

New Journal: Regions and Cohesion

Interdisciplinary in nature and multi-lingual in character

Promotes the comparative examination of the human and environmental impacts of various aspects of regional integration

Website: <http://www.berghahnbooks.com/journals/reco/>

Articles should be 5,000-8,000 words;

Submissions to: _RECO@journals.berghahnbooks.com

Author style guidelines:

<http://journals.berghahnbooks.com/reco/index.php?pg=notes>

Free issue: <http://journals.berghahnbooks.com/reco/index.php?pg=sample>

Call for Submissions

The Consortium for Comparative Research on Regional Integration and Social Cohesion (RISC) is proud to present its new journal *Regions & Cohesion* which is available on paper and online from Berghahn Journals since May 2011:

<http://journals.berghahnbooks.com/reco/>

Regions and Cohesion is a new, peer-reviewed, scholarly journal that focuses on topics related to human security, regional integration, and social cohesion. A scientific committee is responsible for the evaluation of the scientific and professional quality of submitted articles.

Aims & Scope: Due to the dramatic changes in global affairs related to regional integration, social/regional studies can no longer be limited to the analysis of economic competitiveness and political power in global geopolitics. *Regions & Cohesion* is a needed platform for academics, experts and practitioners alike to disseminate both empirical research and normative analysis of topics related to human and environmental security, social cohesion, and governance. It covers themes, such as the management of strategic resources, environment and society, social risk construction and marginalization, disasters and policy responses, violence, war and urban security, the quality of democracy, development, public health, immigration, human rights, organized crime, and cross-border human security.

Interdisciplinary in nature and multi-lingual in character (English, French, Spanish), the journal promotes the comparative examination of the human and environmental impacts of various aspects of regional integration across geographic areas, time periods, and policy arenas. In addition to scientific articles, *Regions & Cohesion* is proud to publish normative analyses from scholars and practitioners in its *Leadership Forum*.

Article and Book Review submissions:

The Editorial Board welcomes original contributions (in English, Spanish or French) on the aforementioned topics. Authors should submit articles as word attachments by e-mail, formatted as Microsoft Word or Rich Text Format files, along with complete contact information to *Regions & Cohesion* by e-mail to: RECO@journals.berghahnbooks.com, including an abstract and a biographical sketch on a separate file. Articles should be 5,000-8,000 words (including notes and references), although longer and shorter articles may be considered. Reviews should be 800 words and Review Articles/Essays must usually have a minimum of three titles reviewed, and be 2,000 to 4,000 words in length. Longer reviews may be considered.

The *Regions and Cohesion* style guide is based on the Publication Manual of the American Psychological Association (APA Style), 6th edition, with occasional deviations based on the journal's preferences.

<http://www.apastyle.org/manual/index.aspx>;

http://www.berghahnbooks.com/journals/reco/reco_style_guide.pdf

Please note that all correspondence will be transmitted via e-mail. Please refer to the Info for Authors page (<http://journals.berghahnbooks.com/reco/index.php?pg=notes>) for submission and style guidelines and to the Journal Contributors' page (<http://journals.berghahnbooks.com/index.php?pg=authors>) for general information and guidelines regarding topics such as article usage, permissions and copyrights at Berghahn Journals.

Books for Review should be sent to:

Carmen Maganda or Harlan Koff
Regions & Cohesion
c/o Laboratoire de Sciences Politiques
Université du Luxembourg
B.P. 2/Route de Diekirch
L-7220 Walferdange
Luxembourg

Recommend *Regions & Cohesion* to your librarian:

The annual subscription to *Regions & Cohesion* is \$291.00/ £177.00/ €212.00 for institutions (print and online), \$65.00/£40.00/€48.00 for individuals (print and online), and \$20.00/ £12.00/ €15.00 for students. For further subscription information, please contact: berghahnjournalsUK@turpin-distribution.com (Europe) or berghahnjournalsUS@turpin-distribution.com (US/Rest of World)

Current issue (Volume 2 issue 2)

<http://www.berghahnbooks.com/journals/reco/>

ARTICLES

Editor's note: *Water management, migration and governance*
Carmen Maganda and Harlan Koff

Multilevel governance of water on the U.S.-Mexico border
Stephen P. Mumme, Oscar Ibáñez, and Suzanne M. Till

No longer strong social cohesion: Lessons from two transboundary water conflicts in the Mexicali Valley, Mexico
Alfonso Andrés Cortez-Lara

Understanding perceptions of successful cooperation on water quality issues: A comparison across six western U.S. interstate watersheds
Laurel Saito, Kayla D. Berry, Derek Kauneckis, and Kate A. Berry

Diasporas without a consciousness: Japanese Americans and the lack of a Nikkei identity
Takeyuki (Gaku) Tsuda

LEADERSHIP FORUM/LIDERAZGO FORUM

On African cohesion and international cohesion (Keynote address: 2011 RISC Consortium Conference)

Ambassador Dumisani S. Kumalo, CEO, Thabo Mbeki Foundation and Former Permanent Representative of South Africa to the United Nations

Letters to Leaders,

Caritas Luxembourg comments on the Zero Draft of Rio +20 outcome document

BOOK REVIEWS/COMPTE RENDUS/RESEÑAS

Book Review Essay:

The Elusive Quest? African Regionalism, Social Cohesion, and Institutions

Review essay by Robert Compton

Gruzd, S. (Ed.). (2010). *Grappling with governance: Perspectives on the African Peer Review Mechanism.*

Akokpari, J., Ndinga-Muvumba, A., & Murithi, T. (2008). *The African Union and its institutions.*

Ferguson, J. (2006). *Global shadows: Africa in the neoliberal world order.*

Maathai, W. (2009). *The challenge for Africa.*

Reseña del libro:

Maganda, C. & Koff, H. (eds.). (2009). *Perspectivas comparativas del liderazgo.* RISC 2008.

Reseña por: Amaya Querejazu

Forthcoming special issue on Arab Spring: (Volume 2 issue 3)

ARTICLES

Guest editor's note: 2011: La primavera de las rebeliones árabes

Gilberto Conde

Revolt and revolution in the Modern Middle East: 1830-2011

Camilla Pastor

El continuum contestatario en los países árabes: movimientos sociales, sociedad civil y ciudadanía

Isaías Barreñada Bajo

The problems of a mono-causal readings of the Arab revolts

Víctor De Currea

Arte urbano, espacio público y subversión política: la revolución Egipcia a través del graffiti

Pedro Buendía

Framed between change and stability: Syria between people's revolution and regime survival

Gilberto Conde

El mundo árabe a un año de las revueltas populares
Lourdes Sierra Kobeh

LEADERSHIP FORUM/LIDERAZGO FORUM

Unraveling the Syrian revolution
Michael Provence

Fostering peace through dialogue: The international social democratic movement and the Israeli-Palestinian conflict
Pentti Vaananen

BOOK REVIEWS/COMPTES RENDUS/RESEÑAS

Reseña del libro:

Mesa Delmonte, Luis (Ed.). (2012). El pueblo quiere que caiga el régimen: Protestas sociales y conflictos en África del norte y en Medio Oriente. México: El Colegio de México.
Reseña por Marisol Ruiz

Book review:

Wright, Robin. (2011). Rock the Casbah. Rage and rebellion across the Islamic World. Nueva York: Simon & Schuster.
Reviewed by Evelyn N. Castro Méndez