


Academic Star Publishing Company

1903 60th Place E., Suite V1975, Bradenton, FL 34203, USA
TEL: 001-941-2094357 FAX: 001-941-2094358

Invitation Letter for Editorial Board Members

Dear Prof. BOBAN STOJANOVIC,

This letter is an invitation for you to participate in the peer review process of the papers submitted to Journal of Business and Economics (ISSN: 2155-7950). Welcome you to be our editorial board member. The success of our journal is dependent on the volunteer efforts of editorial board members such as you contributing your knowledge and time. Following are the rights and obligations for editorial board members:

Rights

1. There is no sponsor for our journal, we have to charge some service fee. But every year you can publish one paper of yours on our journal for free. The other submissions of manuscripts to the journal from editorial board members will receive a discount of 30% off the total publication charges.
2. Your name and affiliation shall appear on the masthead of our journal in each issue and our website.
3. Your CV will appear on our website.
4. You can recommend your friends or your colleagues to be our reviewers or editorial board members.
5. We can offer a forum on our website for your reviews and short articles.
6. You will receive each issue of our e-journal through email.
7. As requested, you can receive the hard copies of our journal only have to pay for the postage.
8. As requested, we can build a link of your website or other websites.

Obligations

1. Every year you should review about 10-12 papers of the journal and fill out the reviewing form, and return the form to us in 1-2 weeks through email. Because letters require a fast turnaround time, it is important for us to complete the review process as quickly as possible. Your comments and opinions will form an invaluable basis for us to decide on this paper's merits for publication.
2. Some authors or readers may contact you, you should answer their questions. (not often)
3. You can solicit or recommend articles from your colleagues or acquaintances.
4. You should help promote the journal at conferences and meetings that you attend.
5. You should provide ideas for the direction of the journal.
6. We cannot offer compensation or remuneration to you for your work for us.
7. You should work for us for one year from the date you receive this welcome letter. A year later, we will inform you again.

Please return the response form to us as soon as possible. If you have any questions, please contact us.

Best wishes,

Journal of Business and Economics
Academic Star Publishing Company

09/03/2010


Academic Star Publishing Company

1903 60th Place E., Suite V1975, Bradenton, FL 34203, USA
TEL: 001-941-2094357 FAX: 001-941-2094358

JBE Editorial Board Members Response Form

Contact Information

Please supply us with the following contact information:

Please Print Clearly	
Name	
Affiliation	
Mailing Address	
Telephone	
Fax	
Email	

Reviewing Papers For JBE

- Yes, I am interested in reviewing papers for JBE.
- No, I am not able to review papers for JBE but please keep me in the JBE editorial board members database.

Technical Areas Of Interest And Expertise

Please tell us four technical areas in which you are the most interested and feel that you are qualified to review papers submitted to JBE. Please choose the narrowest applicable fields of expertise that match your experience and training.

Area 1:

Area 2:

Area 3:

Area 4:

Other (Please describe):

Signed:

Date:

Return this form via mail to: business_academicstar@yahoo.com, economics@academicstar.us, andy@academicstar.us.