody bringing in a wage. A society cannot be secure when a third of our children are born into poverty. A society cannot be cannot be
decent when it is so scarred by crime, homelesness
and inequality. No one had heard of the cardboard city
 in 1979.
Preparing feedback
Please use this as a guide to help you to provide useful feedback for the author. If there is anything we have not included, but which you think is important, please do not hesitate to mention it.
General points to remember when preparing your report:

1. Be positive in your criticism wherever possible. The idea is to point out ways to improve the article and support the author on their way to publication.
2. Don’t base your judgements on personal style; try to be objective. Stick to widely accepted concepts, rules and theories relevant to the subject matter rather than basing your criticism solely on personal opinion. When you make a comment, back it up with specific points from the text and use them to suggest ways to improve.

3. When it comes to broad issues of structure and argument, we would rather you gave advice for improvement than attempting to make those improvements yourself – this saves you time, and helps the authors improve their work.
4. However, for the same reason, be as comprehensive as you can in your feedback. The following checklist is designed to jog your mind and help you to analyse the paper effectively.
5. Please remember in any feedback for the author you should avoid alluding to any decision you choose to communicate to us.
6. And finally… We are interested in your opinion as a reliable authority in your area. By all means indicate anything you are uncertain of, but do give us your honest perception of the article in the board report.
Section One: Content

1. Does the article engage with the theme of the issue?
If it doesn’t, then you will have grounds to reject the article outright.
2. Similarly, is the article an original piece of research (rather than a literature review or summary) and does it contribute to its field? eSharp only publishes original research, and falling short in this area is also an automatic reject.

3. Otherwise, is the argument in broad terms:
i. interesting?

ii. persuasive?
iii. coherent?
iv. cohesive?
v. significant?

4. Does the paper adhere to an appropriate methodology?
i. how does the author approach the issues?
ii. is the approach appropriate for the subject matter?
iii. is it consistently applied?
iv. are key terms used consistently?

v. is jargon clearly explained?
vi. are empirical data/statistics used to back up the argument?
vii. are tables and graphs clearly marked, well explained and used in an appropriate place in the argument?
viii. is the empirical data used relevant to the subject matter and scientifically reliable?
5. How well are primary sources handled?
i. are quotes used effectively to back up points raised?

ii. are they over-used and intrusive?

iii. are they under-used, and replaced by paraphrasing and generalisations?

6. How is secondary material used?

i. does the author show a knowledge of existing and up-to-date research in the field?

ii. does the author rely too heavily on secondary material to the detriment of original thought?
Section Two: Style

1. Does the paper have a good overall structure?

i. does the paper do what it sets out to do?

ii. are answers found to the questions raised?

iii. are empirical/statistical data well situated in the line of argument?

iv. does it hang together as a coherent and self-contained piece of research?

v. does it have a solid and well-supported conclusion and introduction?

vi. do they relate well to the title of the paper?

2. Within that framework, is the thesis coherently expounded?

i. do paragraphs follow each other in logical structure?

ii. are they badly organised and difficult to follow?

iii. are sentences clear and precise, or vague and inaccessible?

3. Is it generally well-written?

i. does the author use an engaging style?

ii. is an appropriate register used?

Section Three: Presentation

1. Does the paper adhere to the eSharp style guide, with particular reference to the:
i. font size

ii. typeface

iii. spacing

iv. headings

v. indentation

You do not need to correct these one-by-one; just tell the author to re-format the paper in accordance with the style guide.
2. Are the references in line with eSharp’s style guide?

i. are footnotes placed at the ends of sentences?

ii. is the bibliography laid out correctly?

3. Are there major grammar, spelling and/or punctuation problems? For example, does it have correct:
i. spelling

ii. capitalisation

iii. commas, colons and semi-colons

iv. apostrophes

v. dates and numerals

vi. quotation marks

vii. split infinitives

Again, there is no need to correct these one-by-one unless they are natural, isolated mistakes; consistent errors in this area should be indicated in the report to the author and to the board.
Please use the forms below to write your report – you can continue onto other pages if necessary.
Comments for the Author
Article number:

Comments for the eSharp Board
Name of referee:

Article number:

Having written your report, please communicate your judgment to us using the following table. Please remember that a reject in either of the first two categories (contribution to research and engagement with the issue’s theme) should then result in the paper being rejected. Place an X in the box most in keeping with your opinion of the paper where:

A
Accept for publication without revision

AM
Accept subject to minor revision
AS
Accept subject to substantial revision

R
Reject
	
	A
	AM
	AS
	R

	Contribution to current research in its field
	
	
	
	

	Engagement with the theme of the current issue
	
	
	
	

	Content

	Consistent use of appropriate theoretical framework, analysis and methodology
	
	
	
	

	Handling of primary/source material
	
	
	
	

	Handling of secondary material
	
	
	
	

	Presentation of empirical data (if applicable)
	
	
	
	

	‘Readability’ in terms of interest and style
	
	
	
	

	Style

	Overall structure of argument
	
	
	
	

	Clarity and coherence of argument
	
	
	
	

	Standard of academic English
	
	
	
	

	Presentation

	Referencing
	
	
	
	

	Formatting
	
	
	
	

	Spelling and punctuation
	
	
	
	

	

	Overall recommendation
	
	
	
	

Comments (continue onto another page if necessary):

�PAGE \# "'Page: '#'�'" �� Caps: Britain

�PAGE \# "'Page: '#'�'" �� Punc: Extraneous comma, insert £

�PAGE \# "'Page: '#'�'" ��Punc: question mark

�PAGE \# "'Page: '#'�'" ��Spelling: society

�PAGE \# "'Page: '#'�'" ��Write this in full – one in five

�PAGE \# "'Page: '#'�'" ��Spelling: non-pensioner

�PAGE \# "'Page: '#'�'" ��Repetition

�PAGE \# "'Page: '#'�'" ��Spelling: homelessness

�PAGE \# "'Page: '#'�'" ��Add quotation marks?

