
Editorial Reviewer Guidelines for Current Trends in Translation Teaching and Learning
To ensure quality of reviews and uniformity among reviewers, we ask each reviewer to make appropriate comments within the body of an article and to respond to the Rating Table guidelines at the end of each article.

ELECTRONIC With the tracking on, you will review and revise the manuscript. Pressing the delete key or backspace key will preserve the integrity of the author’s original text while allowing you to draw lines through it as you believe is appropriate. Any text or comment that you add will appear in a different color and will thus be clearly distinguished from the author’s text. If you wish to add notes or write questions on the manuscript (the equivalent of writing in the margins), we suggest that you start and end the comment with three asterisks. Example: *** More detail required here, please expand this section ***.
If the above is not clear, try the following:

1. Open up the submission, which will be in MS word format.

2. Click on "Tools"

3. Click on "Track Changes"

4. Click on "Highlight Changes"

5. Click on the box which says, "track changes while editing"

6. Click also on the other boxes which say, "highlight changes on screen" and "highlight changes in printed document" if they are not already checked

7. Click on "Okay"

8. Then any changes, corrections, or comments you wish to embed in the text of the submission will be in color, e.g. red

9. If the color does not come through, then go back to the box which says, "track changes while editing." Click on "Options." Make sure the color is one you prefer.
	Rating Table

Submission title Professionalising the curriculum and increasing employability through authentic experiential learning: the cases of INSTB..

	Quality Statements
	Strongly
Agree
	Agree
	Disagree
	Strongly
Disagree

	A: The manuscript deals with a significant problem.
	1
	2
	3
	4

	B: The manuscript is creative or deals with the
subject in a new or novel way.
	1
	2
	3
	4

	C: The author included the appropriate background
or literature review.
	1
	2
	3
	4

	D: The author's writing style is appropriate,
academic, and clear. *
	1
	2
	3
	4

	E: The study is conceptually based and theoretically
grounded.
	1
	2
	3
	4

	F: The analyses are sound and appropriate.
	1
	2
	3
	4

	G: The conclusions and/or policy implications flow
from the study's findings.
	1
	2
	3
	4

	H: Readers of CTTL will find this article
of interest.
	1
	2
	3
	4

	COMMENTS: This is an excellent article dealing with a topic of high relevance to professional translator training. It should definitely be published in CTTL.

	 Do not sign your name.

* To make the Copy Editor's work easier, we expect you to pay attention to: grammatical errors, sentence construction, pronoun references, and subject/verb agreement.

· However, while reviewing, if you're feeling frustrated and stressed out, you're probably writing the paper yourself instead of reviewing! So beware, and use your good judgment.
· DO NOT REWRITE PAPER for the people who submit. They can hire proofreaders if necessary.
	Example:
Please, offer your rating and comments at the end of the manuscript in the following format:

Submission title: Action Research in Translation Education

A - 1
B - 4
C - 2
D - 1
E - 3
F - 4
G - 1
H - 2

COMMENTS:

Reviewer's summary of embedded notes or other suggestions. Comments should be made with empathy taking into account the authors feelings focusing on how to help the author improve the text.

At the end of the comments, the reviewer should recommend publication, publication with revision or rejection. If you have further questions, please contact mikel.garant@suc.bitzh.edu.cn

