

Developing Your Reviewing Skills

V. Susan Carroll, MS, RN-BC

Editor-in-Chief

Journal of Neuroscience Nursing

*Practice with
purpose & passion*

Objectives

- Identify the purpose of manuscript review.
- Discuss types of manuscript review and approaches to the review process.
- Critically analyze a manuscript submitted for publication.

*Practice with
purpose & passion*

Purpose of Manuscript Reviews

- Vote of confidence by peers
- Assures quality of content
- Provides different perspectives
- Protection from plagiarism
- Avoids contributing to duplicate publication

*Practice with
purpose & passion*

Role of Review in Publishing Process

- Submission
- Review
- Decision
- Revisions
- Additional review
- Keep in mind that this process is now generally 100% electronic

*Practice with
purpose & passion*

Types of Review

- Editor only
- Editorial board only
- Review board
- Consultant
- Blind peer review
- Dual review
- Others ... open review

*Practice with
purpose & passion*

Steps in the Review Process

- Read entire manuscript as a whole
- Jot general notes
- Reread manuscript, provide specific suggestions
- Review figures/tables
- Check references
- Write your review

*Practice with
purpose & passion*

Review Criteria

- **Overall**

- Title
- Abstract
- Introduction
- Summary
- References
- Nursing implications
- Supplemental materials
- Drug information

*Practice with
purpose & passion*

Review Criteria

- **Special**
 - Research components- problem statement, review of literature, theoretical framework, methods, analysis, discussion, limitations
- **Decision/rationale**
 - Include what would improve the work, what you'd like to see

*Practice with
purpose & passion*

Tips for Reviewers

- Be familiar with review criteria
- Focus on content (don't get bogged down in copyediting)
- Focus on strengths and weaknesses
- Offer constructive criticism
- Give author the benefit of the doubt

*Practice with
purpose & passion*

Tips for Reviewers

- Return to editor if conflict of interest or not in your area
- Review on time
- Be honest, thorough, professional
- Don't rewrite
- Report plagiarism, duplicate publication to editor immediately

*Practice with
purpose & passion*

Editorial Manager®

OVERALL MANUSCRIPT:	4
1. Is the manuscript suitable for JNN (of interest to readers, relevant to neuroscience nursing practice)?	
2. Does the manuscript make an original contribution to the literature?	4
3. Is the writing style appropriate to the topic?	4
4. Are thoughts logically and clearly expressed?	4
5. Is information in the manuscript current, accurate, and complete?	3
6. Is there anything important missing from the manuscript? If your answer is 'Yes', please explain, in detail, in the space provided.	No
SPECIFIC ASPECTS:	Yes
1. Is the title representative of the manuscript?	
2. Is the abstract representative of the manuscript?	Yes
3. Is the introduction complete and accurate (addressing purpose and scope of manuscript)?	Yes
4. Is the summary accurate and complete?	Yes
5. Are references current, complete, and in the appropriate format?	Yes
6. Are nursing implications clearly stated?	Yes

*Practice with
purpose & passion*

Editorial Manager®

- Software used for all steps in the management and publishing of *JNN* manuscripts
- www.editorialmanager.com/neuronurse
- Reviewers register on the site after approval – work flows through it

*Practice with
purpose & passion*

Continuing Education

- *JNN* awards CE credit through our publisher LWW for completed reviews
- A rating ≥ 80 results in awarding of CE hours
- Typical # of hours awarded ~ 2

*Practice with
purpose & passion*

