

Submit Article for IJSOC

5 pesan

Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>

11 Januari 2022 12.37

Kepada: chen_xue@editor-ijsoc.com

Dear Editor

International Journal of Science and Society (IJSOC)

I read and use scientific articles published in IJSOC.

The performance of the IJSOC was excellent, and the published article helped me conduct research and write scientific reports.

I am Mariatul Kiptiah, Lecturer from Universitas Lambung Mangkurat, Indonesia

I have completed a scientific article entitled "**Coastal Communities Environmental Concerns Based on Civic Culture.**"

I hope this article can be published in the IJSOC because exciting findings in the scientific report can become new treasures in science, especially in social sciences.

I am willing to go through the review process following IJSOC standards.

Best Regards,

Mariatul Kiptiah

Universitas Lambung Mangkurat, Indonesia

IJSOC_Article_Mariatul_Kipriah.doc

212K

Dr. Chen Xue <chen_xue@editor-ijsoc.com>

12 Januari 2022 19.21

Kepada: Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>

Dear

Mariatul Kiptiah

Universitas Lambung Mangkurat, Indonesia.

The IJSOC Editorial Board has received your article. I appreciate your interest in IJSOC.

Your article will be processed according to the publication standards at IJSOC.

I beg you to be patient while waiting for the notification from the IJSOC Editorial Board.

Always check your email because the correspondence is only via email.

Best Regards,

--

Dr. Chen Xue

Editorial Board IJSOC

[Kutipan teks disembunyikan]

Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>
Kepada: Dr. Chen Xue <chen_xue@editor-ijsoc.com>

24 Februari 2022 09.04

Dear Editor
IJSOC

Thank you for your response.

I am happy to wait for the next stage.

Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia
[Kutipan teks disembunyikan]

Dr. Chen Xue <chen_xue@editor-ijsoc.com>
Kepada: Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>

6 Maret 2022 17.27

Dear
Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia

Thank you for submitting your manuscript to IJSOC.

We have completed our evaluation, and the reviewers recommend reconsidering your manuscript following minor revisions. Please resubmit your revised manuscript by April 25th, 2022 or ask whether an alternate date would be acceptable. We invite you to send it back after addressing the comments below.

When revising your manuscript, consider carefully all issues mentioned in the reviewers' comments: outline every change made in response to their comments and provide suitable explanations for any remarks not addressed. Please also note that the revised submission may need to be re-reviewed.

To submit your revised manuscript, please log in as an author at this email, and navigate to the "Revision" folder.

IJSOC values your contribution, and I look forward to receiving your revised manuscript.

Editor and Reviewer comments:

Reviewer #1:

1. The abstract has not discussed the research objectives and results, so readers do not understand this journal.
2. The English in parts approaches is incomprehensible, so as a first step, a firm editorial hand would be needed to figure out what needs to be rethought.
3. The literature review has not explained the theories that are related and relevant to the research object and are well related to the study results.
4. The focus of this research can be developed for further study, both in Indonesia and abroad, because the research topic is very relevant to the novelty of other research.
5. References are good enough, but we still need to find the latest references so that this research becomes more up-to-date.

I hope you can make improvements as soon as possible and send the revised article again via this email.

[Kutipan teks disembunyikan]

Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>

10 Maret 2022 16.33

Kepada: Dr. Chen Xue <chen_xue@editor-ijsoc.com>

Dear
Editor IJSOC

Thank you for the Editorial Board response to IJSOC.

I have read the revised instructions from the Reviewers.
I will immediately correct the article according to the reviewers.

Best Regards,

Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia
[Kutipan teks disembunyikan]

Revision Article for IJSOC

4 pesan

Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>
Kepada: Dr. Chen Xue <chen_xue@editor-ijso.com>

18 April 2022 18.35

Dear
Editor IJSOC

Thank you for the patience of the IJSOC Editorial Board. I was waiting for the revision of my article.

I have made improvements according to the reviewer's instructions. I will be happy if there are still points that need to be improved again in the article.

Revised Article Attached.

Best Regards,

Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia

Revision1_IJSOC_Article_Mariatul.doc
199K

Dr. Chen Xue <chen_xue@editor-ijso.com>
Kepada: Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>

27 April 2022 16.23

Dear

Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia

Thank you for your efforts to make improvements to your article.

Based on the Reviewers' considerations, the article has, at some point, increased.

However, you have to improve on a few more points. Hopefully, you are willing to do it.

Please follow the following revision instructions:

#Reviewer 2:

1. The abstract already has a problem topic regarding the purpose of the method and the research results so the reader can easily understand.
2. The introduction has explained the research's background, purpose, and use.
3. The literature review has explained well the related theories that are relevant to the object of the research results.
4. The focus of the research can be developed for further study, both for research in Indonesia and abroad.
5. References are good enough, and the latest connections are more up-to-date.

Articles that have been revised and please send them back via this email.

--

Dr. Chen Xue

Editorial Board IJSOC
International Journal of Science and Society

Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>
Kepada: Dr. Chen Xue <chen_xue@editor-ijsoc.com>

10 Mei 2022 00.32

Dear
Editor IJSOC

Thank you for your response. I will be happy to revise the article according to these instructions.

Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia
[Kutipan teks disembunyikan]

Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>
Kepada: Dr. Chen Xue <chen_xue@editor-ijsoc.com>

20 Mei 2022 12.02

Dear
Editor IJSOC

Thank you for the patience of the IJSOC Editorial Board. I was waiting for the revision of my article.

I have made improvements according to the reviewer two instructions. I will be happy if there are still points that need to be improved again in the article.

Revised Article Attached.

Best Regards,

Mariatul Kiptiah
Universitas Lambung Mangkurat, Indonesia

 Revision2_IJSOC_Article_Mariatul.doc
189K

ACCEPTANCE LETTER

1 pesan

Dr. Chen Xue <chen_xue@editor-ijso.com>

1 Juni 2022 09.32

Kepada: Mariatul Kiptiah <mariatulkiptiah@ulm.ac.id>

Dear Author
Mariatul Kiptiah

Warm Greetings!

ACCEPTANCE LETTER

It's a great pleasure to inform you that, after the peer review process, your article entitled "**Coastal Communities Environmental Concerns Based on Civic Culture**" have been accepted for publication in the International Journal of Science and Society Regular Issue 2022, please make a payment publication fee.

Thank you for submitting your work to this journal. We hope to receive it in the future too.

--

Dr. Chen Xue

Editorial Board IJSOC
International Journal of Science and Society

 LoA_IJSOC_Mariatul.pdf
188K