Review guidelines - Nijmegen CNS Journal
Aim of a review:
The quality of reviews is of major importance for publishing high quality journals because it is difficult for an editor to know everything about a paper and to spend time with reviewing each paper. Therefore, reviewers are asked to provide an objective assessment of the paper, which is used to determine whether the work contributes to the field in such a meaningful way that it warrants publication.
The review process includes the evaluation of the relevance and originality of the paper, ensuring that previous work in the field is taken into account, checking the methodology, statistics, and to verify whether the conclusions are supported by the experimental results. Furthermore a reviewer should enforce correct usage of English and other formal constraints. The review should also incorporate comments which help the author(s) to improve their paper in a way that the paper could be accepted for publication.
On the basis of the reviewers recommendations and assessments, the journal editors will make the final decision on whether or not to publish the paper.
Structure of a review:
Enclosed you will find an evaluation sheet designed to help you with your review. It is divided into two major parts. The first part should consist of your recommendation and comments to the editor alone, while the second part should contain your comments to the authors and the editor.
1. For the editor:
a. Recommendation
Your recommendation on a paper falls into one of three categories. Our third category (rejection) is different from the rejection category which is commonly used in scientific journal because Nijmegen CNS does not fully reject any paper. We are making a selection as to which papers go into the printed version of the journal and which are only solely published online. Here are some guidelines about how to use the different categories:
· Accept: the paper should be published (in the print version) without any or only very minor (e.g. typographical) changes. Please supply any comments you think will help the author in preparing the manuscript for an international journal. Usually, you should use this category when the paper is well written, uses proper English, is clear and gives results which support the conclusion. The paper also should refer to other relevant work in the field.
· Accept with revisions: the paper requires revisions. The majority of papers need to be revised. The paper may suffer from minor problems such as typographical errors, wrong format of references; additional explanations of the methodology/analysis/results or interpretation may be warranted. Crucially, the paper does not show any major problems such as neglecting prior research, methodological problems, overinterpretation, etc.
· Reject: choose this option if you do not want to recommend this paper to be published in the print version of our journal. A paper can be rejected if it requires further experimentation to be complete, it duplicates work of other already published work, does not significantly add to the existing knowledge of the field or the results do not support the conclusion. However, in this case, we also would like to get your comments about the paper because it can help the author in improving the manuscript for further publication. You can also ask the author to hand in the paper again for later approval.
b. Your comments to the editor
Optionally, reviewers can give comments which are not to be read by the author. (e.g. ethical issues).
2. Comments for the editor AND author(s):
· This is the major section of your review.

· The section should start with a short summary of the article. This helps the editor to get to know what the paper is about.

· In order to clarify your reasoning for acceptance, revision or rejection, it should consist of the evaluation of the quality:
Is the scientific content accurate, balanced and interesting?
Does the thesis make a useful methodological/empirical/theoretical contribution?
Is the background of the paper sufficient?
Is the description of the methods used sufficient?

Are the results clear and robust?

Are the inferences legitimate?

Quality of writing?

Clearness/ Format of presentation?

Originality of the work?
Are all figures, tables or text boxes necessary and sufficient?
· Second, in order to help the author, you should highlight problems and suggest improvements.
· Please, do not forget to arrange and structure your comments in a way (e.g. subheadings… etc.) which makes it well readable and more comprehensible.
Proposed structure of comments:
Summary of the article (1/2 page)

· Background

· Research Question & Hypothesis

· Design

· Conclusions

Major comments

· Main problems of the article (e.g. Methodology, Interpretation)
· In order of seriousness/relevance
Minor comments
· Missing references, Stylistic problems, Typos, Misleading Captions, etc.
· Ordered according to structure of article
Thank you in advance for your review!
