

Dr. Dr. Giorgio De Marchis Picciol
Universidad Complutense de Madrid
gmarchis@ucm.es

Abstract

En 2013 se publicó el primer número de la revista *Review of Communication Research*. La revista, con sede en Madrid, publica estados de la cuestión en todas las áreas de la comunicación. La revista ha tenido excelente acogida y con sólo ocho artículos publicados recibió el premio al mejor artículo 2015 de la National Communication Association. Inspirados por nosotros, la International Communication Association está creando una revista que nos imita. La conferencia CRECS 2016 es una excelente oportunidad para presentar RCR y establecer colaboraciones.

Te presentamos *Review of Communication Research* (RCR)

- Estados de la cuestión en todos los subcampos de la comunicación.
- Artículos escritos in inglés.
- Publicación en enero. Pre-publicación continua (i.e., en cualquier momento del año).
- Redes sociales activas.
- Artículos revisados por el *editor* o un *associate editor* y dos revisores ciegos.
- Proceso de *Open Peer review*.
- Página para debatir los artículos publicados y sin publicar.

¡Estamos en CRCS porque te estábamos buscando a ti!

Buscamos bibliotecarios y académicos o estudiantes de doctorado que colaboren con nosotros.

Los interesados en establecer algún tipo de colaboración pueden escribir a: editor@rcommunicationr.org

Por favor, enviad una propuesta de colaboración. Si no representáis a instituciones, incluid vuestro CV actualizado, las razones por las que estaríais interesados en colaborar con RCR y en qué os interesaría colaborar. Gracias por el interés.

Artículos publicados en 2013 y 2014

- Potter, W. J. (2013). Synthesizing a Working Definition of "Mass" Media. *Review of Communication Research*, 1(1), 1-30. doi:10.12840/issn.2255-4165_2013_01.01_001
- Ivory, J. D. (2013). Video Games as a Multifaceted Medium: A Review of Quantitative Social Science Research on Video Games and a Typology of Video Game Research Approaches. *Review of Communication Research*, 1(1), 31-68. doi:10.12840/issn.2255-4165_2013_01.01_002
- Levine, T. R. (2013). Quantitative Communication Research: Review, Trends, and Critique. *Review of Communication Research*, 1(1), 69-84. doi:10.12840/issn.2255-4165_2013_01.01_003
- Floyd, K. (2014). Humans Are People, Too: Nurturing an Appreciation for Nature in Communication Research. *Review of Communication Research*, 2(1), 1-29. doi:10.12840/issn.2255-4165.2014.02.01.001
- Abelman, R. (2014). Reviewing and Revising the Institutional Vision of U.S. Higher Education. *Review of Communication Research*, 2(1), 30-67. doi:10.12840/issn.2255-4165.2014.02.01.002
- McCombs, M., & Stroud, N. J. (2014). Psychology of Agenda-Setting Effects. Mapping the Paths of Information Processing. *Review of Communication Research*, 2(1), 68-93. doi:10.12840/issn.2255-4165.2014.02.01.003
- Shen, L., & Dillard, J. P. (2014). Threat, Fear, and Persuasion: Review and Critique of Questions About Functional Form. *Review of Communication Research*, 2(1), 94-114. doi:10.12840/issn.2255-4165.2014.02.01.004
- McDonald, D. G. (2014). Narrative Research in Communication: Key Principles and Issues. *Review of Communication Research*, 2(1), 115-132. doi:10.12840/issn.2255-4165.2014.02.01.005

Artículos que los citan en revistas indexadas en JCR en 2015 y 2016

- Ferguson, C. J. (2015). Does movie or video game violence predict societal violence? It depends on what you look at and when. *Journal of Communication*, 65(1), 193-212.
- Ferguson, C. J., Barr, H., Figueroa, G., Foley, K., Gallimore, A., LaQuea, R., ... Spanogle, C. (2015). Digital poison? Three studies examining the influence of violent video games on youth. *Computers in Human Behavior*, 50, 399-410.
- Quandt, T., Van Looy, J., Vogelgesang, J., Elson, M., Ivory, J. D., Consalvo, M., & Mäyrä, F. (2015). Digital Games Research: A Survey Study on an Emerging Field and Its Prevalent Debates. *Journal of Communication*, 65(6), 975-996.
- Donohue, W. A., Sherry, J. L., & Idzik, P. (2015). Interaction Dynamics Predict Successful Negotiation in Divorce Mediation. *Journal of Language and Social Psychology*, 0261927X15603090.
- Shen, L., & Coles, V. B. (2015). Fear and Psychological Reactance. *Zeitschrift Fur Psychologie*.
- Lee, N. Y. (2015). Two Different Motivations on Agenda Setting: Need for Orientation and Motivated Reasoning. *International Journal of Public Opinion Research*, edv029.
- Richards, A. S., & Hample, D. (2016). Facial Similarity Mitigates the Persuasive Effects of Source Bias: An Evolutionary Explanation for Kinship and Susceptibility to Influence. *Communication Monographs*, 83 (1), 1-24.
- Joshi, D., & O'Dell, R. K. (2016). The Critical Role of Mass Media in International Norm Diffusion: The Case of UNDP Human Development Reports. *International Studies Perspectives*, ekv018.
- Ferguson, C. J., Trigani, B., Pilato, S., Miller, S., Foley, K., & Barr, H. (2016). Violent Video Games Don't Increase Hostility in Teens, but They Do Stress Girls Out. *Psychiatric quarterly*, 87 (1), 49-56.
- Meczkowski, E. J., Dillard, J. P., & Shen, L. (2016). Threat appeals and persuasion: seeking and finding the elusive curvilinear effect. *Communication Monographs*, 1-23.
- Macmillan, A., Roberts, A., Woodcock, J., Aldred, R., & Goodman, A. (2016). Trends in local newspaper reporting of London cyclist fatalities 1992-2012: the role of the media in shaping the systems dynamics of cycling. *Accident Analysis & Prevention*, 86, 137-145.
- Dillard, J. P., Li, R., Meczkowski, E., Yang, C., & Shen, L. (2016). Fear Responses to Threat Appeals Functional Form, Methodological Considerations, and Correspondence Between Static and Dynamic Data. *Communication Research*, 0093650216631097.
- Griffin, D. J., Bolkan, S., Holmgren, J. L., & Tutzauer, F. (2016). Central journals and authors in communication using a publication network. *Scientometrics*, 106(1), 91-104.

Informe Web of Science para 2016 a 23 de abril 2016

Mobile Communication and Network Privatism: A Literature Review of the Implications for Diverse, Weak, and New Ties

By: Campbell, Scott W.
REVIEW OF COMMUNICATION RESEARCH Volume: 3 Issue: 1 Pages: 1-21 Published: 2015

The Complexity Paradigm for Studying Human Communication: A Summary and Integration of Two Fields

By: Sherry, John L.
REVIEW OF COMMUNICATION RESEARCH Volume: 3 Issue: 1 Pages: 22-54 Published: 2015

2015	2016	Total	Average Citations per Year
1	1	2	1.00
0	1	1	0.50
1	0	1	0.50