

RESEARCH ON CHILDREN AND SOCIAL INTERACTION

Editor

Carly W. Butler, Loughborough University, UK
c.w.butler@lboro.ac.uk

Book Review Editor

Maryanne Theobald, Queensland University of Technology, Australia
m.theobald@qut.edu.au

Editorial Board

Pal Aarsand	<i>Norwegian University of Science and Technology, Norway</i>
Karin Aronsson	<i>Stockholm University, Sweden</i>
Amanda Bateman	<i>The University of Waikato, New Zealand</i>
Asta Cekaite	<i>Linköping University, Sweden</i>
Jakob Cromdal	<i>Linköping University, Sweden</i>
Susan Danby	<i>Queensland University of Technology, Australia</i>
Ann-Carita Evaldsson	<i>Uppsala University, Sweden</i>
Alessandra Fasulo	<i>University of Portsmouth, UK</i>
Anna Filipi	<i>Monash University, Australia</i>
Mike Forrester	<i>University of Kent, UK</i>
Marjorie H. Goodwin	<i>University of California Los Angeles, USA</i>
Alexa Hepburn	<i>Loughborough University, UK</i>
Mardi Kidwell	<i>University of New Hampshire, USA</i>
Amy Kyratzis	<i>University of California Santa Barbara, USA</i>
Gene H. Lerner	<i>University of California Santa Barbara, USA</i>
Tom Muskett	<i>University of Sheffield, UK</i>
Michelle O'Reilly	<i>University of Leicester, UK</i>
Karin Osvaldsson	<i>Linköping University, Sweden</i>
Vasu Reddy	<i>University of Portsmouth, UK</i>
Jack Sidnell	<i>University of Toronto, Canada</i>
Laura Sterponi	<i>University of California Berkeley, USA</i>
Tomoyo Takagi	<i>University of Tsukuba, Japan</i>

Aims and Scope

Research on Children and Social Interaction (RoCSI) is an interdisciplinary international peer-reviewed journal that will publish high-quality research on the interactions of children and young people. The aim of RoCSI is to advance the study of children's social interaction as a topic in its own right, and to promote the use of interactional approaches to address a range of issues in the study of children and childhood. RoCSI invites papers that explore children's social practices, actions, and understandings in everyday social interaction.

Publications will typically involve analysis of children's naturally-occurring interactions, with special attention given to research from approaches such as ethnomethodology, conversation analysis, discursive psychology, and linguistic anthropology. Debate and discussions of theory and methodologies are also welcomed where these engage with the central themes of the journal, such as the study of natural social interaction; children's talk as social action; interactional structures and practices; the development of interactional competencies; children's everyday social worlds; and children's rights, participation and agency.

It is anticipated that contributions will address a wide range of topics and themes, including language and interactional development; sequence organization; play; peer relations; family and parenting; socialization; schooling and education; health and well-being; institutional interactions; social cognition; and identities and cultures. RoCSI aims to facilitate and encourage debate and discussion across traditional disciplinary boundaries and will address issues relevant to childhood studies, psychology, linguistics, education, social work, sociology and anthropology.

RoCSI is published twice a year (first issue in early 2016), in print and online. Early view of articles will be available through the Online First facility.

Aims and Scope (Shorter)

Research on Children and Social Interaction (RoCSI) is an interdisciplinary international peer-reviewed journal that will publish high-quality research on the interactions of children and young people. The aim of RoCSI is to advance the study of children's social interaction as a topic in its own right, and to promote the use of interactional approaches to address a range of issues in the study of children and childhood. RoCSI invites papers that explore children's social practices, actions, and understandings in everyday social interaction. Publications will typically involve analysis of children's naturally-occurring interactions, with special attention given to research from approaches such as ethnomethodology, conversation analysis, discursive psychology, and linguistic anthropology.

AUTHOR GUIDELINES

Types of Submissions

The journal publishes the following types of contribution: 1) Research articles 2) Review articles 3) Research notes 4) Commentary 5) Book Reviews.

1. *Articles*
Research articles should be no longer than 8000 words.
2. *Review Articles*
In-depth and comprehensive reviews of literature on topics aligned with the aims and scopes of the journal, between 4-6000 words.
3. *Research Notes*
Research notes are for timely and brief dissemination of a research project or analysis. These contributions should be no more than 2000 words.
4. *Commentary*
Commentaries take the form of 'letters to the editor' that discuss research or other commentaries published within the journal, reflections on recent conferences, or brief notes on a topic relevant to the journal. They should be between 200-1000 words.
5. *Book Reviews*
If you are interested in reviewing a book published within the past four years, please contact the book review editor, Dr Maryanne Theobald at m.theobald@qut.edu.au. Book reviews should not be longer than 2000 words. Reviews of two or more related books may be better submitted as review articles.

Submission Guidelines

1. Research Articles, Review Articles and Research Notes should include a title page with the following information:
 - a. Article Title
 - b. Author(s) name, affiliation address, email address
 - c. Biographical notes on each author, up to 80 words.
 - d. A clear indication of the corresponding author
2. An abstract of no more than 120 words, and up to five keywords, should be provided for Research Articles, Review Articles and Research Notes.
3. All submissions should be written using British English and prepared according to the latest edition of the *Publication Manual of the American Psychological Association* (APA style)
4. All references should be prepared using APA style
5. All supplementary material (such as stills or video) should be supplied with the initial submission.
6. Acknowledgements should appear at the end of the article, before the reference list.
7. Transcripts should normally be prepared using the system developed by Gail Jefferson (Jefferson, 2004). A summary of these transcription conventions is available online and

will appear in the back of every issue of the journal. Any non-conventional symbols should be explained. Authors who use alternative transcription systems should justify their selection and provide an appendix outlining the notation used.

Jefferson, Gail (2004) [Glossary of transcript symbols with an Introduction](#). In G. H. Lerner (Ed.) *Conversation Analysis: Studies from the first generation* (pp. 13-23). Philadelphia: John Benjamins.

Peer Review Process

Research articles, review articles and research notes are double-blind peer-reviewed by two reviewers. Commentaries are published at the discretion of the editor. Book reviews are accepted at the discretion of the book review editor. We aim to complete the review process within 12-15 weeks.

Statement of Ethical Practice

Equinox Publishing is a leading publisher specialising in books and journals in the humanities, social sciences and performing arts. We recognise and believe in the integrity of good ethical practice in publishing in order to promote and maintain the quality our contributors produce. As a publisher, we uphold the standards set forth in the COPE code of practice (www.publicationethics.org), specifically for all contributing parties: author, editor, reviewer and as publisher.

We have communicated these standards to our journal editors who share in our aims for ethical publishing practice and agree to work towards these standards throughout the editorial process. Together, we ensure the ongoing excellence and quality for which Equinox is recognised.

All data presented in *Research on Children and Social Interaction* must have been collected and used in accordance with ethical guidelines for research with children and young people. Only research in which approval from relevant institutions was given may be submitted.

Submission Preparation Checklist

As part of the submission process, authors are required to check off their submission's compliance with all of the following items, and submissions may be returned to authors that do not adhere to these guidelines.

1. The submission file is in Microsoft Word document file format.
2. The text is single-spaced; uses a 12-point font; employs italics, rather than underlining (except with URL addresses); and all illustrations, figures, and tables are placed within the text at the appropriate points, rather than at the end.
3. Your submission is no more than 8000 words, including references.
4. If submitting to a peer-reviewed section of the journal (Research Article, Review Article, Research Notes), the instructions in *Ensuring a Blind Review* have been followed.
5. You, the contributor, have read the guidelines for submission for this journal and have followed the instructions regarding journal style, etc.
6. You, the contributor, have read and agree to our conditions for publication especially regarding our statement of ethical practice, the originality of your contribution (i.e.

has not been previously published and does not include copyrighted material) and is not libellous or containing any potentially libellous content.

Copyright Notice

The editors will not consider manuscripts which are under consideration by other publishers. It is assumed that once you have submitted an article to this journal, it will not be sent to other publishers until a decision about inclusion has been made. Only by special arrangement will the editors consider previously published material. Full details of our conditions related to copyright can be found by clicking [here](#).

Click [here](#) for the contributor contract, which you should print, sign and post back to us once your manuscript is accepted.

Privacy Statement

The names and email addresses entered in this journal site will be used exclusively for the stated purposes of this journal and will not be made available for any other purpose or to any other party.

Book Reviews

Book reviews will typically be commissioned, but if you would like to nominate a review please contact the book review editor with details of the proposed book and your expertise. Book reviews should be no longer than 2000 words and should be submitted in the same way as research articles. The cover page should include full bibliographic information, including the Author(s), Year, Book Title, Place of Publication, Publisher, as well as the number of pages, price (inc. currency - £ or US\$), hardback or softback, and ISBN number. Reviews are expected within three months of receipt of the book, and should appear no later than four years after publication of the book.

Special Issues

Special Issues should showcase work on a specific theme or topic within the area of children and social interaction. This can include empirical research or methodological and theoretical debates. The proposed issue must fall within the Aims and Scopes of the journal and should include:

1. An introduction by the Guest Editor(s) that sets the context for the Special Issue and introduces the contributions (4-5000 words)
2. Between five and eight contributions of no more than 8000 words each.

A Special Issue will be managed by a guest editor who is responsible for identifying and recruiting contributors and manuscript reviewers. The guest editor will work with the contributors to ensure the timely submission of manuscripts that conform with the journal style guide and requirements for submission. Papers should be submitted in the usual way, with the cover note clearly identifying the paper's intended inclusion in the special issue, and sent out to the nominated reviewers. The guest editors will receive and manage the review process, which will be overseen by the Journal Editor. Additional reviewers may be used if deemed necessary by the Journal Editor. Any individual paper that does not meet the

standards required by the journal will be rejected from inclusion in the special issue to ensure that only the highest quality papers are published.

To submit a proposal for a special issue, please contact the journal editor with the following information:

1. Title of the Special Issue
2. Background of Guest Editors (150 - 250 words per editor)
3. Summary of proposed special issue including its importance, relevance, alignment with the aims and scopes of the journal, and projected readership (400 words)
4. Title, author, and brief abstract (150 words) for each contribution
5. A list of likely referees

Research on Children and Social Interaction Referencing Guide

RoCSI follows American Psychological Association (APA) style for referencing.

In-text citations

Cekaite (2010)

(Sterponi & Fasulo, 2010)

Forrester (2008, p. 101)

(Evaldsson & Corsaro, 1998, pp. 379-380)

If three or more authors, list all authors the first time, then (Author et al., year) in subsequent citations

(Fatigante, Liberati & Pontecorvo, 2010)

(Fatigante et al., 2010)

References

The reference list should contain all works cited in the text and only those. List them in alphabetical order by author/editor name. Do not use a long dash to indicate the same authorship as a previous entry. Repeat the author and date for each entry.

Journal article

Author, A., & Author, B. C. (date). Title of article with initial capital and capitals for Proper Nouns only. *Journal Title in Italics with Main Words Taking Initial Caps*, Volume(issue), pg-pg.

Björk-Willén, P., & Cromdal, J. (2009). When education seeps into 'free play': How preschool children accomplish multilingual education. *Journal of Pragmatics*, 41(8), 1493-1518.

Wootton, A.J. (2007). A puzzle about *please*: Repair, increments, and related matters in the speech of a young child. *Research on Language and Social Interaction*, 40(2-3), 171-198.

Book

Author, A., & Author, B. C. (date). *Title of book in italics: Capital letter for subtitle*. Place of publication: Publisher.

Gardner, H., & Forrester, M. (Eds.). (2010). *Analysing interactions in childhood: Insights from conversation analysis*. Oxford: Wiley-Blackwell.

Goodwin, M.H. (1990). *He-said-she-said: Talk as social organization among black children*. Bloomington: Indiana University Press.

Article in edited collection

Author, A., & Author, B. C. (date). Title of chapter with initial capital and capitals for Proper Nouns. In A. Editor & B. Editor (Eds.), *Title of book in italics: Capital letter for subtitle* (pp. x-x). Place of publication: Publisher.

Danby, S., & Baker, C.D. (1998). What's the problem? Restoring social order in the preschool classroom. In I. Hutchby & J. Moran-Ellis (Eds.), *Children and social competence: Arenas of action* (pp. 157-186). London: Falmer Press.

Kidwell, M. (2011). Epistemics and embodiment in the interactions of very young children. In T. Stivers, L. Mondada & J. Steensig (Eds.), *The Morality of Knowledge in Conversation* (pp. 257-284). Cambridge: Cambridge University Press.

Transcriptions

Transcribed data should be set in a Courier typeface. The length of each line, including line number and any speaker names, should not exceed 65 characters. Where elements need to be aligned with others on lines above or below use multiple spaces (not tabs) to produce alignment (**transcript data MUST be set in Courier** for this to work). Transcript data will not be subject to copyediting and will be reproduced exactly as submitted insofar as the need for consistent page layout allows.