Book Review Guidelines
Content

Book reviews should closely examine two to five academic works which share a common theme and/or debate, and collectively represent an emerging dialogue. The suggested content is as follows:

1. One-third of the review should summarise the books under review.

2. Two-thirds of the review should focus on a critical evaluation and analysis of the books under review.
The reviewers’ own evaluation and analysis are of particular importance. What are the books’ key objectives and how effectively were they accomplished? Where can the books be located within the broader scholarly context? How sound are the adopted theories and/or methodologies? What are the implications of the books on future research in International Relations or a related discipline with an international approach? Comparisons between the books under review should be made, with constructive comments about the strength and weaknesses of each book and/or the collective works more generally. The reviewer’s own normative judgements and informed critiques of the books under review are encouraged. Finally, the intended audience of the reviewed books should be recommended.

The review should be between 3,000 and 4,000 words, including footnotes.

Format

A title should be provided for the review. The details of each book under review should be listed under the review title, with the following details:

· Author(s) or Editor(s) first and last name(s) of each book reviewed.

· Title of book

· Year of publication

· Place of publication

· Publisher

· Number of pages

· Price (please indicate paperback or hard cover) if available
For example:

Terry Macdonald, Global Stakeholder Democracy: Power and Representation Beyond Liberal States. (Oxford: Oxford University Press, 2008, 280 pp., £45.00 hbk).
William J. Drake and Ernest J. Wilson III (eds), Governing Global Electronic Networks: International Perspectives on Policy and Power (Cambridge: MIT Press, 2008, 680 pp., £37.95 pbk).

At the end of the review, a short biography of the reviewer(s) should be provided. Please include:

· Your first and last name

· Professional position

· Department and Institutional affiliation
For example:

Etel Solingen is Chancellor's Professor in Political Science at the University of California-Irvine.

Style

The transcript should be double-spaced to facilitate editing, with the exception of direct quotations, which should be indented from both the left and right margins and single-spaced.

When you use an acronym or abbreviation in the manuscript, please spell it out in full the first time.

Reference

All quotations should be followed by a page reference, e.g., (p. 23). Other references should be typed as footnotes. All footnotes should be formatted using the Chicago Manual of Style. Please use footnotes sparingly for brief citations of works of wide interest and critical importance to the argument.

Footnotes should be typed in the form of the following examples:

1. E. H. Carr, The Twenty Years' Crisis (Basingstoke: Macmillan, 1962), 107-39.

2. Michel Foucault, 'Governmentality', in The Foucault Effect: Studies in Governmentality, eds. Graham Burchell, Colin Gordon, and Peter Miller (Chicago: University of Chicago Press, 1991), 87-104.

3. Ibid., 79.

4. Christine Sylvester, 'Empathetic Cooperation: A Feminist Method for IR', Millennium: Journal of International Studies 23, no. 2 (1994): 315-34.

5. Carr, Twenty Years' Crisis, 119.

6. Foucault, 'Governmentality', 90.

Process and Submission

Millennium welcomes academics and doctoral/PhD students as reviewers of books. If you are interested in reviewing a group of newly published works, please express your interest to the Millennium Book Review Editors via email (millennium.bookreviews@lse.ac.uk).

A list of books available for review is available, and should be selected from, LibraryThing. Additional books not available on the list can be proposed to the Millennium Book Review Editors, who will then request those books from the relevant publishers. All books, once requested, will be posted to the reviewer by post. Once the reviewer has received the books, the review should be completed within two months.
Reviewers are asked to submit an electronic version of their review by Manuscript Central in a software package compatible with Microsoft Word for Windows 2000. Instructions can be found on the Millennium website under the heading, “Notes for Contributors”.
The journal accepts a manuscript on the understanding that its content is original and that it has not been submitted for publication elsewhere.

Please keep in mind that acceptance for publication is conditional on approval and editing by the Book Review Editors. The Book Review Editors reserve the right to ask that a book be returned if the review is considered unsatisfactory. Should you have any questions, please do not hesitate to contact the Millennium Book Review Editors at millennium.bookreviews@lse.ac.uk.
