Page 1 of 2
Peer Review Form for Alternative Scholarly Works

Please complete this form and return it by email to Dr. Laurie Taylor, UF Digital Humanities Librarian: Laurien@ufl.edu.

Note: All information from this form will be shared with the author(s) whose work is being reviewed. Please ensure all comments are frank, constructive, and relevant for the evaluation and validation processes.

1. Please choose one of the following in relation to the equivalency that represents an existing peer-reviewed category in the traditional T&P process at the University of Florida (e.g.; journal article, book chapter, edited collection, book, etc.) as indicated in the attached Application for Facilitated Peer Review Support for Alternative Scholarly Works.

__ Equivalency is appropriate as recommended by the author(s) as INSERTED BY COMMITTEE FROM AUTHOR APPLICATION
Comments:

__ Equivalency is not appropriate as recommended by the author(s). However, the Work is a significant scholarly contribution, and the reviewer recommends the equivalency as______________________
Comments:

__ Equivalency is not appropriate as recommended by the author(s). The Work is not at a level that would merit an equivalency.
Comments:
[bookmark: _GoBack]
2. Please indicate your judgment as to the quality of this work:

Rankings have been attached to the following criteria as an aid to you. You may use this system or modify it as you see fit to assist in the final evaluation.

Please rate the Work in the following areas:
	
	Excellent
	Good
	Adequate
	Inadequate
	Unacceptable

	Level of Context
	
	
	
	
	

	 Sufficiency of background information provided
	
	
	
	
	

	 Appropriateness of citations to prior work
	
	
	
	
	

	Methods/Process (if applicable)
	
	
	
	
	

	 Clear description of process or methods to create
 the Work
	
	
	
	
	

	 Quality of the data collection
	
	
	
	
	

	Impact
	
	
	
	
	

	 Placement of the Work within the field, multiple
 fields, and/or within public scholarship
	
	
	
	
	

	 Level and importance of contribution and impact
 for the field[footnoteRef:1] [1: Because the facilitated peer review process cannot have a journal impact factor or other measures, the peer reviewer assessment of the level and importance of the Work is critical.]

	
	
	
	
	

	 Demonstration of new insights about the issue or
 problem
	
	
	
	
	

	 Significant contribution to the understanding of the
 topic
	
	
	
	
	

	Presentation of the Work
	
	
	
	
	

	 Clarity and professionalism of written material
	
	
	
	
	

	 Clarity and professionalism of visual and other
 material
	
	
	
	
	

	 Appropriateness of language, terminology, and tone
 for the intended audience
	
	
	
	
	

	 Usability
	
	
	
	
	

	 Archival integrity (e.g., the work is located in an
 appropriate venue, is intuitive to locate, and has a
 stable presence)
	
	
	
	
	

	Overall Evaluation

	
	
	
	
	

3. Please provide comments for the author(s) and Facilitated Peer Review Committee Members:[footnoteRef:2] [2: Reviewers should recognize that constraints may prevent the author(s) from implementing reviewer suggestions.]

Please provide a thoughtful review and commentary, including any suggestions for improving the work:
· Overall assessment, including whether the project accomplished the stated goals or intent, its contribution to one or more disciplinary audiences, and comments in general to its scholarly/intellectual value
· Comments on the appearance, usability, and location of the Work (if applicable)
· Suggestions for future phases, possible further implications, and/or opportunities to leverage or maximize impact from the work

4. If you have any relation to the work being reviewed, please note that relation.
