

Undergrad Publication Opportunities

Boston College Journals

- **Al-Noor: Middle Eastern and Islamic Studies Journal**—Boston College: Al-Noor, the Boston College Middle Eastern and Islamic Studies Journal, aims to: Facilitate a nonpartisan, unbiased conversation within the Boston College community and beyond about the Middle East. Provide a medium for students to publish research on the Middle East and Islam. Promote diverse opinions and present a comprehensive view of the myriad cultures, histories, and perspectives that comprise the Middle East. Be considerate of the complexity of the region while pursuing the utmost objectivity.
 - Submission guidelines and link: submissions@alnoorjournal.org Questions eic@alnoorjournal.org <http://alnoorjournal.org/submission-guidelines/>
 - We welcome submissions from undergraduate and graduate students from all universities and disciplines.
 - We accept submissions year-round. Authors will be notified in the summer and winter of the status of their submissions.
 - Send submissions to submissions@alnoorjournal.org.
 - Each paper should be submitted in Microsoft Word format.
 - Academic papers should be approximately 8,000 words. Features and essays should be approximately 1,500 words.
 - Authors are encouraged to submit any photography, art, or graphics pertaining to their pieces.
 - Please submit a title page containing the title of your piece, your full name, school, department, year of graduation, and contact information.
 - Papers should be formatted using Chicago Citation Style with endnotes and a complete bibliography.
 - Possible topics are any subject relating to the history, religion, culture, art, and politics of the greater Middle East.
 - Examples of the types of papers that may be submitted are past or current research projects, relevant classroom papers, and senior theses.
- **Colloquium: The Political Science Journal of Boston College** - Serving as a forum meant to promote academic dialogue and exchange both within and outside of the University's political science community, *Colloquium* expands upon the current offerings of the major. Coupled with the discipline's intensive writing and critical thinking nature, this undergraduate journal furthers the means through which students are able to address, ponder and critique the political issues of past and present. Encouraged by *Colloquium* to rigorously and objectively consider questions of significant importance, undergraduates bring scholarly discussion normally reserved for the confines of the political science classroom into the larger Boston College student body.
 - *Colloquium* is published in print and online biannually (<http://ejournals.bc.edu/ojs/index.php/colloquium/index>).
 - Submission guidelines:
 - Phase 1* (Original Submission):
 - Any academic and/or journalistic writing that is the original, independent work of the author and is directly relevant to political science

- Examples of articles that may be submitted are research papers, term papers and chapters of senior theses with citations in any commonly-accepted format (footnotes, in-text - MLA, Chicago)
- Submissions must be 1,500-5,000 words in length
- Article must be in Microsoft Word format (.doc or .docx), single-spaced and Arial size 12 font
- After final submission decisions are made, contributors will be contacted regardless of acceptance status
- Submissions are to be sent via email to colloquiumbc@gmail.com
- Submissions will be accepted on a rolling basis for both the fall and spring publications

Phase 2 (If Accepted, Authors Will Be Asked to Provide):

- A 200-word or less abstract of the article that provides a clear definition of the paper's topic and thesis
 - At least two relevant photos or illustrations, with captions and sources (from the public domain)
 - A revised article referencing sources following the Chicago Manual of Style 16th Ed.
 - Contact information, including name, class year, department, and a headshot
 - For more information please email colloquiumbc@gmail.com, or visit <http://ejournals.bc.edu/ojs/index.php/colloquium/index>
- **Elements** – Elements is an undergraduate research journal, founded in September 2004 by a group of twenty undergraduates. The journal’s goal is to become a “forum for the exchange of original ideas within and across disciplines at the university.” Elements is published twice a year. Submitted papers should be between 1500 and 5000 words in length, and may include graphs, charts, photographs, or illustrations (which do not count toward the word limits). Articles should include a 200-word abstract, and a Boston College undergraduate must be the primary author. For more information about submission guidelines and other questions, please see the Elements website <https://www.bc.edu/research/elements.html>.
 - **Kaleidoscope International Journal** - Kaleidoscope International Journal is Boston College’s undergraduate-run international relations and global studies publication. The Journal intends to serve as an unbiased medium to promote greater awareness and understanding of international issues by publishing the research, articles, and photo submissions of students from a variety of disciplines.
 - Submission Guidelines:
 - Any topic relating to international relations, cultures, and history, as well as personal cultural experiences, is acceptable. Any graduate or undergraduate student may submit.
 - Papers should be submitted in Microsoft Word format. Submissions should not exceed 10 pages, single-spaced, with size 12 font. At least three relevant photos, with captions and sources, are required.
 - Photo diaries and other creative submissions are encouraged. Photo diaries should include at least 5 photos with captions and a brief description of the entire photo set.
 - Please submit, along with your submission, your name, school, department, class year, and contact information.
 - Any and all material that is not your own must be cited, including photos and images, using Chicago Citation Style. Please note if the submission has been published elsewhere.
 - Submissions should be emailed to bc.kaleidoscope@gmail.com with the word "Submission" included in the subject line.
 - For more information, please visit www.bc.edu/kaleidoscope

- **Medical Humanities Journal** - Medical Humanities is an interdisciplinary, humanistic and cultural study of illness, health, health care, and the body. This approach to illness and health allows for a discussion of the whole person, drawing themes from social justice and ethics. The Medical Humanities Journal is a subset of the Boston College Medical Humanities minor, which allows students to choose from a wide range of areas of interest spanning many different departments to discuss health and disease. Although much of the writing from these minor courses will fit directly into our submission categories, we encourage submissions from any field of discipline, including policy and public administration related to health care.
 - Submit a piece by emailing it, along with your name and year at BC, to bc.mhj.1@gmail.com. All written work should be submitted as a word document—(.doc) or (.docx).
 - For more information, see <http://www.mhjbc.org/>

Other Journals

- **Columbia SIPA Journal of International Affairs**—leading foreign affairs periodical edited by the graduate students at the Columbia University School of International and Public Affairs. The *Journal* is published bi-annually and has readership in over eighty countries. Articles in the print edition of the Journal are typically solicited. JIA: Online is, however, always on the lookout for thoughtful and well-written academic and/or journalistic pieces. Online essay submissions must be 2,000 words or less. Photo essays, letters to the editors, and opinion pieces can be anywhere from 750 to 1,500 words in length.
 - Submission Guidelines and link: jia.sipa.columbia.edu/submission-guidelines/
 - Proposals and abstracts are accepted on a rolling basis, though preference will be given to those authors who submit an abstract by Friday, July 10, 2015. Full text articles are due no later than September 1, 2015.
 - Proposals or abstracts should clearly define the topic and thesis of the proposed submission. Complete articles should be between 3,500 and 6,000 words and should follow the Chicago Manual of Style.
 - Articles submitted to the Journal must be original work, must be written in an academic style, and must not be drawn substantially from material previously published by the author.
 - Proposals, abstracts or full text articles, along with authors' contact information and CV, should be submitted via e-mail to the selection committee at ccs2157@columbia.edu. Please put "JIA – Article Submission" in the subject line. Due to the high volume of submissions, we may not reply to every author individually.
- **Cornell International Affairs Review**: The *Cornell International Affairs Review* is an international affairs journal that publishes academic papers of approximately 3,000 to 5,000 words in length by professors, graduate students, and undergraduates from around the world. The *Review* has featured work from Robert Keohane, Francis Fukuyama, Stephen Walt, and other experts in the field of International Affairs. Submissions must be international in nature, but we appreciate a diversity of topics, and have published a broad range of material in recent years.
 - Submission and Contact Info: Editor-in-Chief, Jessie Weber, at jlw372@cornell.edu
 - <http://diplomacist.org/call-for-submissions/>
- **Critical Theory and Social Justice Journal of Undergraduate Research**—Occidental College. Published Semi-annually. Papers must be of high quality, at least 12 pages in length (15 pages

and more is preferred), and must integrate and apply critical theory to issues of social justice. “CTSJ is dedicated to providing a forum for undergraduate students to develop and share critical research and writing on the intersections of 'race,' 'sexuality,' and 'nationality,' as they relate to problems of social justice. The journal seeks to foster exchange of ideas across disciplines and to deepen understandings of systems of injustice; in this way, the journal advances the mission of Occidental College: to develop critical, thoughtful, and active participation in an increasingly pluralistic and conflict-ridden global culture.”

- Submission guideline and link: <http://scholar.oxy.edu/ctsj/policies.html>
 - Submissions should not exceed 8,000 words and adhere to the MLA style. All papers should be submitted electronically in the Microsoft Word (.doc or .docx) format to Dr. G. A. Elmer Griffin at elmer@oxy.edu.
 - *CTSJ: Journal of Undergraduate Research* has no general rules about the formatting of articles upon *initial* submission, except that all papers should be submitted electronically in the Microsoft Word (.doc or .docx) format and adhere to the MLA style. Upon acceptance into the journal, it is the responsibility of the author to produce a finalized version of his or her article that adheres to the [Author Guidelines](#).

- **Critique: a worldwide student journal of politics**—Illinois State University. Critique is a peer-reviewed journal that publishes scholarship by students of political science. The journal provides a forum for graduate and undergraduate students of politics to express and exchange diverse ideas and to imagine new possibilities for democracy and justice. Published biannually with a Fall and Spring journal.
 - Submission guideline and link: <https://about.illinoisstate.edu/critique/Pages/Guidelines.aspx>
 - Welcome submissions year round from graduate as well as undergraduate students.
 - A submission needs to include two separate documents:
A formal title page titled as follows: (your) "firstname_lastname.doc." The title page should include your name, the title of your paper, your institutional affiliation and your contact information
The body of your paper and an abstract (200 words or less) with all identifying information removed titled as follows: (your) "paper_title.doc"
 - Manuscripts should be saved in Microsoft Word or rich text format
 - single-spaced, right margins not justified
 - not longer than 10,000 words in length
 - referenced using Chicago style
 - all pages numbered consecutively with all tables, figures, or appendices placed at the end of the document
 - Sent by email to critique@ilstu.edu

- **Dialogue** - Southern Methodist University. The Tower Center Student Forum publishes a quarterly periodical with commentary on politics and international affairs, including interviews with Tower Center speakers, as well as highlights of undergraduate research. At the conclusion of each academic year, *Dialogue: the Tower Center Undergraduate Journal for Political Studies* will feature the best research from relevant fields at SMU.
 - *Dialogue* welcomes undergraduate submissions on relevant political and international studies topics at all times. To send a submission or request information on submission guidelines, please email tcsf@smu.edu.

- E-IR:** Very popular and increasingly well-known online journal. E-International Relations offers academics/scholars, PhD students, young professionals/practitioners, and early career researchers (postdoc) the opportunity to submit articles to the site for publication in our [Articles section](#). Ideally we are looking for authors to write accessible articles in areas in which they have direct/emerging research expertise/insight. We commit to have all submissions processed with a decision on publication made within two weeks, maximum. Our invitation to submit content is open 365 days a year. Submitting an essay or dissertation to E-IR is an opportunity to have your your best work featured by a reputable publisher and be shared with your global peer group. We accept work from undergraduate and Masters students that addresses any area related to international politics/IR. We also warmly welcome essays from the wider Social Sciences and Humanities on issues connected to politics, environment, law, climate, or society. Also opportunity for shorter articles and book reviews.

 - Submission and contact info: essays@e-ir.info
 - <http://www.e-ir.info/write/essays-writing-guide/>
- Georgetown Journal of International Affairs:** More of a professional journal and not limited exclusively to undergrads but published in coordination with the Edmund Walsh School. <http://journal.georgetown.edu/print-edition/> Also online opportunities for publishing. The *Georgetown Journal of International Affairs* was founded to serve as an academic resource for scholars, business leaders, policy makers, and students of international relations alike, cultivating a dialogue accessible to those with all levels of knowledge about foreign affairs and international politics. We are committed to providing our readership with high caliber content, and in the process present a diverse array of literature penned by some of the most influential names in the field that bridges the gap left between the work done by news outlets and that done by more traditional academic journals. A semi-annual, peer reviewed print publication released for sale on January 15 and June 15 of each year. These issues feature a Forum offering unique, focused analysis of key issues as well as nine regular sections: Books, Business & Economics, Conflict & Security, Culture & Society, Law & Ethics, A Look Back, Politics & Diplomacy, Science & Technology, and View from the Ground.

 - Contact Info: Angela Ribaudo (arr60@georgetown.edu) and Mike Fox (mgf40@georgetown.edu)
 - Articles must be submitted via email to the Editors-in-Chief (also cc: gjia@georgetown.edu)
 - Articles submitted to the *Journal* must be original, must not be drawn substantially from material previously published by the author, and must not be simultaneously submitted to any other publication.
 - Articles should be between 2,500-3,000 words in length. Articles exceeding the word limit will not be considered.
 - Manuscripts must be typewritten and double-spaced, with margins of at least one inch. Although citations are necessary, descriptive endnotes are not. Authors should follow the Chicago Manual of Style, 15th edition. Contact information and author biography or CV must accompany each submission.
 - Due to the high volume of submissions, the *Journal* cannot respond to all authors of submitted manuscripts.
 - The *Journal* assumes no obligation regarding publication of submitted articles. As a peer-reviewed academic publication, all *Journal* articles must pass peer review to be published.
- Global Societies Journal: UCSB—**
The *Global Societies Journal* seeks *undergraduate* and *graduate* research papers oriented around global themes and processes, conceived broadly. Submissions dealing with the dynamics of

globalization, relations between the “local” and “global,” interconnections between entities outside the nation-state system, and transnational movements are all welcome.

<http://www.global.ucsb.edu/globalsocieties/submissions>

- Submission and Contact: Email submission to GlobalSocietiesUCSB@gmail.com,
 - *We welcome submissions on the following topics:* Organizations and issues in transnational and international governance (NGOs, WTO, IMF, etc.); Interactions between legal systems and cultures (International law, stateless people, etc.); Climate change and environmental challenges and disasters; Economic and social inequalities in the developing world; Recent political revolutions and resistances with global resonance; Displacement of people across national borders; Challenges to human rights; Religion in transnational perspective (including religious extremism in its various manifestations); Gender/sexuality/identity/racial politics across the globe; The ongoing legacy of colonialism; Other issues carrying global importance
 - 1000-4000 words maximum length (excluding abstract, keywords, and reference pages)
 - Must include a 200 word (max) abstract and 5-7 keywords
 - Chicago Manual of Style Author-Date citations
 - Submissions should be MS Word docs, single-spaced, using a 12 point font.
 - Any charts, tables, images, and/or figures should appear in the text at the appropriate points, rather than in the end (as an appendix)

- **Harvard International Review:** The *Harvard International Review* publishes pieces by leaders in international affairs. If you are interested in contributing, please contact the Soliciting Chair at soliciting@hir.harvard.edu. We cannot guarantee that all content received will be published. We look forward to receiving your submissions.
 - <http://hir.harvard.edu/>

- **Hemispheres: Journal of International Affairs—Tufts University:** Since its creation in 1976, *Hemispheres: The Tufts University Journal of International Affairs*, remains the oldest publication committed to publishing distinguished research produced by undergraduates students. The journal addresses a variety of social, economic, political, and legal issues, both contemporary and historical, within the framework of international relations. Selected through a double-blind peer review process, the articles contained in the journal reflect the diverse views of students from across the United States and around the world. Current deadline January 26, 2015. Published yearly.
 - Submission Guidelines and link: tuftshemispheres.org/submissions/article-submissions/ hemispheres@tufts.edu
 - Between 5,000 and 8,000 words including abstract. Longer submissions may be accepted on a case-by-case basis.
 - Use your university email to submit your paper. This helps us verify your enrollment and affiliation with your undergraduate institution.
 - All papers must be submitted in .doc or .docx form. PDF files will not be accepted.
 - Work must have been completed during undergraduate study. If you have graduated from your undergraduate program but wish to submit work completed during your time as an undergrad, you are welcome to submit to us up until one year after your date of graduation.
 - You cannot submit an already published paper or a paper that has already been submitted to a journal for possible publication.

- Citations should be structured according to the Chicago Manual of Style, with references as endnotes as opposed to footnotes. Submissions lacking full citations will not be accepted.
 - Must be in accordance with the highest standards of writing and research. Quotations and excerpts must be completed within the limitations of fair-use.
 - Place name, email, telephone number, and affiliated institution on front cover page.
- **Ilios**— Ilios is the undergraduate-run journal connected to the Political Science Undergraduate Association (PSUA) at the University of Southern California; it is primarily a journal of political science and political philosophy.
 - Submission Guidelines and link: <http://uscilios@gmail.com/http://dornsife.usc.edu/ilios/submit/>
 - English Language Microsoft Word file format
 - 5000-8000 words, including footnotes (Op-Eds are 500-1000 words)
 - Text and notes should conform to The Chicago Manual of Style, 15th edition
Include an abstract of no more than 150 words
 - **International Affairs Forum**—The Center for International Relations (CIR) welcomes submissions, from college students and young professionals, for its online journal as well as its associated biannual publication, International Affairs Forum (published by Routledge, Taylor & Francis Group). Contact editor@ia-forum.org. Deadlines generally in October and April.
 - Submission Guidelines and Link: <http://www.ia-forum.org/About/Publish.cfm>
 - 2500-3000 words (without footnotes)
 - <http://www.ia-forum.org/About/BiAnnualPublicationGuidelines.cfm>
 - **International Relations Journal**: San Francisco State University: The San Francisco State University International Relations Journal is the result of a collaborative student effort to contribute to the literature in the field of International Relations. The journal does not subscribe to a particular theoretical or political position, but rather, seeks to reflect the diverse range of student opinions at San Francisco State University. Each student writer assumes a term-long partnership with an editor under the supervision of the managing and senior editors, who are in turn guided by a faculty adviser. From amongst the candidates for publication, several articles and/or book reviews are presented to the readers of the journal in an annual issue that showcases undergraduate and graduate student work.

<http://internationalrelations.sfsu.edu/content/international-relations-journal-0>

 - Submission and Contact: irjournal@sfsu.edu
 - Please indicate your name, institutional affiliation (if any) and your mailing address.
 - **Issues in Political Economy**—Elon University and the University of Mary Washington: The deadline for submissions for the 24th Volume (Summer 2015) is January 15, 2015. *Issues in Political Economy* is edited and refereed entirely by students, with oversight from faculty at the [University of Mary Washington](http://www.umw.edu) and [Elon University](http://www.elon.edu). In order to maintain quality and objectivity, we follow a double-blind review process. The only requirements for submission are that the article pertains to some aspect of economics, that it was written during undergraduate study, and that it be submitted through a faculty sponsor. Though submissions on all topics in economics will receive consideration, papers should be analytical and seek to add new understanding to the topic.

- Submission guidelines and link: contact email IPE@lists.elon.edu <http://www.elon.edu/e-web/students/ipe/authorinfo.xhtml> and style guide <http://www.elon.edu/e-web/students/ipe/style.xhtml>
 - In the subject line, write IPE SUBMISSION.
 - *NOTE: Submitting your paper to IPE does not automatically put you on the EEA program. So, if you wish to present your paper at the EEAs, please send a separate email to EEA@lists.elon.edu.
 - 2. Author's (student's) complete current mailing address
 - 3. Author's (student's) current email address
 - 4. Faculty sponsor's complete current mailing address
 - 5. Faculty sponsor's email address
 - 6. Include your paper as an email attachment. Your paper should be sent as a Microsoft Word file. It is important that you name the files as follows: lastname.doc. If you have a common name, such as smith, please name it as lastnamefirstinitial.doc.
 - 7. After you have submitted your paper, you should expect to receive confirmation from the Editor within a week. If not, please write back to make sure it was received.
 - 8. New volumes are posted online in July of each year.
- **Journal for Terrorism and Security Analysis—Syracuse University:** The Journal on Terrorism and Security Analysis (JTSA) is the official journal of the Student Association on Terrorism and Security Analysis (SATSA) at Syracuse University. The JTSA is comprised of graduate students strongly interested in security issues. Our editorial staff consists of master's candidates, JDs, and PhDs, that analyze, edit, and ultimately publish our final product, the annual JTSA journal. Through our association with SATSA, we are affiliated with the Maxwell School of Citizenship and Public Affairs at Syracuse University, and are supported by the Institute for National Security and Counterterrorism (INSCT), the Moynihan Institute of Global Affairs, and the Syracuse University College of Law.
 - Contact Info: satsa@maxwell.syr.edu <http://jtsa.syr.edu/>
- **Journal of International Law and Politics:** NYU: The *Journal of International Law and Politics (JILP)* invites the submission of manuscripts on all international law subjects by all authors (including students). *JILP* welcomes pieces on public and private international law, international commercial law as well as comparative or foreign law. It also welcomes articles on the intersection between law and politics, including interdisciplinary work. *JILP* emphasizes that articles must have an international or comparative law focus to receive serious consideration.
 - Submission and Contact Info: <http://nyujilp.org/submissions/>
 - Submissions must be unpublished work between 12,000 and 30,000 words. Authors must send their submission in .doc, .docx, or .rtf format with all identifying information removed. In addition, submissions must be accompanied by a CV and a cover letter describing the work and the author's background. We request that authors conform to The Bluebook: A Uniform System of Citation (19th ed.) style of citations.
- **Journal of Political Science Research**—Creighton University. Published yearly each spring. Manuscripts submitted to *JPR* should be no longer than 30 pages with all double-spaced text in 12-point font. This includes notes, citations and references. Each figure or table is counted as one separate page.

- Submission guidelines and link:
<http://www.creighton.edu/ccas/politicalscience/undergradstudents/journalofpoliticalresearch/journalofpoliticalresearchinstructionstocontributors/>
- Email contact rwitmer@creighton.edu

- **Journal of Politics and International Affairs:** NYU: The Journal of Politics and International Affairs at NYU is a student-run publication founded as an outlet for outstanding student work that addresses the current state of international affairs. The Journal aims to stimulate scholarly discourse through rigorous empirical analysis and a diversity of methods and opinions. Two outlets for authors: *Digital Journal and Print Journal*. <http://www.jpianyu.org/submit/>
 - Contact Info: jpia.club@nyu.edu
 - Print Journal
 - Each semester, the Journal publishes a print volume of scholarly and academically rigorous student works. These pieces are often written by students who have conducted extensive quantitative and/or qualitative studies, and that is why these works are often theses or term papers. Works that are published by the Print Journal tend to be longer than 5000 words, or 20 pages, double-spaced.
 - Pieces that are submitted to be considered for publication will be vetted based on their originality, academic strength, and syntax. Works that are chosen are then polished by several staff editors. The Print Journal is published once a semester.
 - Students from all schools at or outside of NYU are welcome to submit their work for consideration!
 - Digital Journal
 - Pieces published on our website are often short, opinion-driven works in which a student gives their take on an important issue of the day. These pieces are often around 500 words and feature unique, honest, and creative insights into politics and international affairs. Word limits are not strictly enforced -- pieces should be long enough to give the topic justice.
 - We are also encouraging interested writers to consider authoring long-form pieces. Long-form pieces are 1000-2000 words and allow writers to explore more complex topics while providing greater perspective on these issues.
 - Authors must send a pitch before they write an article. Short and long form pieces will be edited by our team with the input of the author; authors will see all edits made to the article. If their piece is published, we encourage authors to promote their work on social media.

- **Journal of Politics & International Affairs** - Ohio State University. The Journal of Politics & International Affairs (JPPIA) is seeking qualified student submissions to be published in the Fall 2015 issue. JPPIA is a student-run journal that publishes papers written by undergraduate students in the areas of Political Science, International Studies, Economics, Public Affairs, Sociology and related fields. Publication in the Journal is an opportunity to reach a wider audience outside of the class, as well as a learning experience through the editing and feedback process. We seek to publish high quality papers that address current events and relevant subjects in the area of politics and international affairs. Ideal submissions are both informative and argumentative, with well-developed theses and strong mechanics. The Journal typically publishes original research, theses, and essays written for upper-level courses although all majors and class ranks are invited.
 - We highly encourage you to submit a paper for publication on our website at <http://u.osu.edu/jpia/submit-manuscript/>. The deadline is October 15th, 2015, and submissions are reviewed on a rolling basis. We have recently updated our submission

guidelines, which can be found here: <http://u.osu.edu/jpia/submission-guidelines/>. Please review these guidelines carefully before submitting.

- **Journal of Politics and Society**—Columbia University. The *Journal* provides a forum for young scholars to contribute to the global dialogue on a diverse range of issues, including problems of politics, economics, public policy, social phenomena, international relations, and law. It is now accepting submissions for the Spring 2015 *Journal*. The deadline will be August 15, 2015, and decisions will be made in September.
 - Submission guidelines and link: <http://www.helvidius.org/submit/faq/> Published twice a year.
 - Using standard margins and font size, the suggested length is 20–50 double-spaced pages. Shorter works are rarely publishable, though all submissions will be considered. A shorter paper must have a particularly well-focused and more narrowly defined thesis.
 - Approximately 20 papers are selected as finalists and are voted upon by the full Editorial Board, with the top six to eight papers ultimately selected for publication.
 - Contact e-mail found at <http://www.helvidius.org/contact/>
- **Journal of Public and International Affairs:** Princeton University. The Journal of Public and International Affairs is a joint publication of the Association of Professional Schools of International Affairs (APSIA) and the Woodrow Wilson School of Public and International Affairs at Princeton University. The Journal seeks to publish both scholarly and expository articles on a diverse range of subjects, covering the areas of international affairs, development studies, and domestic policy. It is an academic journal publishing the exceptional work of graduate students in U.S. domestic policy, international relations, development studies, and economic policy. JPIA is an annual publication, accepting submissions from any advanced student in the field from an accredited institution.
 - Submission guidelines and link: <http://www.princeton.edu/jpia/submissions/>
 - Email contact jpia@princeton.edu. Also editorial info Joanna Hecht and Sam duPont Editors-in-Chief, jmhecht@princeton.edu; swd@princeton.edu
 - Policy Papers (longer submissions) should be approximately 6,000 words, including endnotes and bibliography.
 - Policy Articles (shorter submissions) should be approximately 1,500 words, including endnotes and bibliography.
- **Journal of Undergraduate International Studies**—University of Wisconsin-Madison, related to international themes and topics including, but not limited to: international conflict and conflict resolution, human rights, environmental issues, history, comparative politics and economics, development and trade, global security and international health. Publishes full journal each semester. It is *one of only two* nationally distributed undergraduate international studies journals in the country
 - Submission Guidelines and link: <http://juis.global.wisc.edu/submissions.html>
 - Email Contact: juis@global.wisc.edu.
 - Submissions must not have been published in any other publication.
 - Undergraduates must attend an accredited college or university (with the "recent graduate" exception).
 - Students removed by no more than 1 semester from graduation are eligible to submit their work for review.

- To submit your work, email it as an attachment to juis@global.wisc.edu, following these guidelines:
 - Email from a .edu email address. (Authors should be within one semester of graduation.)
 - Use 12pt Times New Roman font, double-space your text.
 - The file should be in .docx format.
 - Make sure no author-identifying information is present in the text.
 - Follow the [Chicago Manual of Style](#) for all citations. Please use Indo-Arabic numerals, not Roman.
 - Convert all your citations and footnotes to endnotes. You may wait for our decision process before conversion.
 - Include an abstract of no more than 100 words.
 - Our submissions generally range in length from 8 to 30 pages.
- **Oxford Monitor of Forced Migration (OxMo)** - an independent student journal dedicated to protecting and advancing the human rights of refugees and forced migrants: <http://oxmofm.com/>
 - Abstract: Please provide a brief abstract of 100 words max for the Policy, Law and Field Monitor and the First Hand section, and of 150 words max for the Academic Articles section. The abstract will appear with the link to your article on our website and at the beginning of your article in the journal.
 - Author information: Please send a short description of yourself according to the following format: *Jane Smith is a South African national who holds a Masters in Forced Migration from the Refugee Studies Centre at Oxford University, where she concentrated on protracted refugee situations and durable solutions. She conducted research on local integration as a durable solution in the Great Lakes Region, and has worked and consulted with several research institutions and NGOs in the area of forced migration.*
 - Author Checklist:
 - Word count is no more than 1,500 words – excluding bibliography and references for Monitor or First Hand articles *or* less than 6,000 words – including bibliography and footnotes for Academic Articles
 - References are formatted according to our style guidelines (also check our previous issues)
 - The article is submitted as a word .doc and not a .pdf
 - Abstract is included (no more than 100 words for Monitor and First Hand articles, no more than 150 words for Academic Articles)
 - Description of author is included according to our format
 - Signed and scanned Publishing Agreement is attached - OxMo Publishing Agreement
- **Penn Undergraduate Law Journal (PULJ)** - SUBMISSION DEADLINE: January 31st, 2016 at 11:59 PM
 - PULJ is looking for papers ranging from 20 to 100+ single-spaced pages in length. Our journal is especially receptive to research papers, senior theses, and independent studies or final papers written for classes. Papers need not be on American law -- they can be on the laws or legal system of any country.
 - We consider submissions on a rolling basis for each issue, so if your piece is not finished by the deadline, please still submit it upon completion. Students in any field of study are encouraged to submit their work, so long as their piece relates to the law or the legal system. Possible disciplinary perspectives include, but are not limited to: History,

Criminology, Economics, Sociology, Anthropology, English, Biology, Neuroscience, Philosophy, Linguistics, Psychology, and Political Science.

- Please submit your work here: <http://www.pulj.org/submissions.html>
- Please submit questions or concerns on the contact page of our website, which can be accessed here: <http://www.pulj.org/contact.html>
- **Polis**—Association of Political Science Students at University of Toronto. Not much information other than current submission period for 2014-2015 is closed. <http://utapss.ca/journal/> Contact email at president@utapss.ca
- **SAIS Europe Journal of Global Affairs (formerly the Bologna Center Journal of International Affairs):** The BCJIA is a student-run academic journal of international affairs published at the Bologna, Italy campus of Johns Hopkins University's School of Advanced International Studies (SAIS). The BCJIA is a forum for the views of established scholars of international affairs as well as students of the discipline. The Journal is a fully peer-reviewed publication, published annually. <http://www.saisjournal.org/call-for-submissions>
 - Submission and Contact Info: editor@saisjournal.org
 - Academic articles of up to 4000 words
 - Topical articles of up to 1000 words
 - Book reviews, commentaries, and essays of up to 2000 words
 - All submissions should be accompanied by an abstract of approximately 150 words, and a cover letter including the author's name, contact information, and a short biography written in the third person. If you own images or graphics that are relevant to the submission, please attach high resolution versions for the Journal to use in publication. All submissions will be considered as first-run pieces for The SAIS Europe Journal unless otherwise informed.
submissions@saisjournal.org
- **Sanford Journal of Public Policy:** Duke University: The Sanford Journal seeks submissions that address issues relevant to today's policy challenges from students, faculty, and policy practitioners. The submission should be in the form of a policy research paper, a policy position paper, or a policy in practice paper. We also accept book reviews and online op-eds. <http://sites.duke.edu/sjpp/submissions/>
 - Submission and Contact Info: We only accept submissions sent by email to SJPP@duke.edu
 - Your article should include a title of no more than 15 words on the first page of your submission. Do not use informal titles.
 - The abstract should be no more than 200 words and should explain the key issues addressed and the author's thesis, research methodology, and conclusions (if applicable). Ensure that the abstract clearly outlines the purpose of the paper and presents the findings. The abstract should be on page one.
 - Ensure that any tables or graphics included with your submission are compatible with black and white printing. Also ensure that table and graph formats are consistent throughout the entire article. Each table should be numbered with a caption. Ensure that rows and columns are clearly labeled. Provide a small legend if necessary.
 - Footnotes and endnotes should be kept to a minimum.
 - All references should be provided in accordance with the *Chicago Manual of Style*.
 - Ensure that no personal, identifying information is included in your manuscript.
 - Your submission should be formatted in 12-point Times New Roman font, with 1 inch margins and page numbers included at the bottom right of the page.

- The submission is in .doc or .docx file formats.
- Submissions must not exceed our limit of 7,000 words. At the time of publication, all accepted policy articles must have a length of 3,000-5,000 words.
- You may not submit more than two articles.
- Include a short biographical paragraph (no more than 150 words) with your submission.
- If your submission is accepted for publication by another media outlet you must withdraw it from consideration immediately by emailing SJPP@duke.edu.
- Submission Categories
 - The Sanford Journal of Public Policy accepts articles that fit into one of the three following categories.
 - A policy research paper relies heavily on independent research and analysis to shed new light on current policy challenges. Methodologies should be explained in a clear manner that non-expert readers can follow. (3,000-5,000 words upon publication)
 - A position paper is one in which the author defends a particular side of an ongoing or unsettled policy debate. Arguments may be quantitative or qualitative in nature but should definitively support a particular position. (3,000-5,000 words upon publication)
 - Policy in practice articles include analyses of practical policy questions conducted for real world clients and program evaluations of proposed or newly implemented public programs. (3,000-5,000 words upon publication)
- **Security and Intelligence Studies (SIS) Journal**—King University: international field-based academic periodical publishing the finest of undergraduate research on intelligence, security, terrorism and counterterrorism, geopolitics, and international relations. As a student-led scholarly publication, the Security and Intelligence Studies Journal is committed to highlighting outstanding undergraduate research that critically examines the current domestic and international security landscape. <http://sisjournal.king.edu/>
 - Contact Info: KCSIS@king.edu, or ++1.423.652.6014
 - Submission Guideline: http://www.king.edu/fileadmin/DAM/SIS_Journal/files/Style_Sheet_2013_1126.pdf
 - The Security and Intelligence Studies Journal seeks cooperation across multiple disciplines from undergraduate students worldwide, who have an interest in the security of the global community of which we are all a part.
 - In order to submit their work for consideration, authors must not possess a graduate (i.e. postgraduate) degree --though they can be enrolled in a graduate (i.e. postgraduate) program at the time of submission. The Security and Intelligence Studies Journal aims to allow young scholars to prepare for careers in academia, journalism, government, or the private sector.
- **Sigma Iota Rho Journal of International Relations**: The *SIR Journal of International Relations* appears annually and publishes original manuscripts and research by undergraduate students from across the country. SIR is the honor society for international studies. <http://www.sirjournal.org/about/>
 - Submission guidelines and link: SIRJournal@gmail.com and <http://www.sirjournal.org/submissions/>
 - Authors must be current undergraduate students.
 - Articles must be original and previously unpublished.
 - Relevant articles include research and findings in topics such as economics, political science, history, and area studies.
 - Papers must be between 2,000 and 6,000 words in length.

- Citations must be completed according to the Chicago Manual of Style, 15th edition.
- Submissions with charts, graphs, or other pertinent illustrations are acceptable.
- Articles must be in Microsoft Word (.doc format) with 1-inch margins, double-spaced, and typed in 12 point, Times New Roman font.
- A front cover page must list: name, email, telephone number, and university.
- Submissions must include a title, a 200-word maximum length abstract, and a brief biography.
- Also have an online submission option
 - Submissions to the online platform can be academic articles (1,500-4,000 words), book reviews (1,000-2,000 words), or opinion-editorial columns (800-1,200 words). The remaining requirements are identical to those of print submissions. Please send all submissions to sirjournal@gmail.com.
 - Print submissions not selected for publication in the Journal will be automatically considered for publication in the online Journal.
- **Sound Politicks**—Is the official Undergraduate Journal of Political Science at the University of Pennsylvania. Sound Politicks accepts submissions year-round from undergraduates of any class or major. All submissions should be double-spaced, include footnotes, and be no longer than 4,000 words in length. Submissions and all other inquiries should be e-mailed to upenn.soundpoliticks@gmail.com. <http://www.sas.upenn.edu/polisci/content/sound-politicks> also on facebook at <https://www.facebook.com/soundpoliticks>
 - Submissions at <http://soundpoliticks.weebly.com/submissions.html>
- **Southern California International Review** - CIR is a global undergraduate international studies journal **published biannually** and funded by the School of International Relations at the University of Southern California (USC). Article topics published in the journal range from economic and political issues to cultural and social themes. Five full length articles in every issue.
 - Contact E-mail scinternationalreview@gmail.com
 - Submission link <http://scir.org/article-submission-form/> and requirements
 - The topic must pertain to international relations. We accept a wide range of subjects including security studies, foreign trade relations, global economics, and foreign policy.
 - Must be Times New Roman font and 12 point size.
 - Must be between 3,000-10,000 words.
 - Must be submitted in doc or docx format.
 - Must include a title page with an abstract.
 - Must use a consistent citation method (e.g. MLA or Chicago).
 - The work must have been completed during undergraduate study.
- **The Agora: Political Science Undergraduate Journal**—University of Alberta: published biannually. Typically, there are two submission deadlines: early October and early February. Completed issues are then published in December and May.
 - Submission guideline and link: Contact email theagora@ualberta.ca https://ejournals.library.ualberta.ca/index.php/ps_sandbox/about/editorialPolicies#custom-0
 - The subject matter must be relevant to political science in some fashion.
 - There is no strict page limit for papers submitted. However, we would ask you take fellow reviewers into consideration when you submit your paper.

- Articles must be accompanied by a short abstract (no longer than a paragraph in length) that gives a brief idea of what the paper is about. Abstracts allow readers to get an idea about what the article is about without reading it.
 - Although submitted papers may have been written for a specific class, we are looking for articles that will be accessible to those with a more general academic background; authors may want to expand upon their introductions and include more explanatory detail.
 - Submissions should be the author's own original work and should not have been previously published.
 - Articles should be formatted as follows:
 - Submissions should be formatted as either .doc or .rtf (no PDFs please).
 - Single spaced, 12 point Times New Roman font.
 - Use a space in between paragraphs. If applicable, use double spaces between paper sections.
 - Use 2.54cm Margins (1 inch) on all sides.
 - Use Canadian spelling.
 - All articles must be properly cited using Chicago style footnotes.
 - Remove any sort of personal identifiers (name, ID #, etc) in order to ensure a blind review process.
 - Do not include page numbers on submissions.
- **The Attache: Undergraduate Journal of International Relations**—University of Toronto: The Attaché is the premier undergraduate journal in international relations and politics in Canada and is celebrating its fifteenth year of publications in 2013. The journal is affiliated with the International Relations Department and the International Relations Society in the University of Toronto.
 - Submission link and contact: theattache@gmail.com.
<https://theattachejia.wordpress.com/about-2/>
 - **The Birch: A Journal for Eastern European and Eurasian Studies**: Columbia University. Founded in 2004, The Birch Journal is the first national undergraduate publication devoted exclusively to Slavic, East European, and Eurasian studies. Any undergraduate student at any college can submit work to be published in our annual issue, featured both online and in print. We accept creative writing (poetry, prose, creative nonfiction, short stories), literary criticism (essays and book reviews), and essays on the culture and politics of the region.
http://www.thebirchonline.org/?page_id=18
 - Contact Info: thebirchjournal@gmail.com.
 - The Birch accepts reviews of recently released Eastern European-related books or films, as well as interviews or opinion pieces about current affairs in the region. If you are interested in submitting a review or another piece, please send a pitch to the The Birch email address discussing the item you would like to review and its relevance to the region.
 - **The Dialectics: Journal of Law, Leadership and Society**—multi-disciplinary, refereed, multidisciplinary electronic publication housed at the Pennsylvania State University – Abington.
 - Submission guidelines
 - Length: 2,000 to 5,000 words
 - Cover page: title, the author's name, a short biographical sketch, and full contact details

- Writing style: clear, concise, engaging and informal, written for the general public
 - Citation style: the American Psychological Association (APA) style (You will find more on APA style requirements here);
 - Deadline: Papers will be reviewed on a rolling basis.
 - Please submit articles to **dialectics@psu.edu** in Microsoft Word attachment format, with “Dialectics Submission” in the subject line.
 - Editor Contact Info: Salar Ghahramani salar@psu.edu
- **The Globe:** *The Globe* is the official undergraduate publication of the International Affairs Society and the Elliott School of International Affairs. <http://www.theglobegwu.com/submit-a-paper/> Unsure if accept outside submissions or only from GW students.
 - **Submission and Contact Info:** globe@gvias.org
 - Papers are accepted on a rolling basis so the sooner the better!
 - To submit your paper to The Globe, please ensure it fulfills the below requirements and complete the form:
 - Internationally focused papers
 - Chicago formatting preferred
 - 3-15 pages in length
 - Can be a complete paper or an excerpt from a longer paper
- **The Journal of Science Policy & Governance (JSPG)** - Is a 501(c)(3) non-profit organization and an international electronic research journal. The Journal seeks to publish articles on a variety of policy areas including, but not limited to: Scientific research, engineering, innovation, technology transfer, commercialization, data science, bio-medicine, drug development, food science, energy, management of science, the environment, climate change, the application of technology in developing countries, STEM education, and space exploration. The Journal strives to publish articles in a timely manner to ensure that publications can be considered in the context of *current* policy debates.
 - Submission guidelines and link: <http://www.sciencepolicyjournal.org/submit-to-jspg.html>
 - Contact Email jofspg@gmail.com also editors@sciencepolicyjournal.org
 - Submissions currently on hold.
 - Policy Memos: maximum of four pages or 2000 words, must have one paragraph executive summary, and must be directed to an individual or organization.
 - Policy Analyses: maximum of 30 pages, must include a one page executive summary, and must include policy recommendations
 - Technology Assessments: maximum of 35 pages, must include a one page executive summary, and must examine the policy and governance implications of technology in question
 - Op-Eds: maximum of 1000 words and must include policy or governance implications
- **Tulane Journal of International Affairs:** The Tulane Journal of International Affairs is a newly formed undergraduate research journal at Tulane University. Publishing once a year, this nonprofit organization promotes outstanding undergraduate work relating to its three sections: International Security, International Political Economy, and Human Rights. <http://tjia.tulane.edu/>
 - Submission Guidelines and Contact: TJIA@tulane.edu
 - Facebook: <http://www.facebook.com/pages/Tulane-Journal-of-International-Affairs/14...>
 - Twitter: https://twitter.com/TJIA_Tulane
 - Please number all pages and put your name on the cover page only.

- Submissions should not exceed 8,000 words.
 - Papers chosen for publication must ultimately conform to Chicago style guidelines.
 - Papers must have been completed during your undergraduate academic career. Sections of senior theses will be accepted.
 - We encourage incorporating pictures, graphs and other illustrations in addition to your research.
 - All chosen papers will require an abstract of approximately 200 words. Interested in writing for the TJIA's Current Affairs section? Positions are currently open for weekly staff writers.
- **Undergraduate Journal of Politics**.—Published by Pi Sigma Alpha, the national political science honor society <http://office2248.wix.com/pi-sigma-alpha> Published biannually. **October 1st for Fall issue and February 1 for Spring issue.** Manuscripts are accepted on a rolling basis, so earlier submissions are encouraged. To submit your work, please email your manuscript (as a Word document) to psajournalou@gmail.com. Please include your name, university affiliation, and contact information. If possible, please also include a short comment about how you heard about the *Journal*. Submitted manuscripts must include a short abstract (roughly 150 words), and citations and references should follow the [*APSA Style Manual for Political Science*](#). The maximum page length for submitted manuscripts is 35 double-spaced pages.
 - Submission guidelines and link: <http://www.psajournal.org/wp-content/uploads/2010/09/Call-for-Manuscripts-2014-15.jpg> also <http://www.psajournal.org/submission/>
 - Editorial Contact psajournalou@gmail.com or Professor Terri Towner at towner@oakland.edu.
 - **University of Florida, International Review: Appears to be only for U of F students but contact info below. Editor Contact Info francesmchapman@ufl.edu**
<http://polisci.ufl.edu/undergraduate/international-review/>
 - We are seeking articles in which writers take a position on a notable issue pertaining to world affairs and reinforce that position with argument and evidence. You can use previously written papers from International Relations, Comparative Politics, or History classes (as long as they meet the international affairs criteria)... or you can compose your own article if you wish.
 - While there are no set limits on length of articles, it is recommended that articles fall somewhere in the range of 4 to 12 pages (1200 to 3000 words) in length. Submissions should include citations whenever outside material is incorporated into the article; however, the use of arguments or support from previously published sources is not required for your work to be considered for publication.
 - In addition to the article, please include a brief (2 to 3 sentences) biography of the author that includes major, class standing, and any other information showing interest and knowledge of the subject.
 - **World Outlook: Undergraduate Journal of International Affairs**—Dartmouth: Published biannually in Fall and Spring. Submissions are accepted on a rolling basis, although paper reviews typically occurs during the Fall and Spring academic terms (September – December; March – June). World Outlook welcomes all current and former undergraduate students to submit papers relating to any aspect of international affairs. Papers to be considered for publication must be available in digital format. Papers should include references and bibliography consistent with the Chicago Manual of Style guidelines, though they need not be at the time of submission. Length should be under 7000 words, although outstanding works of greater length will be

considered. Submissions must be original works with accurate citations. Submit your work for review to world.outlook@dartmouth.edu, and include your name, school, and class year.

- Submission guidelines and link: <https://sites.dartmouth.edu/worldoutlook/submissions/>
 - Submissions should be between 12 and 25 pages in length, double-spaced in size 12 font. Longer submissions will be considered under exceptional circumstances. If submitting a senior thesis, please edit content to 30 pages or fewer. Documents must be submitted electronically and properly paginated. Please include a cover page with each submission that includes your name, institution, year of graduation, and the title of the work. Only include your name on the cover page of the document, as our review process is “blind.”
- **Yale Review of International Studies**—The *Yale Review of International Studies* (YRIS) is an undergraduate journal dedicated to publishing both opinion and long-form scholarship on contemporary and historical global issues. In order to address the many questions of international interest, the *Yale Review of International Studies* will seek to stimulate broad and multi-faceted debate on issues ranging from foreign policy to international trends in law, culture, and the environment.
 - Submission and link: <http://yris.yira.org/about>
 - <http://yris.yira.org/archives>

This page will be updated occasionally.