

Call for papers

Vol 4 2016
Open call

Submissions are invited from student affairs practitioners and researchers in student affairs and higher education studies. The *Journal of Student Affairs in Africa* is seeking contributions for its Volume 4 issues (2016). The Editorial Executive of the *JSAA* welcomes theoretical, practice-relevant, and professional-reflective contributions from across the scholarly field and professional domains of student affairs and services that are relevant to the African higher education context. Details of the scope and focus and editorial policies of the Journal can be found under 'JSAA About' on the Journal's website www.jsaa.ac.za. Particularly welcome are:

- Case studies of innovative practices and interventions in student affairs in the context of African higher education (e.g. in career development, citizenship development, community engagement and volunteering, counselling, leadership development, residence management, student sport, teaching and learning, student engagement, student governance and politics, as well as all aspects of student life);
- Conceptual discussions of student affairs and development, and key enablers and inhibitors of student development in Africa;
- High-level reflective practitioner accounts of an empirical, normative or conceptual nature. By this, we mean to both critical-reflective accounts of practices as well as personal reflections which can provide the building blocks for future case studies and grounded theory approaches;
- Explorations of the nexus of student affairs theory, policy and practice in the African context and beyond; and
- Syntheses and explorations of authoritative literature, theories, and professional trends related to student affairs in Africa.

The Journal also publishes relevant book reviews and professional and conference reports and notices from scholarly associations and institutions.

Please email the Journal Manager, Dr Thierry Luescher-Mamashela, with any queries or suggestions for contributions (Email: jsaa_editor@outlook.com). To send us a manuscript

for consideration, please register as an author and consult the submission guidelines on the Journal's website (www.jsaa.ac.za). Manuscripts can be submitted directly to the Journal Manager via email. The *JSAA* is a peer-reviewed publication and adheres to the ASSAf Guidelines for best practice in scholarly publishing. The Journal is committed to assisting emerging scholars and professionals in developing promising manuscripts to the point of publication.

The **closing date** for receiving papers to be considered for Volume 4 issues is 31 January 2016 (issue 1).

Please note: There are no processing fees or page fees. No costs accrue to authors of articles accepted for publication.