	[image: image1.png]FOLIA
LINGUISTICA
HISTORICA
PR

	Editorial Address
University of Vienna, English Department

Uni-Campus AAKH, Hof 8
Spitalgasse 2
A-1090 Vienna
Phone: +43 1 4277 42424, Fax: +43 1 4277 42499
email: folh.anglistik@univie.ac.at

	
	

FoLH Review Guidelines and Form
Dear reviewer! The purpose of these guidelines is twofold. On the one hand, they address our reviewers and are meant to give them an idea of the criteria we have for deciding how to proceed with a submission, and to help them in producing their reviews. On the other hand, these guidelines also address authors and are meant to give them an idea of the criteria we expect contributions to meet. Thereby, we hope to make the process of peer reviewing as transparent as possible, and to help authors in preparing high quality submissions.

While we do hope that you may find this review form useful, we are of course aware that some of you are so experienced that you do not actually require it for producing high quality reviews. If the idea of making your comments in this form does not suit you, please do not feel obliged to use it for producing your report and feel free to send them in a different format. For example, you might consider exploiting the comment function in your word processor or the Acrobat Reader. (Please take into account, however, that these programmes may indicate the authorship of your comments, unless configured to avoid this. If you have problems anonymizing your notes, we shall do so before passing them on to authors.)

As journal editors, we regard communication about scientific research as a collaborative effort, and we are extremely grateful to all our distinguished colleagues who support our authors and this journal in publishing high quality contributions by not only assessing the quality of submissions but by providing useful and detailed advice on possible improvements.
1. Title of the paper
     
2. Recommendation

 accept

 accept with minor revisions
 accept with major revisions
 reject
3. Preliminary questions

a. Does the paper fall within the range of research areas covered by FoLH?
 no
 yes

b. Is its content sufficiently new and original to warrant publication?
 no yes

c. Does the paper meet the goals its authors have set themselves?
 no
 yes

4. Brief description of the paper, its merits and its potential

This section is intended to provide a global verbal description of the submission, which takes the aspects listed below into consideration.

(Please note that the boxes expand.)
a. Please describe what the paper intends to do, i.e. (a) what research question or problem it addresses, (b) what methods it brings to bear on the question, (c) what theoretical framework it is based on, (d) what data it adduces to support its argumentation.

     
b. Please indicate to what degree the paper fulfils or does not fulfil the agenda it has set itself. Please try to justify your assessment?
     
c. What do you think are the most significant merits of the paper?

     
d. What are its most obvious weaknesses?

     
e. How do you assess the potential impact of the paper? I.e. will it be of interest to a small specialised subsection of the academic community only, or does it provide insights that will be relevant to a wider linguistic readership? Please justify your assessment.

     
5. Evaluation with regard to specific quality parameters
This section is intended to evaluate the submission in terms of more specific criteria. Please express your assessments in terms of scores ranging from fully disagree to fully agree.

5.1 Content, argumentation and method

a. The paper addresses a well defined research question or problem.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
b. The methods employed for tackling the problem are appropriate.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
c. The theoretical approach is suitable for the specific problem addressed.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
d. The paper formulates clear and falsifiable hypotheses.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
e. The argumentation is coherent and sound.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
f. The adduced data help to solve the problem.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     

g. The data and evidence are dealt with responsibly.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
h. The data are analysed correctly.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
5.2 Relevance and consideration of the state of the art
a. The insights the paper yields are relevant to the linguistic community.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
b. The paper is up-to-date in terms of methods.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
c. The paper is up-to-date in terms of theory.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
d. The author(s) appear(s) to be familiar with the state of the art in the field.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
e. Relevant extant research is taken into account and acknowledged.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     

f. The references are up-to-date and complete.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
5.3 Presentation and accessibility
a. The paper will be accessible to the readership of FolH.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
b. The paper makes its theoretical assumptions sufficiently clear.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
c. Key concepts are defined appropriately.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
d. The method is described appropriately.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
e. The paper is structured appropriately and clearly.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
f. The paper is written clearly.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     

g. The language of the paper is grammatically and stylistically adequate.

 fully agree rather agree
 rather disagree
 fully disagree

Comments (if any):

     
6. Suggestions for improvement and comments on specific issues
In this section you are asked to list any comments you want to make on any specific issues that you noticed in specific parts of the paper. Particularly if you have judged the paper to be potentially publishable after being revised, any suggestions you can make will be helpful to the author.

(Please note that the boxes expand.)
6.1 Suggestions for redefining the paper’s agenda:

     
6.2. Suggestions for restructuring the paper:

     
6.3 Comments and suggestions concerning individual points in the paper:

     
7. Feedback on this review form

We are trying to make this form as helpful as possible for our reviewers, and will be grateful for any feedback in that respect. Please enter them in the box below.
     
With many thanks for your support and best wishes,

[image: image2.png]

Editor in Chief, FoLH
1

