[image: image1.jpg]e
i
Taylor.
Francis
Online

Taylor & Francis (Combined SSH and S&T Library Collection)
Žurnalų sąrašas
Prenumeratos laikotarpis: 2013-01-24 – 2015-09-20
	Eil Nr.
	Akronimas
	Pavadinimas*
	Elektroninio leidinio ISSN

	1
	GACR
	Accountability in Research
	1545-5815

	2
	RABR
	Accounting and Business Research
	 -

	3
	RAED
	Accounting Education
	1468-4489

	4
	RABF
	Accounting History Review
	1466-4275

	5
	RAIE
	Accounting in Europe
	1744-9499

	6
	SAGA
	Acta Agriculturae Scand A Animal Science
	1651-1972

	7
	SAGB
	Acta Agriculturae Scandinavica Section B
	1651-1913

	8
	SABO
	Acta Borealia Online
	1503-111X

	9
	TABG
	Acta Botanica Gallica
	2166-3408

	10
	SALH
	Acta Linguistica Hafniensia: International
	1949-0763

	11
	UATE
	Action in Teacher Education
	2158-6098

	12
	CALR
	Action Learning: Research & Practice
	1476-7341

	13
	WAAA
	Activities, Adaptation & Aging
	1544-4368

	14
	TADL
	Adelphi Series
	1944-558X

	15
	WASW
	Administration In Social Work
	1544-4376

	16
	WADO
	Adoption Quarterly
	1544-452X

	17
	TACM
	Advanced Composite Materials
	1568-5519

	18
	TADR
	Advanced Robotics
	1568-5535

	19
	TADP
	Advances in Physics
	1460-6976

	20
	UAHR
	Advances in the History of Rhetoric
	1936-0835

	21
	UAST
	Aerosol Science & Technology
	1521-7388

	22
	RAER
	Africa Education Review
	1753-5921

	23
	RAFG
	African Geographical Review
	2163-2642

	24
	RAHR
	African Historical Review
	1753-2531

	25
	CAFI
	African Identities
	1472-5851

	26
	RAAR
	African Journal of AIDS Research
	1727-9445

	27
	TAAS
	African Journal of Aquatic Science
	1727-9364

	28
	THER
	African Journal of Herpetology
	2153-3660

	29
	TAMS
	African Journal of Marine Science
	1814-2338

	30
	TARF
	African Journal of Range & Forage Science
	1727-9380

	31
	RASR
	African Security Review
	2154-0128

	32
	CAST
	African Studies
	1469-2872

	33
	RAGN
	Agenda
	2158-978X

	34
	CAMH
	Aging & Mental Health
	1364-6915

	35
	NANC
	Aging, Neuropsychology, and Cognition
	1744-4128

	36
	RAGR
	Agrekon
	2078-0400

	37
	WJSA
	Agroecology and Sustainable Food Systems
	1540-7578

	38
	CAIC
	AIDS Care
	1360-0451

	39
	TALC
	Alcheringa: An Australasian Journal of Palaeontology
	1752-0754

	40
	WATQ
	Alcoholism Treatment Quarterly
	1544-4538

	41
	CALM
	Al-Masaq: Islam & the Medieval Mediterranean
	1473-348X

	42
	UAAAP
	American Academy Advertising Journals Pack (AAA Journals) Includes Journal of Current Issues and Research Advertising (UJCI)
	Pack

	43
	RACH
	American Communist History
	1474-3906

	44
	UFSHP
	American Fisheries Society Pack including Fisheries Magazine
	 -

	45
	UAFP
	American Foreign Policy Interests
	1533-2128

	46
	UAJB
	American Journal of Bioethics
	 -

	47
	UJHY
	American Journal of Clinical Hypnosis
	 -

	48
	HAJD
	American Journal of Distance Education
	1538-9286

	49
	UAFT
	American Journal of Family Therapy
	1521-0383

	50
	UJHE
	American Journal of Health Education
	2168-3751

	51
	UAPR
	American Journal of Psychiatric Rehabilitation
	1548-7776

	52
	WAJS
	American Journal Of Sexuality Education
	1554-6136

	53
	FANC
	American Nineteenth Century History
	1743-7903

	54
	RARC
	American Review of Canadian Studies
	1943-9954

	55
	LANL
	Analytical Letters
	1532-236X

	56
	RANA
	Anatolia - An International Journal of Tourism and Hospitality Research
	2156-6909

	57
	CANG
	Angelaki: Journal of Theoretical Humanities
	1469-2899

	58
	LABT
	Animal Biotechnology
	1532-2378

	59
	TACS
	Animal Cells and Systems
	2151-2485

	60
	TASE
	Annales de la Societe Entomologique de France
	2168-6351

	61
	TAGI
	Annals of GIS
	1947-5691

	62
	RANZ
	Annals of Leisure Research
	-

	63
	TASC
	Annals of Science
	1464-5050X

	64
	RAAGP
	Annals of the Association of American Geographers and The Professional Geographer
	1467-8306

	65
	VANQ
	ANQ: A Quarterly Journal of Short Articles
	1940-3364

	66
	CANF
	Anthropological Forum
	1469-2902

	67
	CANM
	Anthropology & Medicine
	1469-2910

	68
	GASC
	Anxiety, Stress & Coping
	1477-2205

	69
	PAPH
	Aphasiology
	1464-5041

	70
	GAPA
	Applicable Analysis: An International Journal
	1563-504X

	71
	UAAI
	Applied Artificial Intelligence
	1087-6545

	72
	HADS
	Applied Developmental Science
	1532-480X

	73
	RAEC
	Applied Economics
	1466-4283

	74
	RAEL
	Applied Economics Letters
	1466-4291

	75
	UEEC
	Applied Environmental Education & Communication
	1533-0389

	76
	RAFE
	Applied Financial Economics
	1466-4305

	77
	RAMF
	Applied Mathematical Finance
	1466-4313

	78
	HAME
	Applied Measurement in Education
	1532-4818

	79
	HAPN
	Applied Neuropsychology (Adult Journal)
	-

	80
	LAPS
	Applied Spectroscopy Reviews
	1520-569X

	81
	UAQM
	Aquaculture Economics & Management
	1551-8663

	82
	UAEM
	Aquatic Ecosystem Health & Management
	1539-4077

	83
	NAQI
	Aquatic Insects
	1744-4152

	84
	TARB
	Arboricultural Journal: The International Journal of Urban Forestry
	-

	85
	TAEM
	Architectural Engineering and Design Management
	1752-7589

	86
	TASR
	Architectural Science Review
	1758-9622

	87
	RAAM
	Archives and Manuscripts
	2164-6058

	88
	GAGS
	Archives of Agronomy and Soil Science
	1476-3567

	89
	GAAN
	Archives of Animal Nutrition
	1477-2817

	90
	VAEH
	Archives of Environmental & Occupational Health
	2154-4700

	91
	GAPP
	Archives of Phytopathology & Plant Protection
	1477-2906

	92
	USUI
	Archives of Suicide Research
	1543-6136

	93
	UASR
	Arid Land Research and Management
	1532-4990

	94
	UART
	Art Therapy
	 -

	95
	VAEP
	Arts Education Policy Review
	1940-4395

	96
	FAPB
	Asia Pacific Business Review
	1743-792X

	97
	CAPE
	Asia Pacific Journal of Education
	1742-6855

	98
	RSWD
	Asia Pacific Journal of Social Work and Development
	2165-0993

	99
	RAPT
	Asia Pacific Journal of Tourism Research
	1741-6507

	100
	CAPR
	Asia Pacific Review
	1469-2937

	101
	RAAF
	Asian Affairs
	1477-1500

	102
	VASA
	Asian Affairs: An American Review
	1940-1590

	103
	RAAN
	Asian Anthropology
	2168-4227

	104
	CAET
	Asian Ethnicity
	1469-2953

	105
	RAGE
	Asian Geographer
	2158-1762

	106
	RAJC
	Asian Journal of Communication
	1742-0911

	107
	TJCI
	Asian Journal of Industrial and Systems Engineering
	2151-7606

	108
	RASI
	Asian Journal of Political Science
	1750-7812

	109
	CASP
	Asian Philosophy
	1469-2961

	110
	RAPS
	Asian Population Studies
	1744-1749

	111
	FASI
	Asian Security
	1555-2764

	112
	CASR
	Asian Studies Review
	1467-8403

	113
	RAAE
	Asia-Pacific Journal of Accounting & Economics
	2164-2257

	114
	CAPJ
	Asia-Pacific Journal of Teacher Education
	1469-2945

	115
	CAEH
	Assessment & Evaluation in Higher Education
	1469-297X

	116
	CAIE
	Assessment in Education: Principles, Policy & Practice
	1465-329X

	117
	UATY
	Assistive Technology: The Offical Journal of RESNA
	1949-3614

	118
	FAST
	Astropolitics
	1557-2943

	119
	HAJC
	Atlantic Journal of Communication
	1545-6889

	120
	RJAS
	Atlantic Studies
	1740-4649

	121
	TATO
	Atmosphere-Ocean
	1480-9214

	122
	RAHD
	Attachment & Human Development
	1469-2988

	123
	TJEM
	Australasian Journal of Environmental Management
	2159-5356

	124
	RAJP
	Australasian Journal of Philosophy
	1471-6828

	125
	CAFS
	Australian Feminist Studies
	1465-3303

	126
	CAGE
	Australian Geographer
	1465-3311

	127
	RAHS
	Australian Historical Studies
	1031-461I

	128
	TAJE
	Australian Journal of Earth Sciences
	1440-0952

	129
	TAJF
	Australian Journal of Forensic Sciences
	1834-562X

	130
	CAJI
	Australian Journal of International Affairs
	1465-332X

	131
	RALD
	Australian Journal of Learning Difficulties
	1940-4166

	132
	CAJL
	Australian Journal of Linguistics
	1469-2996

	133
	CAJP
	Australian Journal of Political Science
	1363-030X

	134
	RAPL
	Australian Planner
	2150-6841

	135
	RASW
	Australian Social Work
	1447-0748

	136
	CAVP
	Avian Pathology
	1465-3338

	137
	TAVI
	Aviation
	1822-4180

	138
	RAZA
	Azania:Archaeological Research in Africa
	1945-5534

	139
	HBAS
	Basic and Applied Social Psychology
	1532-4834

	140
	WBSS
	Behavioral & Social Sciences Librarian
	1544-4546

	141
	VBMD
	Behavioral Medicine
	1940-4026

	142
	HBSM
	Behavioral Sleep Medicine
	1540-2010

	143
	TBIT
	Behaviour & Information Technology
	1362-3001

	144
	RBER
	Bereavement Care
	1944-8279

	145
	UBRJ
	Bilingual Research Journal
	1523-5890

	146
	TBIO
	Bioacoustics - The International Journal of Animal Sound and its Recording
	2165-0586

	147
	CBST
	Biocontrol Science and Technology
	1360-0478

	148
	HSBI
	Biodemography and Social Biology
	1948-5573

	149
	TBID
	Biodiversity
	-

	150
	GBIF
	Biofouling: The Journal of Bioadhesion and Biofilm Research
	1029-2454

	151
	TBAH
	Biological Agriculture & Horticulture - An International Journal of Sustainable Production Systems
	2165-0616

	152
	NBRR
	Biological Rhythm Research
	1744-4179

	153
	BBRM
	Bioremediation Journal
	1547-6529

	154
	TBIS
	Bird Study Pack
	1944-6705

	155
	TBMD
	Body,Movement & Dance in Psychotherapy
	1743-2987

	156
	RBJH
	British Journal for the History of Philosophy
	1469-3526

	157
	RBJE
	British Journal of Educational Studies
	1467-8527

	158
	CBJG
	British Journal of Guidance & Counselling
	1469-3534

	159
	CBJM
	British Journal of Middle Eastern Studies
	1469-3542

	160
	CBRE
	British Journal of Religious Education
	1740-7931

	161
	CBSE
	British Journal of Sociology of Education
	1465-3346

	162
	CBPPP
	British Poultry Science Pack incorporating British Poultry Abstracts
	1466-1799

	163
	TBSH
	BSHM Bulletin: Journal of the British Society for the History of Mathematics
	1749-8341

	164
	RBRI
	Building Research & Information
	1466-4321

	165
	CBIE
	Bulletin of Indonesian Economic Studies
	1472-7234

	166
	CBHS
	Bulletin of Spanish Studies
	1478-3428

	167
	FBSH
	Business History
	1743-7938

	168
	CCJE
	Cambridge Journal of Education
	1469-3577

	169
	CCAM
	Cambridge Review of International Affair
	1474-449X

	170
	RCFP
	Canadian Foreign Policy Journal
	2157-0817

	171
	RCAS
	Canadian Journal of African Studies / La Revue Canadienne des etudes Africaines
	1923-3051

	172
	RCJD
	Canadian Journal of Development Studies / Revue canadienne d'etudes du developpe
	2158-9100

	173
	UCJS
	Canadian Journal of Math, Science & Technology Education
	1492-4051

	174
	TCJP
	Canadian Journal of Plant Pathology
	1715-2992

	175
	TCWR
	Canadian Journal of Water Resources
	1918-1817

	176
	RCNS
	Capitalism Nature Socialism
	1548-3290

	177
	TCAR
	Caryologia: International Journal of Cytology, Cytosystematics and Cytogenetics
	2165-5391

	178
	WCCQ
	Cataloging & Classification Quarterly
	1544-4554

	179
	LCTR
	Catalysis Reviews
	1520-5703

	180
	CCAS
	Central Asian Survey
	1465-3354

	181
	UCHA
	Chance
	1867-2280

	182
	VCHN
	Change: The Magazine of Higher Learning
	1939-9146

	183
	CCEN
	Changing English: Studies in Culture and Education
	1469-3585

	184
	GCEC
	Chemical Engineering Communications
	1563-5201

	185
	GCHE
	Chemistry and Ecology
	1029-0370

	186
	WCFB
	Child & Family Behavior Therapy
	1545-228X

	187
	WCYS
	CHILD & YOUTH SERVICES
	1545-2298

	188
	CCCP
	Child Care in Practice
	1476-489X

	189
	NCNY
	Child Neuropsychology
	1744-4136

	190
	UCED
	Childhood Education
	2162-0725

	191
	CCHG
	Children's Geographies
	1473-3277

	192
	HCHC
	Children's Health Care
	1532-6888

	193
	UCHE
	Christian Higher Education: An International Journal of Research, Theory and Practice
	1539-4107

	194
	CCST
	Citizenship Studies
	1469-3593

	195
	CCIT
	City: Analysis of Urban Trends,Culture,Theory, Policy, Action
	1470-3629

	196
	GCEE
	Civil Engineering and Environmental Systems
	1029-0249

	197
	FCIV
	Civil Wars
	1743-968X

	198
	TCPO
	Climate Policy
	1752-7457

	199
	WCLI
	Clinical Gerontologist
	1545-2301

	200
	WCSU
	Clinical Supervisior (The)
	1545-231X

	201
	UCMG
	Coastal Management
	1521-0421

	202
	NCDN
	CoDesign
	1745-3755

	203
	UCGN
	Cogeneration & Distributed Generation Journal
	2156-6550

	204
	PCEM
	Cognition & Emotion
	1464-0600

	205
	HCGI
	Cognition and Instruction
	1532-690X

	206
	SBEH
	Cognitive Behaviour Therapy
	1651-2316

	207
	PCNP
	Cognitive Neuropsychiatry
	1464-0619

	208
	PCGN
	Cognitive Neuropsychology
	1464-0627

	209
	FCWH
	Cold War History
	1743-7962

	210
	WCOL
	Collection Management
	1545-2549

	211
	WCUL
	College & Undergraduate Libraries
	1545-2530

	212
	VCOL
	College Teaching
	1930-8299

	213
	CCLA
	Colonial Latin American Review
	1466-1802

	214
	GCST
	Combustion Science and Technology
	1563-521X

	215
	TCTM
	Combustion Theory and Modelling
	1741-3559

	216
	GCIC
	Comments on Inorganic Chemistry
	1548-9574

	217
	RCLB
	Commonwealth Law Bulletin
	1750-5976

	218
	RCSA
	Communicatio: South African Journal for Communication Theory and Research
	1753-5379

	219
	RCCC
	Communication & Critical/Cultural Studies
	1479-4233

	220
	HCBQ
	Communication Booknotes Quarterly
	1532-6896

	221
	RCED
	Communication Education
	1479-5795

	222
	HCLW
	Communication Law and Policy
	1532-6926

	223
	RCMM
	Communication Monographs
	1479-5787

	224
	RCST
	Communication Studies
	1745-1035

	225
	RCMT
	Communication Teacher Online
	1740-4630

	226
	LAGB
	Communications in Algebra
	1532-4125

	227
	LPDE
	Communications in Partial Differential Equations
	1532-4133

	228
	LCSS
	Communications in Soil Science and Plant Analysis
	1532-2416

	229
	LSSP
	Communications in Statistics: Simulation and Computation
	1532-4141

	230
	LSTA
	Communications in Statistics: Theory and Methods
	1532-415X

	231
	WJCL
	Community & Junior College Libraries
	1545-2522

	232
	UCJC
	Community College Journal of Research & Practice
	1521-0413

	233
	RCOD
	Community Development
	9999-5330

	234
	CCWF
	Community, Work & Family
	1469-3615

	235
	CCED
	Comparative Education
	1360-0486

	236
	UCST
	Comparative Strategy
	1521-0448

	237
	CCOM
	Compare: A Journal of Comparative and International Education
	1469-3623

	238
	GCOV
	Complex Variables and Elliptic Equations: An International Journal
	1747-6941

	239
	TCOI
	Composite Interfaces
	1568-5543

	240
	NCAL
	Computer Assisted Language Learning
	1744-3210

	241
	GCMB
	Computer Methods in Biomechanics and Biomedical Engineering
	1476-8259

	242
	NCSE
	Computer Science Education
	1744-5175

	243
	WCIS
	Computers In The Schools
	1528-7033

	244
	CCSD
	Conflict, Security & Development
	1478-1174

	245
	UCTP
	Congress & the Presidency: A Journal of Capital Studies
	1944-1053

	246
	CCOS
	Connection Science
	1360-0494

	247
	RCME
	Construction Management & Economics
	1466-433X

	248
	GCMC
	Consumption Markets and Culture
	1477-223X

	249
	FCBH
	Contemporary British History
	1743-7997

	250
	RCBH
	Contemporary Buddhism
	1476-7953

	251
	GSIT
	Contemporary French & Francophone Studies
	1740-9306

	252
	GCJR
	Contemporary Justice Review
	1477-2248

	253
	GCMR
	Contemporary Music Review
	1477-2256

	254
	TCPH
	Contemporary Physics
	1366-5812

	255
	CCPO
	Contemporary Politics
	1469-3631

	256
	FCSP
	Contemporary Security Policy
	1743-8764

	257
	RSOC
	Contemporary Social Science
	1745-0152

	258
	CCSA
	Contemporary South Asia
	1469-364X

	259
	GCTR
	Contemporary Theatre Review
	1477-2264

	260
	CCON
	Continuum: Journal of Media & Cultural Studies
	1469-3666

	261
	RCPR
	Counselling and Psychotherapy Research
	1746-1405

	262
	CCPQ
	Counselling Psychology Quarterly
	1469-3674

	263
	HCRJ
	Creativity Research Journal
	1532-6934

	264
	RCJM
	Criminal Justice Matters
	1934-6220

	265
	GJUP
	Criminal Justice Studies
	1478-6028

	266
	RCRC
	Critical Arts
	1992-6049

	267
	RCRA
	Critical Asian Studies
	1472-6033

	268
	RCDS
	Critical Discourse Studies
	1740-5912

	269
	HCIL
	Critical Inquiry in Language Studies
	1542-7595

	270
	CCPH
	Critical Public Health
	1469-3682

	271
	RCRI
	Critical Review
	1933-8007

	272
	FCRI
	Critical Review of International Social & Political Philosophy
	1743-8772

	273
	BATC
	Critical Reviews in Analytical Chemistry
	1547-6510

	274
	BEST
	Critical Reviews in Environmental Science and Technology
	1547-6537

	275
	BFSN
	Critical Reviews in Food Science and Nutrition
	1549-7852

	276
	BPTS
	Critical Reviews in Plant Sciences
	1549-7836

	277
	BSMS
	Critical Reviews in Solid State and Materials Sciences
	1547-6561

	278
	RCSE
	Critical Studies in Education
	1750-8495

	279
	RCSM
	Critical Studies in Media Communication
	1479-5809

	280
	RCSO
	Critique: Journal of Socialist Theory
	1748-8605

	281
	VCRT
	Critique: Studies in Contemporary Fiction
	1939-9138

	282
	UCRY
	Cryptologia
	1558-1586

	283
	GCRY
	Crystallography Reviews
	1476-3508

	284
	RCUS
	Cultural Studies
	1466-4348

	285
	CCUT
	Cultural Trends
	1469-3690

	286
	GSCO
	Culture and Organization
	1477-2760

	287
	RCAR
	Culture and Religion
	1475-5629

	288
	TCHS
	Culture, Health & Sexuality
	1464-5351

	289
	RCTC
	Culture, Theory and Critique
	1473-5776

	290
	RCLP
	Current Issues in Language Planning
	1747-7506

	291
	RCIT
	Current Issues in Tourism
	1747-7603

	292
	RCWR
	Current Writing: Text and Reception in Southern Africa
	-

	293
	RCJO
	Curriculum Journal
	1469-3704

	294
	UCBS
	Cybernetics & Systems
	1087-6553

	295
	TCYT
	CyTA - Journal of Food
	1947-6345

	296
	LDNC
	Dance Chronicle
	1532-4257

	297
	UDST
	Death Studies
	1091-7683

	298
	CDEB
	Debatte: Journal of Contemporary Central & Eastern Europe
	1469-3712

	299
	GDPE
	Defence and Peace Economics
	1476-8267

	300
	CDAN
	Defence and Security Analysis
	1475-1801

	301
	FDEF
	Defence Studies
	1743-9698

	302
	FDAS
	Democracy and Security
	1555-5860

	303
	FDEM
	Democratization
	1743-890X

	304
	TDWT
	Desalination and Water Treatment
	1944-3986

	305
	TDMP
	Designed Monomers and Polymers
	1568-5551

	306
	CDIP
	Development in Practice
	1364-9213

	307
	CDSA
	Development Southern Africa
	1470-3637

	308
	HDVN
	Developmental Neuropsychology
	1532-6942

	309
	UDBH
	Deviant Behavior
	1521-0456

	310
	TDIA
	Diatom Research
	-

	311
	NDCR
	Digital Creativity
	1744-3806

	312
	FDPS
	Diplomacy & Statecraft
	1557-301X

	313
	CDSO
	Disability & Society
	1360-0508

	314
	HDSP
	Discourse Processes
	1532-6950

	315
	CDIS
	Discourse: Studies in the Cultural Politics of Education
	1469-3739

	316
	RDSP
	disP -The Planning Review
	2166-8604

	317
	CDIE
	Distance Education
	1475-0198

	318
	RDIS
	Distinktion: Scandinavian Journal of Social Theory
	 -

	319
	RDRT
	Dramatherapy
	2157-1430

	320
	LDRT
	Drying Technology
	1532-2300

	321
	CDSS
	Dynamical Systems: An International Journal
	1468-9375

	322
	GECD
	Early Child Development and Care
	1476-8275

	323
	HEED
	Early Education & Development
	1556-6935

	324
	REPV
	Early Popular Visual Culture
	1746-0662

	325
	CEYE
	Early Years
	1472-4421

	326
	FEEJ
	East European Jewish Affairs
	1743-971X

	327
	FJCS
	East European Politics
	2159-9173

	328
	RECAF
	Eastern Communication Association Jnls
	9999-4102

	329
	UEDI
	Eating Disorders
	1532-530X

	330
	HECO
	Ecological Psychology
	1532-6969

	331
	GEFN
	Ecology of Food & Nutrition
	1543-5237

	332
	LECR
	Econometric Reviews
	1532-4168

	333
	REHD
	Economic History of Developing Regions
	2078-0397

	334
	CESR
	Economic Systems Research
	1469-5758

	335
	GEIN
	Economics of Innovation and New Technology
	1476-8364

	336
	RESO
	Economy and Society
	1469-5766

	337
	RECQ
	Ecquid Novi: African Journalism Studies
	1942-0773

	338
	UEDP
	EDPACS: The EDP Audit, Control, and Security Newsletter
	1936-1009

	339
	RETT
	Education 3-13: International Journal of Primary, Elementary and Early Years Education
	1475-7575

	340
	REDC
	Education as Change
	1947-9417

	341
	CEDE
	Education Economics
	1469-5782

	342
	REAC
	Educational Action Research
	1747-5074

	343
	HEDA
	Educational Assessment
	1532-6977

	344
	UEDG
	Educational Gerontology
	1521-0472

	345
	REMI
	Educational Media International
	1469-5790

	346
	REPT
	Educational Philosophy and Theory
	1469-5812

	347
	HEDP
	Educational Psychologist
	1532-6985

	348
	CEDP
	Educational Psychology
	1469-5820

	349
	CEPP
	Educational Psychology in Practice
	1469-5839

	350
	RERE
	Educational Research
	1469-5847

	351
	NERE
	Educational Research & Evaluation
	1744-4187

	352
	CEDR
	Educational Review
	1465-3397

	353
	CEDS
	Educational Studies
	1465-3400

	354
	HEDS
	Educational Studies Online: The Journal of the American Educational Studies Association
	1532-6993

	355
	UEMP
	Electric Power Components & Systems
	1532-5016

	356
	UEMG
	Electromagnetics
	1532-527X

	357
	REBD
	Emotional & Behavioural Difficulties
	1741-2692

	358
	UENE
	Energy Engineering
	1546-0118

	359
	UESO
	Energy Sources, Part A: Recovery, Utilization, and Environmental Effects
	1556-7230

	360
	UESB
	Energy Sources, Part B
	1556-7257

	361
	GENO
	Engineering Optimization
	1029-0273

	362
	RACR
	English Academy Review: Southern African journal of English Studies
	1753-5360

	363
	NEST
	English Studies
	1744-4217

	364
	REIA
	English Studies in Africa
	1943-8117

	365
	TEPN
	Entrepreneurship & Regional Development
	1464-5114

	366
	VENV
	Environment: Science and Policy for Sustainable Development
	1939-9154

	367
	BECJ
	Environmental Claims Journal
	1547-657X

	368
	CEER
	Environmental Education Research
	1469-5871

	369
	UENF
	Environmental Forensics
	1527-5930

	370
	FENP
	Environmental Politics
	1743-8934

	371
	TENT
	Environmental Technology
	 -

	372
	UEEE
	Equity & Excellence in Education
	1547-3457

	373
	TERG
	Ergonomics
	1366-5847

	374
	HEBH
	Ethics & Behavior
	1532-7019

	375
	CEAE
	Ethics and Education
	1744-9650

	376
	CEPE
	Ethics, Policy & Environment
	1469-6703

	377
	RERS
	Ethnic and Racial Studies
	1466-4356

	378
	CETH
	Ethnicity and Health
	1465-3419

	379
	REAE
	Ethnography & Education
	1745-7831

	380
	REMF
	Ethnomusicology Forum
	1741-1920

	381
	RENO
	Ethnopolitics
	1744-9065

	382
	RETN
	Ethnos
	1469-588X

	383
	TEEE
	Ethology Ecology & Evolution
	1828-7131

	384
	REAR
	European Accounting Review: Full Set
	1468-4497

	385
	RECR
	European Early Childhood Education Research Journal
	1752-1807

	386
	TECM
	European Journal of Computational Mechanics
	-

	387
	PEDP
	European Journal of Developmental Psychology
	1740-5610

	388
	CEEE
	European Journal of Engineering Education
	1469-5898

	389
	NEJE
	European Journal of English Studies
	1744-4243

	390
	TECE
	European Journal of Environmental and Civil Engineering
	 -

	391
	REUJ
	European Journal of Housing Policy
	1473-3269

	392
	TEJP
	European Journal of Phycology
	1469-4433

	393
	REJP
	European Journal of Psychotherapy & Counselling
	1469-5901

	394
	CESW
	European Journal of Social Work
	1468-2664

	395
	REJS
	European Journal of Special Needs Education
	1469-591X

	396
	TEJS
	European Journal of Sport Science
	1536-7290

	397
	CETE
	European Journal of Teacher Education
	1469-5928

	398
	REJH
	European Journal of the History of Economic Thought
	1469-5936

	399
	PEWO
	European Journal of Work and Organizational Psychology
	1464-0643

	400
	CEPS
	European Planning Studies
	1469-5944

	401
	CERH
	European Review of History
	1469-8293

	402
	PERS
	European Review of Social Psychology
	1479-277X

	403
	GERR
	European Romantic Review
	1740-4657

	404
	FEUS
	European Security
	1746-1545

	405
	REUS
	European Societies
	1469-8307

	406
	RESM
	European Sport Management Quarterly
	1746-031x

	407
	CEAS
	Europe-Asia Studies
	1465-3427

	408
	HEXC
	Exceptionality
	1532-7035

	409
	UEAR
	Experimental Aging Research
	1096-4657

	410
	UEHT
	Experimental Heat Transfer
	1521-0480

	411
	UEXM
	Experimental Mathematics
	1944-950X

	412
	RFAB
	Fabrications: The Journal of the Society of Architectural Historians, Australia and New Zealand
	-

	413
	RFEC
	Feminist Economics
	1466-4372

	414
	RFMS
	Feminist Media Studies
	1471-5902

	415
	GFEL
	Ferroelectric Letters Section
	1563-5228

	416
	GFER
	Ferroelectrics
	1563-5112

	417
	UFIO
	Fiber & Integrated Optics
	1096-4681

	418
	RFOL
	Folklore
	1469-8315

	419
	GFOF
	Food & Foodways
	1542-3484

	420
	TFAC
	Food Additives and Contaminants Part A - Chemistry, Analysis, Control, Exposure & Risk Assessment
	1944-0057

	421
	CFAI
	Food and Agricultural Immunology
	1465-3443

	422
	LFBT
	Food Biotechnology
	1532-4249

	423
	SAGC
	Food Economic - Acta Agriculturae Scandinavica Section C
	1651-288X

	424
	LFRI
	Food Reviews International
	1525-6103

	425
	TFST
	Forest Science and Technology
	2158-0715

	426
	TFTL
	Forests Trees and Livelihoods
	2164-3075

	427
	LFNN
	Fullerenes, Nanotubes, and Carbon Nanostructures
	1536-4046

	428
	CGDE
	Gender and Development
	1364-9221

	429
	CGEE
	Gender and Education
	1360-0516

	430
	CGPC
	Gender, Place & Culture
	1360-0524

	431
	TGEI
	Geocarto International
	1752-0762

	432
	TGAC
	Geodesy and Cartography
	2029-7009

	433
	TGDA
	Geodinamica Acta
	1778-3593

	434
	RDGS
	Geografisk Tidsskrift-Danish Journal of Geography
	1903-2471

	435
	TGEO
	Geomechanics and Geoengineering: An Intenational Journal
	1748-6033

	436
	UGMB
	Geomicrobiology Journal
	1521-0529

	437
	GGAF
	Geophysical and Astrophysical Fluid Dymanics
	1029-0419

	438
	FGEO
	Geopolitics
	1557-3028

	439
	TGSI
	Geo-spatial Information Sciences
	1993-5153

	440
	TGES
	Geosystems Engineering
	-

	441
	FGRP
	German Politics
	1743-8993

	442
	WGGE
	Gerontology & Geriatrics Education
	1545-3847

	443
	SGFF
	GFF
	2000-0863

	444
	CPAR
	Global Change, Peace & Security
	1478-1166

	445
	FGLC
	Global Crime
	1744-01580

	446
	RGER
	Global Economic Review
	1744-3873

	447
	RGPH
	Global Public Health
	1744-1706

	448
	CGSJ
	Global Society
	1469-798X

	449
	CGSE
	Globalisation, Societies and Education
	1476-7732

	450
	RGLO
	Globalizations
	1474-774X

	451
	SGRA
	Grana
	1651-2049

	452
	RGRL
	Green Letters
	2168-1414

	453
	UHCW
	Health Care for Women International
	1096-4665

	454
	HHTH
	Health Communication
	1532-7027

	455
	WHMQ
	HEALTH MARKETING QUARTERLY
	1545-0864

	456
	CHRS
	Health, Risk & Society
	1096-4665

	457
	UHTE
	Heat Transfer Engineering
	1521-0537

	458
	CHAS
	High Ability Studies
	1469-834X

	459
	GHPR
	High Pressure Research, An International Journal
	1477-2299

	460
	CHER
	Higher Education Research and Development
	1469-8366

	461
	GHBI
	Historical Biology
	1029-2381

	462
	CHJF
	Historical Journal of Film, Radio and Television
	1465-3451

	463
	VHIM
	Historical Methods: A Journal of Quantitative and Interdisciplinary History
	1940-1906

	464
	GHAT
	History & Technology, an International Journal
	1477-2620

	465
	GHAN
	History and Anthropology
	1477-2612

	466
	THPL
	History and Philosophy of Logic
	1464-5149

	467
	THED
	History of Education
	1464-5130

	468
	RHEI
	History of European Ideas
	1873-541x

	469
	THPH
	History of Photography
	2150-7295

	470
	VHIS
	History: Reviews of New Books
	1930-8280

	471
	WHHC
	Home Health Care Services Quarterly
	1545-0856

	472
	VHOS
	Hospital Topics
	1939-9278

	473
	RHPD
	Housing Policy Debate
	2152-050X

	474
	CHOS
	Housing Studies
	1466-1810

	475
	SHOU
	Housing, Theory & Society
	1651-2278

	476
	UHJC
	Howard Journal of Communication
	1096-4649

	477
	BHER
	Human & Ecological Risk Assessment
	1549-7860

	478
	UHDW
	Human Dimensions of Wildlife
	1533-158X

	479
	HHUP
	Human Performance
	1532-7043

	480
	RHRD
	Human Resource Development International
	1469-8374

	481
	HHCI
	Human-Computer Interaction
	1532-7051

	482
	UHVC
	HVAC&R Research
	1938-5587

	483
	THSJ
	Hydrological Sciences Journal
	2150-3435

	484
	SIBS
	Ibsen Studies
	1741-8720

	485
	GICH
	Ichnos: An International Journal of Plant and Animal Traces
	1563-5236

	486
	GIDE
	Identities: Global Studies in Culture and Power
	1547-3384

	487
	HIDN
	Identity
	1532-706X

	488
	UIIE
	IIE Transactions
	1545-8830

	489
	RIMU
	Imago Mundi
	1479-7801

	490
	FIMM
	Immigrants & Minorities
	1744-0521

	491
	TIAP
	Impact Assessment and Project Appraisal
	1471-5465

	492
	FIND
	India Review
	1557-3036

	493
	TICE
	Indian Chemical Engineer
	0975-007X

	494
	CIMW
	Indonesia and the Malay World
	1469-8382

	495
	CIAI
	Industry & Innovation
	1469-8390

	496
	RIOB
	Infant Observation
	1745-8943

	497
	CICT
	Information and Communications Technology Law
	1469-8404

	498
	UISS
	Information Security Journal: A Global Perspective
	1939-3547

	499
	UISM
	Information Systems Management
	1934-8703

	500
	TITD
	Information Technology for Development
	1554-0170

	501
	RICS
	Information, Communication and Society
	1468-4462

	502
	CIEJ
	Innovation: The European Journal of Social Sciences
	1469-8412

	503
	RIIE
	Innovations in Education & Teaching International
	1470-3300

	504
	SINQ
	Inquiry
	1502-3923

	505
	LIST
	Instrumentation Science and Technology
	1525-6030

	506
	GITR
	Integral Transforms and Special Functions
	1476-8291

	507
	GINF
	Integrated Ferroelectrics
	1607-8489

	508
	RIHR
	Intellectual History Review
	1749-6985

	509
	FINT
	Intelligence & National Security
	1743-9019

	510
	NILE
	Interactive Learning Environments
	1744-5191

	511
	RIAC
	Inter-Asia Cultural Studies
	1469-8447

	512
	CEJI
	Intercultural Education
	1469-8439

	513
	WJHT
	International Journal Of Hospitality & Tourism Administration
	1525-6499

	514
	RIEJ
	International Economic Journal
	1743-517X

	515
	RFJP
	International Feminist Journal of Politics
	1468-4470

	516
	SPSY
	International Forum of Psychoanalysis
	1651-2324

	517
	RIGS
	International Gambling Studies
	1479-4276

	518
	TIGR
	International Geology Review
	1938-2839

	519
	RINH
	International History Review
	1949-6540

	520
	GINI
	International Interactions
	1547-7444

	521
	RIJA
	International Journal for Academic Development
	1470-1324

	522
	UCME
	International Journal for Computational Methods in Engineering Science and Mechanics
	1550-2295

	523
	HJPR
	International Journal for the Psychology of Religion
	1532-7582

	524
	RJSC
	International journal for the Study of the Christian Church
	1747-0234

	525
	TACA
	International Journal of Acarology
	1945-3892

	526
	RADY
	International Journal of Adolescence and Youth
	-

	527
	TAGS
	International Journal of Agricultural Sustainability
	1747-762X

	528
	TAEN
	International Journal of Ambient Energy
	-

	529
	RART
	International Journal of Art Therapy
	1745-4840

	530
	HIAP
	International Journal of Aviation Psychology
	1532-7108

	531
	RBEB
	International Journal of Bilingual Education and Bilingualism
	1747-7522

	532
	TBSM
	International Journal of Biodiversity Science, Ecosystems Services & Management
	2151-3740

	533
	CIJC
	International Journal of Children's Spirituality
	1469-8455

	534
	NHYP
	International Journal of Clinical & Experimental Hypnosis
	1744-5183

	535
	GCOP
	International Journal of Coal Preparation and Utilization
	1939-2702

	536
	RCAC
	International Journal of Comparative and Applied Criminal Justice
	2157-6475

	537
	GCFD
	International Journal of Computational Fluid Dynamics
	1029-0257

	538
	TCIM
	International Journal of Computer Integrated Manufacturing
	1362-3052

	539
	GCOM
	International Journal of Computer Mathematics
	1029-0265

	540
	UICE
	International Journal of Construction Education and Research
	1550-3984

	541
	TCON
	International Journal of Control
	1366-5820

	542
	TCRS
	International Journal of Crashworthiness
	1754-2111

	543
	GCUL
	International Journal of Cultural Policy
	1477-2833

	544
	CIJD
	International Journal of Disability, Development and Education
	1465-346X

	545
	CIEY
	International Journal of Early Years Education
	1469-8463

	546
	TETN
	International Journal of Electronics
	1362-3060

	547
	GEAC
	International Journal of Environmental Analytical Chemistry
	1369-1619

	548
	CIJE
	International Journal of Environmental Health Research
	1369-1619

	549
	GENV
	International Journal of Environmental Studies
	1029-0400

	550
	LJFP
	International Journal of Food Properties
	1532-2386

	551
	UFMH
	International Journal of Forensic Mental Health
	1932-9903

	552
	WSFR
	International Journal Of Fruit Science
	1553-8621

	553
	GGEN
	International Journal of General Systems
	1563-5104

	554
	TGIS
	International Journal of Geographic Information Science
	1362-3087

	555
	LJGE
	International Journal of Green Energy
	1543-5083

	556
	RHPE
	International Journal of Health Promotion and Education
	2164-9545

	557
	RJHS
	International Journal of Heritage Studies
	1470-3610

	558
	RIJH
	International Journal of Human Resource Management
	1466-4399

	559
	HIHC
	International Journal of Human-Computer Interaction
	1532-7590

	560
	TIED
	International Journal of Inclusive Education
	1464-5173

	561
	NICS
	International Journal of Injury Control and Safety Promotion
	1745-7319

	562
	UJIC
	International Journal of Intelligence & Counterintelligence
	1521-0561

	563
	TEDL
	International Journal of Leadership in Education
	1464-5092

	564
	TLED
	International Journal of Lifelong Education
	1464-519X

	565
	HIJL
	International Journal of Listening
	1932-586X

	566
	CJOL
	International Journal of Logistics: Research and Applications
	1469-848X

	567
	TMES
	International Journal of Mathematical Education in Science and Technology
	1464-5211

	568
	RIJM
	International Journal of Mental Health Promotion
	2049-8543

	569
	NSME
	International Journal of Mining, Reclamation and Environment
	1748-0949

	570
	RMJM
	International Journal of Multilingualism
	1747-7530

	571
	TIJO
	International Journal of Odonatology
	-

	572
	GPAA
	International Journal of Parallel, Emergent and Distributed Systems
	1744-5779

	573
	GPAV
	International Journal of Pavement Engineering
	1477-268X

	574
	TTPM
	International Journal of Pest Management
	1366-5863

	575
	RIPH
	International Journal of Philosophical Studies
	1466-4542

	576
	RJPT
	International Journal of Philosophy and Theology
	2169-2335

	577
	BIJP
	International Journal of Phytoremediation
	1549-7879

	578
	GPAC
	International Journal of Polymer Analysis and Characterization
	1563-5341

	579
	TPRS
	International Journal of Production Research
	1366-588X

	580
	HPSP
	International Journal of Psychoanalytic Self Psychology
	1940-9141

	581
	PIJP
	International Journal of Psychology
	1464-066X

	582
	LPAD
	International Journal of Public Administration
	1532-4265

	583
	TQSE
	International Journal of Qualititative Studies in Education
	1366-5898

	584
	TRES
	International Journal of Remote Sensing
	9999-5901

	585
	CWSE
	International Journal of Research and Method in Education
	1743-7288

	586
	TRBM
	International Journal of River Basin Management
	1814-2060

	587
	TSED
	International Journal of Science Education
	2154-8463

	588
	WIJS
	International Journal Of Sexual Health (New Title)
	1931-762x

	589
	TSRM
	International Journal of Social Research Methodology
	1464-5300

	590
	RIJS
	International Journal of Sport and Exercise Psychology
	1557-251X

	591
	TSPM
	International Journal of Strategic Property Management
	1648-9179

	592
	GSOL
	International Journal of Sustainable Energy Online
	1478-646X

	593
	TSYS
	International Journal of Systems Science
	1464-5319

	594
	HIJT
	International Journal of Testing
	1532-7574

	595
	CIJB
	International Journal of the Economics of Business
	1466-1829

	596
	FHSP
	International Journal of the History of Sport
	1743-9035

	597
	CIJL
	International Journal of the Legal Profession
	1469-9257

	598
	WIJT
	INTERNATIONAL JOURNAL OF TRANSGENDERISM
	1434-4599

	599
	RJUS
	International Journal of Urban Sciences
	-

	600
	WIJV
	International Journal Of Vegetable Science (New Title)
	1931-5279

	601
	CIJW
	International Journal of Water Resources
	1360-0648

	602
	RARS
	International Journal of African Renaissance Studies
	1753-7274

	603
	HIJM
	International Journal on Media Management
	1424-1250

	604
	FINP
	International Peacekeeping
	1743-906x

	605
	CIPS
	International Planning Studies
	1469-9265

	606
	UPMJ
	International Public Management Journal
	1559-3169

	607
	RGEE
	International Research in Geographical and Environmental Education
	1747-7611

	608
	CIRA
	International Review of Applied Economics
	1465-3486

	609
	CIRL
	International Review of Law, Computers & Technology
	1364-6885

	610
	RIRR
	International Review of Retail Distribution & Consumer Research
	1466-4402

	611
	CIRS
	International Review of Sociology
	1469-9273

	612
	TRPC
	International Reviews in Physical Chemistry
	1366-591X

	613
	RSPE
	International Spectator
	1751-9721

	614
	RISS
	International Studies in Sociology of Education
	1747-5066

	615
	CISP
	International Studies in the Philosophy of Science
	1469-9281

	616
	UINM
	Internet Mathematics
	1944-9488

	617
	WIRS
	Internet Reference Services Quarterly
	1540-4749

	618
	RIIJ
	Interventions: International Journal of Postcolonial Studies
	1469-929X

	619
	GIPE
	Inverse Problems in Science and Engineering
	1741-5985

	620
	TINV
	Invertebrate Reproduction & Development
	2157-0272

	621
	CIST
	Iranian Studies
	1475-4819

	622
	RIES
	Irish Educational Studies
	1747-4965

	623
	RIGY
	Irish Geography
	1939-4055

	624
	FIPS
	Irish Political Studies
	1743-9078

	625
	CISR
	Irish Studies Review
	1469-9303

	626
	CICM
	Islam and Christian-Muslim Relations
	1469-9311

	627
	GIEH
	Isotopes in Environmental and Health Studies
	1477-2639

	628
	FISA
	Israel Affairs
	1743-9086

	629
	TIZO
	Italian Journal of Zoology
	1748-5851

	630
	RJFO
	Japan Forum
	1469-932X

	631
	CJST
	Japanese Studies
	1469-9338

	632
	RJCH
	Jewish Culture and History
	 -

	633
	RCUV
	Journal for Cultural Research
	1740-1666

	634
	RMAR
	Journal for Maritime Research
	1469-1957

	635
	USGW
	Journal for Specialists in Group Work
	1549-6295

	636
	WJAS
	Journal Of Access Services
	1536-7975

	637
	WJAD
	Journal Of Addictive Diseases
	1545-0848

	638
	GADH
	Journal of Adhesion
	1545-5823

	639
	TAST
	Journal of Adhesion Science and Technology
	1568-5616

	640
	RAOL
	Journal of Adventure Education and Outdoor Learning
	1754-0402

	641
	UJOA
	Journal of Advertising
	1557-7805

	642
	WJAB
	Journal Of African Business
	1522-9076

	643
	CJAC
	Journal of African Cultural Studies
	1469-9346

	644
	WAMT
	Journal Of Aggression, Maltreatment & Trauma
	1545-083x

	645
	WASP
	Journal Of Aging & Social Policy
	1545-0821

	646
	WAFI
	Journal Of Agricultural & Food Information
	1540-4722

	647
	WAGR
	Journal Of Agromedicine
	1545-0813

	648
	VACH
	Journal of American College Health
	1940-3208

	649
	TAAR
	Journal of Applied Animal Research
	0974-1844

	650
	HAAW
	Journal of Applied Animal Welfare Science
	1532-7604

	651
	WJAA
	Journal Of Applied Aquaculture
	1545-0805

	652
	RJAC
	Journal of Applied Communication Research
	1479-5752

	653
	TNCL
	Journal of Applied Non-Classical Logics
	-

	654
	WAPP
	Journal Of Applied School Psychology
	1537-7911

	655
	WASR
	Journal Of Applied Security Research
	1936-1629

	656
	UASP
	Journal of Applied Sport Psychology
	1533-1571

	657
	CJAS
	Journal of Applied Statistics
	1360-0532

	658
	UAHH
	Journal of Aquatic Animal Health
	1548-8667

	659
	WAFP
	Journal Of Aquatic Food Product Technology
	1547-0636

	660
	RJAE
	Journal of Architectural Education
	1531-314x

	661
	TTPA
	Journal of Architecture and Urbanism
	2029-7947

	662
	WJAO
	Journal Of Archival Organization
	1533-2756

	663
	GANP
	Journal of Asian Natural Products Research
	1477-2213

	664
	WAPB
	Journal Of Asia-Pacific Business
	1528-6940

	665
	RJAU
	Journal of Australian Studies
	1835-6419

	666
	CJSB
	Journal of Balkan and Near Eastern Studies
	1944-8961

	667
	RBAL
	Journal of Baltic Studies
	1751-7877

	668
	HBHF
	Journal of Behavioral Finance
	1542-7579

	669
	CJBV
	Journal of Beliefs & Values
	1469-9362

	670
	RJBE
	Journal of Biological Education
	2157-6009

	671
	TBSP
	Journal of Biomaterials Science, Polymer Edition
	1568-5624

	672
	TBSD
	Journal of Biomolecular Structure and Dynamics
	1538-0254

	673
	LBPS
	Journal of Biopharmaceutical Statistics
	1520-5711

	674
	WJBI
	Journal Of Bisexuality
	1529-9724

	675
	RJBS
	Journal of Borderlands Studies
	2159-1229

	676
	HBEM
	Journal of Broadcasting & Electronic Media
	1550-6878

	677
	UBES
	Journal of Business & Economic Statistics
	1537-2707

	678
	WBFL
	Journal Of Business & Finance Librarianship
	1547-0644

	679
	TBEM
	Journal of Business Economics and Management
	2029-4433

	680
	WBBM
	Journal Of Business To Business Marketing
	1547-0628

	681
	LCAR
	Journal of Carbohydrate Chemistry
	1532-2327

	682
	RJCM
	Journal of Change Management
	1479-1811

	683
	RCMH
	Journal of Child & Adolescent Mental Health
	1728-0591

	684
	WCAS
	Journal Of Child & Adolescent Substance Abuse
	1547-0652

	685
	WJCC
	Journal Of Child Custody
	1537-940x

	686
	RJCP
	Journal of Child Psychotherapy
	1469-9370

	687
	WCSA
	Journal Of Child Sexual Abuse
	1547-0679

	688
	CJCP
	Journal of Children & Poverty
	1469-9389

	689
	WCTR
	Journal Of China Tourism Research
	1938-8179

	690
	RCEA
	Journal of Chinese Economic and Business Studies
	1476-5292

	691
	TCEM
	Journal of Civil Engineering and Management
	1822-3605

	692
	RCIS
	Journal of Civil Society
	1744-8697

	693
	NCEN
	Journal of Clinical and Experimental Neuropsychology
	1744-411x

	694
	HCAP
	Journal of Clinical Child & Adolescent Psychology
	1537-4424

	695
	HJCD
	Journal of Cognition and Development
	1532-7647

	696
	PECP
	Journal of Cognitive Psychology
	2044-592X

	697
	WCSP
	Journal Of College Student Psychotherapy
	1540-4730

	698
	FCCP
	Journal of Commonwealth & Comparative Politics
	1743-9094

	699
	HCHN
	Journal of Community Health Nursing
	1532-7655

	700
	WCOM
	Journal Of Community Practice
	1543-3706

	701
	RCAD
	Journal of Comparative Asian Development
	2150-5403

	702
	FCPA
	Journal of Comparative Policy Analysis
	1572-5448

	703
	UCGS
	Journal of Computational and Graphical Statistics
	1537-2715

	704
	UPCY
	Journal of Constructivist Psychology
	1521-0650

	705
	WCHI
	Journal Of Consumer Health On The Internet
	1539-8293

	706
	CJCA
	Journal of Contemporary African Studies
	1469-9397

	707
	RJOC
	Journal of Contemporary Asia
	1752-7554

	708
	CJCC
	Journal of Contemporary China
	1469-9400

	709
	CJEA
	Journal of Contemporary European Studies
	1478-2790

	710
	CJCR
	Journal of Contemporary Religion
	1469-9419

	711
	WCET
	Journal Of Convention & Event Tourism
	1547-0156

	712
	GCOO
	Journal of Co-ordination Chemistry
	1029-0389

	713
	WCRT
	Journal Of Couple & Relationship Therapy
	1533-2683

	714
	WCMH
	Journal Of Creativity In Mental Health
	1540-1391

	715
	RJCJ
	Journal of Crime and Justice
	2158-9119

	716
	RCJE
	Journal of Criminal Justice Education
	1745-9117

	717
	WCIM
	Journal Of Crop Improvement
	1542-7536

	718
	WCSC
	Journal Of Culinary Science & Technology
	1542-8044

	719
	RJCG
	Journal of Cultural Geography
	1940-6320

	720
	UJCP
	Journal of Curriculum and Pedagogy
	2156-8154

	721
	TCUS
	Journal of Curriculum Studies
	1366-5839

	722
	UJOD
	Journal of Dance Education
	2158-074X

	723
	TJDS
	Journal of Decision Systems
	-

	724
	FJDS
	Journal of Development Studies
	1743-9140

	725
	GDEA
	Journal of Difference Equations and Applications
	1563-5120

	726
	TDMC
	Journal of discrete mathematical Sciences and Cryptography
	2169-0065

	727
	LDIS
	Journal of Dispersion Science and Technology
	1532-2351

	728
	WJDR
	Journal Of Divorce & Remarriage
	1540-4811

	729
	WJDD
	Journal Of Dual Diagnosis
	1550-4271

	730
	TDSG
	Journal of Dynamical Systems and Geomeric Theories
	2169-0057

	731
	UJEC
	Journal of Early Childhood Teacher Education
	1745-5642

	732
	UEQE
	Journal of Earthquake Engineering
	1559-808X

	733
	WJEB
	Journal Of East-West Business
	1528-6959

	734
	RJEC
	Journal of Economic Methodology
	1469-9427

	735
	GPRE
	Journal of Economic Policy Reform
	1748-7889

	736
	RECO
	Journal of Ecotourism
	1747-7638

	737
	CJEW
	Journal of Education and Work
	1469-9435

	738
	VJEB
	Journal of Education for Business
	1940-3356

	739
	HJSP
	Journal of Education for Students Placed at Risk (JESPAR)
	1532-7671

	740
	CJET
	Journal of Education for Teaching
	1360-0540

	741
	TEDP
	Journal of Education Policy
	1464-5106

	742
	CJEH
	Journal of Educational Administration and History
	1478-7431

	743
	HEPC
	Journal of Educational and Psychological Consultation
	1532-768X

	744
	WEAN
	Journal Of Elder Abuse & Neglect
	1540-4129

	745
	FBEP
	Journal of Elections, Public Opinion and Parties
	1745-7297

	746
	TEWA
	Journal of Electromagnetic Waves and Applications
	1569-3937

	747
	WERM
	Journal Of Electronic Resources In Medical Libraries
	1542-4073

	748
	WACQ
	Journal of Electronic Resources Librarianship
	1941-1278

	749
	UEGM
	Journal of Energetic Materials
	1545-8822

	750
	CJEN
	Journal of Engineering Design
	1466-1837

	751
	TEEL
	Journal of Environmental Engineering and Landscape Management
	1822-4199

	752
	CJEP
	Journal of Environmental Planning and Management
	1360-0559

	753
	CJOE
	Journal of Environmental Policy & Planning
	1522-7200

	754
	LESA
	Journal of Environmental Science and Health, Part A
	1532-4117

	755
	LESB
	Journal of Environmental Science and Health, Part B
	1532-4109

	756
	LESC
	Journal of Environmental Science and Health, Part C
	1532-4095

	757
	TEOP
	Journal of Essential Oil Bearing Plants
	0976-5026

	758
	TJEO
	Journal of Essential Oil Research
	2163-8152

	759
	WECD
	Journal Of Ethnic And Cultural Diversity In Social Work
	1531-3212

	760
	CJMS
	Journal of Ethnic and Migration Studies
	1469-9451

	761
	WECJ
	Journal Of Ethnicity In Criminal Justice
	1537-7946

	762
	WESA
	Journal Of Ethnicity In Substance Abuse
	1533-2659

	763
	GEUI
	Journal of European Integration
	1477-2280

	764
	RJPP
	Journal of European Public Policy
	1466-4429

	765
	WEBS
	Journal Of Evidence - Based Social Work
	1543-3722

	766
	TETA
	Journal of Experimental & Theoretical Artificial Intelligence Online
	1362-3079

	767
	TJEN
	Journal of Experimental Nanoscience Online
	1745-8099

	768
	HJFC
	Journal of Family Communication
	1532-7698

	769
	WJFP
	Journal Of Family Psychotherapy
	1540-4080

	770
	WFSW
	Journal Of Family Social Work
	1540-4072

	771
	WFFT
	Journal Of Feminist Family Therapy
	1540-4099

	772
	WFPM
	Journal Of Food Products Marketing
	1540-4102

	773
	WFBR
	Journal Of Foodservice Business Research
	1537-8039

	774
	RJFP
	Journal of Forensic Psychiatry & Psychology
	1478-9957

	775
	WFPP
	Journal Of Forensic Psychology Practice
	1522-9092

	776
	TJFE
	Journal of Freshwater Ecology
	2156-6941

	777
	CJFH
	Journal of Further and Higher Education
	1469-9486

	778
	WGLM
	Journal Of Gay & Lesbian Mental Health
	1935-9713

	779
	WGLS
	Journal Of Gay & Lesbian Social Services
	1540-4056

	780
	CJGS
	Journal of Gender Studies
	1465-3869

	781
	CJGR
	Journal of Genocide Research
	1469-9494

	782
	RJOGP
	Journal of Geography and The Geography Teacher
	1752-6868

	783
	CJGH
	Journal of Geography in Higher Education
	1466-1845

	784
	WGER
	Journal Of Gerontological Social Work
	1540-4048

	785
	WGFS
	Journal Of Glbt Family Studies
	1550-4298

	786
	RJGE
	Journal of Global Ethics
	1744-9634

	787
	WGLO
	Journal Of Global Marketing
	1528-6975

	788
	RGAM
	Journal of Global Scholars of Marketing Science: Bridging Asia and the World
	2163-9167

	789
	UJGT
	Journal of Graphics Tools
	2151-2272

	790
	WGAR
	Journal Of Groups In Addiction & Recovery
	1556-0368

	791
	WHCC
	Journal Of Health Care Chaplaincy
	1528-6916

	792
	UHCM
	Journal of Health Communication
	1087-0415

	793
	WHSM
	Journal Of Herbs, Spices & Medicinal Plants
	1540-3580

	794
	RJHT
	Journal of Heritage Tourism
	1474-6631

	795
	CJHE
	Journal of Higher Education Policy and Management
	1469-9508

	796
	WHIV
	Journal Of Hiv/Aids & Social Services
	1538-151x

	797
	WJHM
	Journal Of Homosexuality
	1540-3602

	798
	WHOS
	Journal Of Hospital Librarianship
	1532-3277

	799
	UHFM
	Journal of Hospitality Financial Management
	2152-2790

	800
	WHMM
	Journal Of Hospitality Marketing & Management
	1936-8631

	801
	WJHE
	Journal Of Housing For The Elderly
	1540-353x

	802
	WHUM
	Journal Of Human Behavior In The Social Environment
	1540-3556

	803
	CJHD
	Journal of Human Development and Capabilities
	1945-2837

	804
	WHRH
	Journal Of Human Resources In Hospitality & Tourism
	1533-2853

	805
	CJHR
	Journal of Human Rights
	1475-4843

	806
	WHEN
	Journal Of Hunger & Environmental Nutrition
	1932-0256

	807
	TISH
	Journal of Hydraulic Engineering
	2164-3040

	808
	TJHR
	Journal of Hydraulic Research
	-

	809
	CJIL
	Journal of Iberian & Latin American Studies
	1469-9524

	810
	RJIL
	Journal of Iberian and Latin American Research
	2151-9668

	811
	WIMM
	Journal Of Immigrant & Refugee Studies
	1556-2956

	812
	LJII
	Journal of Immunoassay and Immunochemistry
	1532-4230

	813
	FICH
	Journal of Imperial & Commonwealth History
	1743-9329

	814
	HICP
	Journal of Infant, Child, and Adolescent Psychotherapy
	1940-9214

	815
	TIOS
	Journal of Information and Optimization Sciences
	2169-0103

	816
	TJID
	Journal of Information Display
	2158-1606

	817
	WITP
	Journal Of Information Technology & Politics
	1933-169x

	818
	NENS
	Journal of Integrative Environmental Sciences
	1943-8168

	819
	RJIH
	Journal of Intelligence History
	2169-5601

	820
	GITS
	Journal of Intelligent Transportation Systems
	1547-2442

	821
	UJIA
	Journal of Interactive Advertising
	1525-2019

	822
	RJIC
	Journal of Intercultural Communication Research
	1747-5767

	823
	CJIS
	Journal of Intercultural Studies
	1469-9540

	824
	TJIM
	Journal of Interdisciplinary Mathematics
	2169-012X

	825
	WJIR
	Journal Of Intergenerational Relationships
	1535-0932

	826
	WILD
	Journal Of Interlibrary Loan,Document Delivery & Electronic Reserve
	1540-3572

	827
	RJCS
	Journal of International and Comparative Social Policy
	1748-684x

	828
	RICO
	Journal of International Communication
	 -

	829
	WICM
	Journal Of International Consumer Marketing
	1528-7068

	830
	WIFA
	Journal Of International Food & Agribusiness Marketing
	1528-6983

	831
	UWLP
	Journal of International Wildlife Law & Policy
	1548-1476

	832
	WICO
	Journal Of Internet Commerce
	1533-287x

	833
	UICA
	Journal of Island & Coastal Archaeology
	1556-1828

	834
	FJIH
	Journal of Israeli History
	1744-0548

	835
	UJJE
	Journal of Jewish Education
	1554-611X

	836
	TLUS
	Journal of Land Use Science
	1747-4248

	837
	RJLA
	Journal of Landscape Architecture
	-

	838
	HLIE
	Journal of Language, Identity & Education
	1532-7701

	839
	CJLA
	Journal of Latin American Cultural Studies
	1469-9575

	840
	HJLE
	Journal of Latinos and Education
	1532-771X

	841
	FLGH
	Journal of Legal History
	1744-0564

	842
	ULGM
	Journal of Legal Medicine
	1521-057x

	843
	RJLP
	Journal of Legal Pluralism and Unofficial Law
	 -

	844
	FJLS
	Journal of Legislative Studies
	1743-9337

	845
	WJLS
	Journal Of Lesbian Studies
	1540-3548

	846
	WJLY
	Journal Of Lgbt Youth
	1936-1661

	847
	WJLA
	Journal Of Library Administration
	1540-3564

	848
	WJLM
	Journal Of Library Metadata
	1937-5034

	849
	LJLC
	Journal of Liquid Chromatography & Related Technologies
	1520-572x

	850
	RJLS
	Journal of Literary Studies
	1753-5387

	851
	UPIL
	Journal of Loss and Trauma: International Perspectives on Stress and Coping
	1532-5032

	852
	LMSA
	Journal of Macromolecular Science, Part A: Pure and Applied Chemistry
	1520-5738

	853
	LMSB
	Journal of Macromolecular Science, Part B: Physics
	1525-609X

	854
	RMSR
	Journal of Management, Spirituality & Religion
	1942-258x

	855
	WMGL
	Journal Of Map And Geography Libraries
	1542-0361

	856
	TJOM
	Journal of Maps
	1744-5647

	857
	WJMC
	Journal Of Marketing Channels
	1540-7039

	858
	RJMC
	Journal of Marketing Communications
	1466-4445

	859
	WMHE
	Journal Of Marketing For Higher Education
	1540-7144

	860
	RJMM
	Journal of Marketing Management
	1472-1376

	861
	HMME
	Journal of Mass Media Ethics
	1532-7728

	862
	GMAS
	Journal of Mathematical Sociology
	1545-5874

	863
	HJMR
	Journal of Media and Religion
	1534-8415

	864
	HMEC
	Journal of Media Economics
	1532-7736

	865
	RMED
	Journal of Medieval History
	1873-1279

	866
	SMIL
	Journal of Military Ethics
	1502-7589

	867
	RMIS
	Journal of Modern Italian Studies
	1469-9583

	868
	CMJS
	Journal of Modern Jewish Studies
	1472-5894

	869
	TMOP
	Journal of Modern Optics
	1362-3044

	870
	CJME
	Journal of Moral Education
	1465-3877

	871
	VJMB
	Journal of Motor Behavior
	1940-1027

	872
	RMMD
	Journal of Multicultural Discourses
	 -

	873
	RMMM
	Journal of Multilingual & Multicultural Development
	1747-7557

	874
	RMAA
	Journal of Musical Arts in Africa
	2070-626X

	875
	GMUR
	Journal of Musicological Research
	1547-7304

	876
	CJMM
	Journal of Muslim Minority Affairs
	1469-9591

	877
	WJNF
	Journal Of Natural Fibers
	1544-046x

	878
	TNAH
	Journal of Natural History
	1464-5262

	879
	WNEU
	Journal Of Neurotherapy
	1530-017x

	880
	NNMR
	Journal of New Music Research
	1744-5027

	881
	TNMP
	Journal of Nonlinear Mathematical Physics
	1776-0852

	882
	GNST
	Journal of Nonparametric Statistics
	1029-0311

	883
	WNON
	Journal Of Nonprofit & Public Sector Marketing
	1540-6997

	884
	FNAS
	Journal of North African Studies
	1743-9345

	885
	TNST
	Journal of Nuclear Science and Technology
	1881-1248

	886
	WJNE
	Journal of Nutrition in Gerontology and Geriatrics
	2155-1197

	887
	UOEH
	Journal of Occupational & Environmental Hygiene
	1545-9632

	888
	ROCC
	Journal of Occupational Science
	 -

	889
	WJOR
	Journal Of Offender Rehabilitation
	1540-8558

	890
	WORG
	Journal Of Organizational Behavior Management
	1540-8604

	891
	HOCE
	Journal of Organizational Computing and Electronic Commerce
	1532-7744

	892
	CJPE
	Journal of Peace Education
	1470-021X

	893
	RJPD
	Journal of Peacebuilding & Development
	2165-7440

	894
	FJPS
	Journal of Peasant Studies
	1743-9361

	895
	HJPA
	Journal of Personality Assessment
	1532-7752

	896
	URJD
	Journal of Physical Education Recreation & Dance
	2168-3816

	897
	TJPI
	Journal of Plant Interactions
	1742-9153

	898
	LPLA
	Journal of Plant Nutrition
	1532-4087

	899
	TWEB
	Journal of Plant Taxonomy and Geography
	2169-4060

	900
	TJPT
	Journal of Poetry Therapy
	1567-2344

	901
	RPIC
	Journal of Policing, Intelligence and Counter Terrorism
	2159-5364

	902
	WJPP
	Journal Of Policy Practice
	1558-8750

	903
	CJPI
	Journal of Political Ideologies
	1469-9613

	904
	WPLM
	Journal Of Political Marketing
	1537-7865

	905
	UPSE
	Journal of Political Science Education
	1551-2177

	906
	VJPF
	Journal of Popular Film and Television
	1930-6458

	907
	RJPW
	Journal of Postcolonial Writing
	1744-9863

	908
	WPOV
	Journal Of Poverty
	1540-7608

	909
	WPIC
	Journal Of Prevention & Intervention In The Community
	1540-7330

	910
	WPHS
	Journal Of Progessive Human Services
	1540-7616

	911
	WJPM
	Journal Of Promotion Management
	1540-7594

	912
	RJPR
	Journal of Property Research
	1466-4453

	913
	UJPD
	Journal of Psychoactive Drugs
	 -

	914
	WJPO
	Journal Of Psychosocial Oncology
	1540-7586

	915
	HPRR
	Journal of Public Relations Research
	1532-754X

	916
	WQAH
	Journal Of Quality Assurance In Hospitality & Tourism
	1528-0098

	917
	NJQL
	Journal of Quantitative Linguistics
	1744-5035

	918
	HJRS
	Journal of Radio and Audio Media
	1937-6537

	919
	WJRM
	Journal Of Relationship Marketing
	1533-2675

	920
	WRSP
	Journal Of Religion & Spirituality In Social Work: Social Thought
	1542-6440

	921
	WRDH
	Journal Of Religion, Disability & Health
	1522-9122

	922
	WRSA
	Journal Of Religion, Spirituality & Aging
	1552-8049

	923
	WRTI
	Journal Of Religious & Theological Information
	1528-6948

	924
	CJRI
	Journal of Reproductive and Infant Psychology
	1469-672X

	925
	UJRC
	Journal of Research in Childhood Education
	2150-2641

	926
	URCE
	Journal of Research on Christian Education
	1934-4945

	927
	RJRR
	Journal of Risk Research
	1466-4461

	928
	SCRI
	Journal of Scandinavian Studies in Criminology and Crime Prevention
	1651-2340

	929
	WJSV
	Journal Of School Violence
	1538-8239

	930
	USMT
	Journal of Sex & Marital Therapy
	1521-0715

	931
	HJSR
	Journal of Sex Research
	1559-8519

	932
	TJSA
	Journal of Sexual Aggression
	1742-6545

	933
	RSBE
	Journal of Small Business & Entrepreneurship
	2169-2610

	934
	WSSR
	Journal Of Social Service Research
	1540-7314

	935
	RJSF
	Journal of Social Welfare and Family Law
	1469-9621

	936
	USWE
	Journal of Social Work Education
	2163-5811

	937
	WSWD
	Journal Of Social Work In Disability & Rehabilitation
	1536-7118

	938
	WSWE
	Journal Of Social Work In End-Of-Life & Palliative Care
	1552-4264

	939
	CJSW
	Journal of Social Work Practice
	1465-3885

	940
	WSWP
	Journal Of Social Work Practice In The Addictions
	1533-2578

	941
	FBSS
	Journal of Southeast European and Black Sea Studies
	1743-9639

	942
	CJSS
	Journal of Southern African Studies
	1465-3893

	943
	CJSC
	Journal of Spanish Cultural Studies
	1469-9818

	944
	TJSS
	Journal of Spatial Science
	1836-5655

	945
	WSPI
	Journal Of Spirituality In Mental Health
	1934-9645

	946
	RJTO
	Journal of Sport & Tourism
	1029-5399

	947
	RJSP
	Journal of Sports Sciences
	1466-447X

	948
	GSCS
	Journal of Statistical Computation and Simulation
	1563-5163

	949
	TSMS
	Journal of Statistics and Management Systems
	2169-0014

	950
	RJSM
	Journal of Strategic Marketing
	1466-4488

	951
	FJSS
	Journal of Strategic Studies
	1743-937x

	952
	GSRP
	Journal of Sulfur Chemistry
	1741-6000

	953
	WJSF
	Journal Of Sustainable Forestry
	1540-756x

	954
	RSUS
	Journal of Sustainable Tourism
	1747-7646

	955
	TJSP
	Journal of Systematic Paleontology
	1478-0941

	956
	WTIB
	Journal Of Teaching In International Business
	1528-6991

	957
	WTSW
	Journal Of Teaching In Social Work
	1540-7349

	958
	WTTT
	Journal Of Teaching In Travel & Tourism
	1531-3239

	959
	WTHS
	Journal Of Technology In Human Services
	1522-8991

	960
	UAWM
	Journal of the Air & Waste Management Association
	 -

	961
	UACN
	Journal of the American College of Nutrition
	1541-1087

	962
	RJPA
	Journal of the American Planning Association
	1939-0130

	963
	UASA
	Journal of the American Statistical Association
	1537-274X

	964
	RJAP
	Journal of the Asia Pacific Economy
	1469-9648

	965
	TCIE
	Journal of the Chinese Institute of Engineers
	2158-7299

	966
	NJHN
	Journal of the History of the Neurosciences
	1744-5213

	967
	RCON
	Journal of the Institute of Conservation
	1945-5232

	968
	HLNS
	Journal of the Learning Sciences
	1532-7809

	969
	RJPS
	Journal of the Philosophy of Sport
	1543-2939

	970
	TNZR
	Journal of the Royal Society of New Zealand
	1175-8899

	971
	CJSA
	Journal of the Society of Archivists
	1465-3907

	972
	TJTI
	Journal of the Textile Institute
	1754-2340

	973
	UTHS
	Journal of Thermal Stresses
	1521-074X

	974
	RTCC
	Journal of Tourism and Cultural Change
	1747-7654

	975
	UTEH
	Journal of Toxicology & Environmental Health Part A: Current Issues
	1087-2620

	976
	UTEB
	Journal of Toxicology & Environmental Health Part B: Critical Reviews
	1521-6950

	977
	RJTS
	Journal of Transatlantic Studies
	1754-1018

	978
	WTNM
	Journal Of Transnational Management
	1547-5786

	979
	WJTD
	Journal Of Trauma & Dissociation
	1529-9740

	980
	WTTM
	Journal Of Travel & Tourism Marketing
	1540-7306

	981
	TJOT
	Journal of Turbulence (Online)
	1468-5248

	982
	CJUD
	Journal of Urban Design
	1469-9664

	983
	CJUT
	Journal of Urban Technology
	1466-1853

	984
	UJVP
	Journal of Verterbrate Paleontology
	1937-2809

	985
	RJVC
	Journal of Victorian Culture
	1750-0133

	986
	RJVE
	Journal of Vocational Education and Training
	1747-5090

	987
	CJWR
	Journal of Wine Research
	1469-9672

	988
	WJWA
	Journal Of Women & Aging
	1540-7322

	989
	WWAP
	Journal Of Women, Politics & Policy
	1554-4788

	990
	LWCT
	Journal of Wood Chemistry and Technology
	1532-2319

	991
	WJWB
	Journal Of Workplace Behavioral Health
	1555-5259

	992
	CJYS
	Journal of Youth Studies
	1469-9680

	993
	RJOS
	Journalism Studies
	-

	994
	RJQY
	Justice Quarterly
	1745-9109

	995
	UKDR
	Kappa Delta Pi Record
	2163-1611

	996
	SKON
	Konsthistorisk Tidskrift
	1651-2294

	997
	CLAH
	Labor History
	1469-9702

	998
	ULRM
	Lake and Reservoir Management
	1040-2381

	999
	RLSH
	Landscape History
	2160-2506

	1000
	CLAR
	Landscape Research
	1469-9710

	1001
	RMLI
	Language & Intercultural Communication
	1747-759X

	1002
	HLAC
	Language Acquisition
	1532-7817

	1003
	PLCP
	Language and Cognitive Processes
	 -

	1004
	RLAE
	Language and Education
	1747-7581

	1005
	HLAQ
	Language Assessment Quarterly
	1543-4311

	1006
	RMLA
	Language Awareness
	1747-7565

	1007
	HLLD
	Language Learning and Development
	1547-3341

	1008
	RLLJ
	Language Learning Journal
	1753-2167

	1009
	RLMS
	Language Matters
	1753-5395

	1010
	RLCC
	Language, culture and Curriculum
	1747-7573

	1011
	PLAT
	Laterality: Asymmetries of Body, Brain and Cognition
	1464-0678

	1012
	RLAC
	Latin American and Carribean Ethnic Studies
	1744-2230

	1013
	WLAB
	Latin American Business Review
	1528-6932

	1014
	NLPS
	Leadership & Policy in Schools
	1744-5043

	1015
	CJEM
	Learning Media & Technology
	1743-9892

	1016
	WLRS
	Legal Reference Services Quarterly
	1540-949x

	1017
	ULSC
	Leisure Sciences
	1521-0588

	1018
	RLST
	Leisure Studies
	1466-4496

	1019
	RLOI
	Leisure/Loisir
	2151-2221

	1020
	WLAS
	Library & Archival Security
	1540-9511

	1021
	RLWR
	Life Writing
	1751-2964

	1022
	GLMA
	Linear and Multilinear Algebra
	1563-5139

	1023
	TLCTP
	Liquid Crystals Pack
	1366-5855

	1024
	GLIT
	Lit: Literature Interpretation Theory
	1545-5866

	1025
	ULRI
	Literacy Research & Instruction
	1938-8063

	1026
	ULTG
	Liturgy
	1557-3001

	1027
	CLOE
	Local Environment
	1469-6711

	1028
	FLGS
	Local Government Studies
	1743-9388

	1029
	CLRE
	London Review of Education
	1474-8479

	1030
	LMST
	Machining Science & Technology
	1532-2483

	1031
	RMLE
	Managing Leisure
	1466-450X

	1032
	GMFW
	Marine and Freshwater Behaviour and Physiology
	1029-0362

	1033
	SMAR
	Marine Biology Research
	1745-1019

	1034
	UMGD
	Marine Geodesy
	1521-060X

	1035
	UMGT
	Marine Georesources & Geotechnology
	1521-0618

	1036
	RNMF
	Maritime Affairs:Journal of the National Maritime Foundation of India
	1946-6609

	1037
	TMPM
	Maritime Policy & Management
	1464-5254

	1038
	WMFR
	Marriage & Family Review
	1540-9635

	1039
	HMCS
	Mass Communication and Society
	1532-7825

	1040
	LMMP
	Materials and Manufacturing Processes
	1532-2475

	1041
	NMCM
	Mathematical and Computer Modelling of Dynamical Systems
	1744-5051

	1042
	TMMA
	Mathematical Modelling and Analysis
	1648-3510

	1043
	GMPS
	Mathematical Population Studies
	1547-724x

	1044
	HMTL
	Mathematical Thinking and Learning
	1532-7833

	1045
	HMPE
	Measurement in Physical Education and Exercise Science
	1532-7841

	1046
	HMES
	Measurement: Interdisciplinary Research & Perspective
	1536-6359

	1047
	LMBD
	Mechanics Based Design of Structures and Machines
	1539-7742

	1048
	UMCM
	Mechanics of Advanced Materials and Structures
	1537-6532

	1049
	CMEH
	Media History
	1469-9729

	1050
	HMEP
	Media Psychology
	1532-785X

	1051
	GMEA
	Medical Anthropology
	1545-5882

	1052
	WMRS
	Medical Reference Services Quarterly
	1540-9567

	1053
	FMCS
	Medicine Conflict & Survival
	1743-9396

	1054
	FMHR
	Mediterranean Historical Review
	1743-940x

	1055
	FMED
	Mediterranean Politics
	1743-9418

	1056
	PMEM
	Memory
	1464-0686

	1057
	CMHR
	Mental Health, Religion & Culture
	1469-9737

	1058
	CMET
	Mentoring & Tutoring: Partnership in Learning
	1469-9745

	1059
	HMET
	Metaphor and Symbol
	1532-7868

	1060
	CCRI
	Middle East Critique
	1943-6157

	1061
	CAME
	Middle Eastern Literatures
	1475-2638

	1062
	FMES
	Middle Eastern Studies
	1743-7881

	1063
	HMLP
	Military Psychology
	1532-7876

	1064
	HMCA
	Mind, Culture, and Activity
	1532-7884

	1065
	GMPR
	Mineral Processing & Extractive Metallurgy Review
	1547-7401

	1066
	RMOB
	Mobilities
	1745-011x

	1067
	CMCF
	Modern and Contemporary France
	1469-9869

	1068
	CMIT
	Modern Italy
	1469-9877

	1069
	GMCL
	Molecular Crystals & Liquid Crystals
	1543-5318

	1070
	TMPH
	Molecular Physics:An International Journal at the Interface Between Chemistry and Physics
	1362-3028

	1071
	GMOS
	Molecular Simulation
	1029-0435

	1072
	TMOS
	Molluscan Research
	-

	1073
	CMRT
	Mortality
	1469-9885

	1074
	HMCP
	Multicultural Perspectives
	1532-7892

	1075
	HMBR
	Multivariate Behavioral Research
	1532-7906

	1076
	RMMC
	Museum Management and Curatorship
	1872-9185

	1077
	CMUE
	Music Education Research
	1469-9907

	1078
	WMUS
	Music Reference Services Quarterly
	1540-9503

	1079
	RMUS
	Musicology Australia
	1949-453X

	1080
	RMUZ
	Muziki
	1753-593x

	1081
	UMTE
	Nanoscale and Microscale Thermophysical Engineering
	1556-7273

	1082
	CNID
	National Identities
	1469-9907

	1083
	FNEP
	Nationalism & Ethnic Politics
	1557-2986

	1084
	CNAP
	Nationalities Papers
	1465-3923

	1085
	GNPL
	Natural Product Research [Part A and Part B]
	1029-2349

	1086
	NNCS
	Neurocase
	1465-3656

	1087
	PNRH
	Neuropsychological Rehabilitation
	1464-0694

	1088
	GNNW
	Neutron News
	1931-7352

	1089
	CNGS
	New Genetics & Society
	1469-9915

	1090
	CNPE
	New Political Economy
	1469-9923

	1091
	CNPS
	New Political Science
	1469-9931

	1092
	RACL
	New Review of Academic Librarianship
	1740-7834

	1093
	RCLL
	New Review of Children's Literature and Librarianship
	1740-7885

	1094
	RFTS
	New Review of Film & Television Studies
	1740-7923

	1095
	THAM
	New Review of Hypermedia and Multimedia
	1740-7842

	1096
	RINN
	New Review of Information Networking
	1740-7869

	1097
	RMNW
	New Writing: The International Journal for the Practice and Theory of Creative Writing
	1943-3107

	1098
	RNZP
	New Zealand Economic Papers
	1943-4863

	1099
	TNZE
	New Zealand Entomologist
	-

	1100
	TNZA
	New Zealand Journal of Agricultural Research
	1175-8778

	1101
	TNZB
	New Zealand Journal of Botany
	1175-8643

	1102
	TNZC
	New Zealand Journal of Crop & Horticultural Science
	1175-8783

	1103
	TNZG
	New Zealand Journal of Geology & Geophysics
	1175-8791

	1104
	TNZM
	New Zealand Journal of Marine & Freshwater Research
	1175-8805

	1105
	TNZZ
	New Zealand Journal of Zoology
	1175-8821

	1106
	TNZV
	New Zealand Veterinary Journal
	1176-0710

	1107
	GNCC
	Nineteenth Century Contexts
	1477-2663

	1108
	GNTE
	Nondestructive Testing and Evaluation
	1477-2671

	1109
	SWOM
	Nora, Nordic Journal of Women's Studies
	1502-394X

	1110
	RNJM
	Nordic Journal of Music Therapy
	1944-8260

	1111
	RNPY
	Nordic Psychology
	1904-0016

	1112
	SGEO
	Norsk Geografisk Tidsskr
	1502-5292

	1113
	UAAJ
	North American Actuarial Journal
	-

	1114
	SARC
	Norwegian Archaeological Review
	1502-7678

	1115
	GNPN
	Nuclear Physics News
	1931-7336

	1116
	LNCN
	Nucleosides, Nucleotides, and Nucleic Acids
	1532-2335

	1117
	LNFA
	Numerical Functional Analysis and Optimization
	1532-2467

	1118
	UNHT
	Numerical Heat Transfer, Part A: Applications
	1521-0634

	1119
	UNHB
	Numerical Heat Transfer, Part B: Fundamentals
	1521-0626

	1120
	HNUC
	Nutrition and Cancer
	1532-7914

	1121
	WOMH
	Occupational Therapy In Mental Health
	1541-3101

	1122
	UODL
	Ocean Development & International Law
	1521-0642

	1123
	COPL
	Open Learning: The Journal of Open and Distance Learning
	1469-9958

	1124
	GOPT
	Optimization
	1029-4945

	1125
	GOMS
	Optimization Methods and Software
	1029-4937

	1126
	UOPP
	Organic Preparations and Procedures International: The New Journal for Organic
	9999-4948

	1127
	UOMJ
	Organization Management Journal
	1541-6518

	1128
	TOIN
	Oriental Insects
	2157-8745

	1129
	TOST
	Ostrich - Journal of African Ornithology
	1727-947X

	1130
	CODS
	Oxford Development Studies
	1469-9966

	1131
	CORE
	Oxford Review of Education
	1465-3915

	1132
	BOSE
	Ozone: Science & Engineering
	1547-6545

	1133
	CPDH
	Paedagogica Historica
	1477-674X

	1134
	TPAL
	Palynology
	1558-9188

	1135
	TPAR
	Parallax
	1460-700X

	1136
	HPAR
	Parenting
	1532-7922

	1137
	RPER
	Parliaments, Estates and Representation
	1947-248X

	1138
	UPST
	Particulate Science and Technology
	1548-0046

	1139
	RPED
	Pastoral Care in Education: An International Journal of Personal, Social and Em
	1468-0122

	1140
	RPOP
	Patterns of Prejudice
	1461-7331

	1141
	HPJE
	Peabody Journal of Education
	1532-7930

	1142
	CPER
	Peace Review
	1469-9982

	1143
	HPED
	Pedagogies: An International Journal
	1554-4818

	1144
	RPCS
	Pedagogy, Culture & Society
	1747-5104

	1145
	RPRS
	Performance Research
	1469-9990

	1146
	RPCP
	Person-Centered & Experiential Psychotherapies
	1752-9182

	1147
	RPEP
	Perspectives on European Politics and Society: Journal of Intra-European Dialogue
	1568-0258

	1148
	VPPS
	Perspectives on Political Science
	1930-5478

	1149
	TPSP
	Perspectives: Policy and Practice in Higher Education
	1460-7018

	1150
	RMPS
	Perspectives: Studies in Translatology
	1747-6623

	1151
	LPET
	Petroleum Science and Technology
	1532-2459

	1152
	GPHT
	Phase Transitions, A Multinational Journal
	1029-0338

	1153
	RPSJ
	Philippine Political Science Journal
	2165-025x

	1154
	RPEX
	Philosophical Explorations
	1741-5918

	1155
	TPHM
	Philosophical Magazine
	1478-6443

	1156
	TPHL
	Philosophical Magazine Letters
	1362-3036

	1157
	RPPA
	Philosophical Papers
	1996-8523

	1158
	CPHP
	Philosophical Psychology
	1465-394X

	1159
	GPSS
	Phosphorus, Sulfur, and Silicon and the Related Elements
	1563-5325

	1160
	CPES
	Physical Education and Sport Pedagogy
	1742-5786

	1161
	GPCH
	Physics and Chemistry of Liquids
	1029-0451

	1162
	RPEL
	Planning & Environmental Law
	1556-8601

	1163
	RPPE
	Planning Perspectives
	1466-4518

	1164
	CPPR
	Planning Practice and Research
	1360-0583

	1165
	RPTP
	Planning Theory & Practice
	1470-000X

	1166
	TPLB
	Plant Biosystems
	1724-5575

	1167
	TPOG
	Polar Geography
	1939-0513

	1168
	GPPR
	Police Practice and Research - An International Journal
	1477-271X

	1169
	GPAS
	Policing & Society
	1477-2728

	1170
	CPOS
	Policy Studies
	1470-1006

	1171
	UPCP
	Political Communication
	1091-7675

	1172
	FTMP
	Politics, Religion & Ideology
	2156-7697

	1173
	CPSA
	Politikon: South African Journal of Political Studies
	1470-1014

	1174
	GPOL
	Polycyclic Aromatic Compounds
	1563-5333

	1175
	LMSC
	Polymer Reviews
	1525-609X

	1176
	LPTE
	Polymer-Plastics Technology and Engineering
	1525-6111

	1177
	HPPC
	Popular Communication
	1540-5710

	1178
	RPMS
	Popular Music & Society
	1740-1712

	1179
	RPST
	Population Studies
	1477-4747

	1180
	CPCS
	Postcolonial Studies
	1466-1888

	1181
	CPCE
	Post-Communist Economies
	1465-3958

	1182
	CPRA
	Practice - Social Work in Action
	1742-4909

	1183
	LPBB
	Preparative Biochemistry and Biotechnology
	1532-2297

	1184
	VPSF
	Preventing School Failure: Alternative Education for Children and Youth
	1940-4387

	1185
	UPRI
	PRIMUS: Problems, Resources, and Issues in Mathematics Undergraduate Studies
	1935-4053

	1186
	TPPC
	Production Planning & Control
	1366-5871

	1187
	RJIE
	Professional Development in Education
	1941-5265

	1188
	CPRO
	Prometheus
	1470-1030

	1189
	FPRS
	Prose Studies
	1743-9426

	1190
	TPPL
	Psychiatry, Psychology and Law
	1934-1687

	1191
	HPSD
	Psychoanalytic Dialogues
	1940-9222

	1192
	HPSI
	Psychoanalytic Inquiry
	1940-9133

	1193
	UPPE
	Psychoanalytic Perspectives
	2163-6958

	1194
	RPPS
	Psychoanalytic Psychotherapy: Applications, Theory and Research
	1474-9734

	1195
	WPSW
	Psychoanalytical Social Work
	1522-9033

	1196
	RPCO
	Psychodynamic Practice: Individual, Groups & Organisations
	1475-3626

	1197
	HPLI
	Psychological Inquiry
	1532-7965

	1198
	UPYP
	Psychological Perspectives: A Semiannual Journal of Jungian Thought
	1556-3030

	1199
	GPSH
	Psychology & Health
	1476-8321

	1200
	GPCL
	Psychology, Crime & Law
	1477-2744

	1201
	CPHM
	Psychology, Health & Medicine
	1465-3966

	1202
	TPSR
	Psychotherapy Research
	1468-4381

	1203
	WPLQ
	Public Library Quarterly
	1541-4540

	1204
	RPXM
	Public Management Review
	1471-9045

	1205
	RPMM
	Public Money & Management
	1467-9302

	1206
	WPSQ
	Public Services Quarterly
	1522-9114

	1207
	TQMA
	Quaestiones Mathematicae
	1727-933X

	1208
	UQRP
	Qualitative Reseacrh in Psychology
	1478-0895

	1209
	LQEN
	Quality Engineering
	1532-4222

	1210
	CQHE
	Quality in Higher Education
	1470-1081

	1211
	RQUF
	Quantitative Finance
	1469-7696

	1212
	TQRT
	Quantitative InfraRed Thermography Journal
	-

	1213
	PQJE
	Quarterly Journal of Experimental Psychology
	1747-0226

	1214
	RQJSP
	Quarterly Journal of Speech Pack
	-

	1215
	GQRF
	Quarterly Review of Film & Video
	1543-5326

	1216
	UQST
	Quest
	1543-2750

	1217
	CREE
	Race Ethnicity and Education
	1470-109X

	1218
	GRAD
	Radiation Effects and Defects in Solids
	1029-4953

	1219
	URWL
	Reading & Writing Quarterly
	1521-0693

	1220
	URPY
	Reading Psychology
	1521-0685

	1221
	WREF
	Reference Librarian (The)
	1541-1117

	1222
	CREP
	Reflective Practice
	1470-1103

	1223
	FRFS
	Regional & Federal Studies
	1743-9434

	1224
	CRES
	Regional Studies Pack
	1360-0591

	1225
	RREL
	Religion
	1096-1151

	1226
	UREL
	Religion & Education
	1949-8381

	1227
	CRSS
	Religion, State and Society: the Keston
	1465-3974

	1228
	UREA
	Religious Education
	1547-3201

	1229
	RREP
	Representation
	1749-4001

	1230
	CRID
	Research in Dance Education
	1470-1111

	1231
	CRDE
	Research in Drama Education
	1470-112X

	1232
	HRHD
	Research in Human Development
	1542-7617

	1233
	RRME
	Research in Mathematics Education
	1754-0178

	1234
	URND
	Research in Nondestructive Evaluation
	1432-2110

	1235
	RPCE
	Research in Post-Compulsory Education
	1747-5112

	1236
	CRST
	Research in Science & Technological Education
	1470-1138

	1237
	GSPM
	Research in Sports Medicine: An International Journal
	1543-8635

	1238
	HRLS
	Research on Language & Social Interaction
	1532-7973

	1239
	RRED
	Research Papers in Education
	1470-1146

	1240
	URQE
	Research Quarterly for Exercise & Sport
	2168-3824

	1241
	WRTC
	Residential Treatment For Children & Youth
	1541-0358

	1242
	RRHI
	Rethinking History
	1470-1154

	1243
	RRMX
	Rethinking Marxism
	1475-8059

	1244
	CREA
	Review of African Political Economy
	1740-1720

	1245
	RROC
	Review of Comunication Online
	1535-8593

	1246
	GRED
	Review of Education, Pedagogy, and Cultural Studies
	1556-3022

	1247
	RRIP
	Review of International Political Economy
	1466-4526

	1248
	CRPE
	Review of Political Economy
	1465-3982

	1249
	RRSEP
	Review of Social Economy plus Forum for Social Economics Pack
	 -

	1250
	RREV
	Review: Literature & Arts of the Americas
	1743-0666

	1251
	GRVA
	Reviews in Anthropology
	1556-3014

	1252
	BRFS
	Reviews in Fisheries Science
	1547-6553

	1253
	FRVR
	Revolutionary Russia
	1743-7873

	1254
	HRHR
	Rhetoric Review
	1532-7981

	1255
	RRSQ
	Rhetoric Society Quarterly
	1930-322X

	1256
	TRAM
	Ringing & Migration
	TBC

	1257
	TRMP
	Road Materials and Pavement Design
	 -

	1258
	VRAM
	Rocks & Minerals
	1940-1191

	1259
	UROR
	Roeper Review
	1940-865x

	1260
	VROQ
	Romance Quarterly
	1940-3216

	1261
	RRMAP
	Royal Musical Association Pack
	0269-0403

	1262
	RUSIP
	RUSI Journal & Whitehall Papers
	1754-5382

	1263
	RSAF
	Safundi: The Journal of South African and American Studies
	1543-1304

	1264
	GSAR
	SAR and QSAR in Environmental Research
	1029-046X

	1265
	SACT
	Scandinavian Actuarial Journal
	1651-2030

	1266
	SEHR
	Scandinavian Economic History Review
	1750-2837

	1267
	SJDR
	Scandinavian Journal of Disability Research
	1745-3011

	1268
	CSJE
	Scandinavian Journal of Educational Research
	1470-1170

	1269
	SFOR
	Scandinavian Journal of Forest Research
	1651-1891

	1270
	SHIS
	Scandinavian Journal of History
	1502-7716

	1271
	SJHT
	Scandinavian Journal of Hospitality and Tourism
	1502-2269

	1272
	SOLD
	Scandinavian Journal of the Old Testament
	1502-7244

	1273
	RSPR
	Scandinavian Psychoanalytic Review
	1600-0803

	1274
	SSLA
	Scando-Slavica
	1600-082x

	1275
	NSES
	School Effectiveness and School Improvement
	1744-5124

	1276
	CSLM
	School Leadership & Management
	1364-2626

	1277
	GSGS
	Science & Global Security
	1547-7800

	1278
	WSTL
	Science & Technology Libraries
	1541-1109

	1279
	VSCA
	Science Activities: Classroom Projects and Curriculum Ideas
	1940-1302

	1280
	CSAC
	Science as Culture
	1470-1189

	1281
	HSSR
	Scientific Studies of Reading
	1532-799X

	1282
	RSGJ
	Scottish Geographical Journal
	1751-665X

	1283
	RSCR
	Scrutiny2 - Issues in English Studies in Southern Africa
	1753-5409

	1284
	RSEC
	Security Index: A Russian Journal on International Security
	2151-7495

	1285
	FSST
	Security Studies
	1556-1852

	1286
	PSAI
	Self and Identity
	1529-8876

	1287
	LSPR
	Separation and Purification Reviews
	1542-2127

	1288
	LSST
	Separation Science and Technology
	1520-5754

	1289
	LSQA
	Sequential Analysis
	1532-4176

	1290
	WSER
	Serials Librarian (The)
	1541-1095

	1291
	WSMQ
	Services Marketing Quarterly
	1533-2977

	1292
	RSEV
	Seventeenth Century
	2050-4616

	1293
	CSED
	Sex Education:Sexuality, Society and Learning
	1472-0825

	1294
	USAC
	Sexual Addiction & Compulsivity
	1532-5318

	1295
	CSMT
	Sexual and Relationship Therapy
	1468-1749

	1296
	RSHK
	Shakespeare
	1745-0926

	1297
	TSOS
	Ships and Offshore Structures
	-

	1298
	RSFO
	Sikh Formations:Religion,Culture,Theory
	1744-8735

	1299
	FSLA
	Slavery & Abolition
	1743-9523

	1300
	WSEE
	Slavic & East European Information Resources
	1522-9041

	1301
	FSWI
	Small Wars & Insurgencies
	1743-9558

	1302
	WSCS
	Smith College Studies In Social Work
	1553-0426

	1303
	FSAS
	Soccer and Society
	1743-9590

	1304
	RSCG
	Social & Cultural Geography
	1470-1197

	1305
	REAJ
	Social and Environmental Accountability Journal
	2156-2245

	1306
	RSDY
	Social Dynamics
	1940-7874

	1307
	TSEP
	Social Epistemology
	1464-5297

	1308
	RSHI
	Social History
	1470-1200

	1309
	CSID
	Social Identities
	1363-0296

	1310
	PSIF
	Social Influence
	1553-4529

	1311
	CSMS
	Social Movement Studies
	1474-2829

	1312
	PSNS
	Social Neuroscience
	1747-0927

	1313
	RSSC
	Social Sciences in China
	1940-5952

	1314
	CSOS
	Social Semiotics
	1470-1219

	1315
	CSWE
	Social Work Education
	1470-1227

	1316
	WSHC
	Social Work In Health Care
	1541-034x

	1317
	WSMH
	Social Work In Mental Health
	1533-2993

	1318
	WHSP
	Social Work In Public Health
	1937-190x

	1319
	WSWG
	Social Work With Groups
	1540-9481

	1320
	CSAD
	Socialism and Democracy
	1745-2635

	1321
	USNR
	Society & Natural Resources
	1521-0723

	1322
	USFO
	Sociological Focus
	 -

	1323
	USLS
	Sociological Spectrum
	1521-0707

	1324
	LSFM
	Soft Materials
	1539-4468

	1325
	BSSC
	Soil and Sediment Contamination
	1549-7887

	1326
	TSSP
	Soil Science and Plant Nutrition
	1747-0765

	1327
	LSEI
	Solvent Extraction and Ion Exchange
	1532-2262

	1328
	USOU
	Souls: A Critical Journal of Black Politics, Culture, and Society
	1548-3843

	1329
	RSAG
	South African Geographical Journal
	2151-2418

	1330
	RSHJ
	South African Historical Journal
	1726-1686

	1331
	RJAL
	South African Journal of African Languages
	tbc

	1332
	RSAJ
	South African Journal of International Affairs
	1938-0275

	1333
	TJPS
	South African Journal of Plant and Soil
	2167-034X

	1334
	RSSR
	South African Review of Sociology
	2072-1978

	1335
	RTHJ
	South African Theatre Journal
	TBC

	1336
	CSAS
	South Asia:Journal of South Asian Studies
	1479-0270

	1337
	RSAP
	South Asian Popular Culture
	1474-6697

	1338
	RSAS
	South Asian Studies
	2153-2699

	1339
	FSES
	South European Society & Politics
	1743-9612

	1340
	RALL
	Southern African Linguistics and Applied Language Studies
	1727-9461

	1341
	RSJC
	Southern Communication Journal
	1930-3203

	1342
	TSFS
	Southern Forests: a Journal of Forest Science
	2070-2639

	1343
	CSPP
	Space and Polity
	1470-1235

	1344
	HSCC
	Spatial Cognition & Computation
	1542-7633

	1345
	RSEA
	Spatial Economic Analysis
	1742-1780

	1346
	LSTL
	Spectroscopy Letters
	1532-2289

	1347
	RSIH
	Sport in History
	1746-0271

	1348
	FCSS
	Sport in Society
	1743-0445

	1349
	CSES
	Sport, Education and Society
	1470-1243

	1350
	RSPB
	Sports Biomechanics
	1752-6116

	1351
	GSTA
	Statistics: A Journal of Theoretical and Applied Statistics
	1029-4910

	1352
	LSAA
	Stochastic Analysis and Applications
	1532-9356

	1353
	LSTM
	Stochastic Models
	1532-4214

	1354
	GSSR
	Stochastics: An International Journal of Probability and Stochastic Processes
	1744-2516

	1355
	RSAN
	Strategic Analysis
	1754-0054

	1356
	TSTC
	Strategic Comments (Online)
	1356-7888

	1357
	USTP
	Strategic Planning for Energy and the Environment
	1546-0126

	1358
	TSSU
	Strategic Survey
	1476-4997

	1359
	USTR
	Strategies: A Journal for Physical & Sport Educators
	2168-3778

	1360
	HSEM
	Structural Equation Modeling: A Multidisciplinary Journal
	1532-8007

	1361
	NSIE
	Structure and Infrastructure Engineering
	1744-8980

	1362
	SNEC
	Studia Neophilologica
	1651-2308

	1363
	STHE
	Studia Theologica
	1502-7791

	1364
	UTER
	Studies in Conflict & Terrorism
	1521-0731

	1365
	CSCE
	Studies in Continuing Education
	1470-126X

	1366
	HSGS
	Studies in Gender and Sexuality
	1940-9206

	1367
	CSHE
	Studies in Higher Education
	1470-174X

	1368
	RSSE
	Studies in Science Education
	1940-8412

	1369
	TGAH
	Studies in the History of Gardens & Designed Landscapes
	1943-2186

	1370
	NNFE
	Studies on Neotropical Fauna and Environment
	1744-5140

	1371
	CSTE
	Studying Teacher Education
	1742-5972

	1372
	WSUB
	Substance Abuse
	1547-0164

	1373
	GSCH
	Supramolecular Chemistry
	1029-0478

	1374
	TSUR
	Survival
	1468-2699

	1375
	SOSL
	Symbolae Osloenses
	1502-7805

	1376
	VSYM
	Symposium: A Quarterly Journal in Modern Literatures
	1931-0676

	1377
	GSRN
	Synchrotron Radiation News
	1931-7344

	1378
	LSRT
	Synthesis and Reactivity in Inorganic, Metal-Organic, and Nano-Metal Chemistry
	1553-3182

	1379
	LSYC
	Synthetic Communications
	1532-2432

	1380
	TSAB
	Systematics and Biodiversity
	1478-0933

	1381
	RTDE
	Teacher Development: An international journal of teachers' professonal development
	1747-5120

	1382
	CTAT
	Teachers and Teaching: Theory and Practice
	1470-1278

	1383
	HTLM
	Teaching and Learning in Medicine
	1532-8015

	1384
	HTAJ
	Teaching Artist Journal
	1541-180X

	1385
	CTED
	Teaching Education
	1470-1286

	1386
	CTHE
	Teaching in Higher Education
	1470-1294

	1387
	HTCQ
	Technical Communication Quarterly
	1542-7625

	1388
	WTSQ
	Technical Services Quarterly
	1555-3337

	1389
	TTED
	Technological and Economic Development of Economy
	1822-3613

	1390
	CTAS
	Technology Analysis & Strategic Management
	1465-3990

	1391
	RTPE
	Technology, Pedagogy and Education
	1747-5139

	1392
	UTCH
	Technometrics
	1537-2723

	1393
	FTPV
	Terrorism & Political Violence
	1556-1836

	1394
	RTEM
	Tertiary Education and Management
	1573-1936

	1395
	RTPQ
	Text and Performance Quarterly
	1479-5760

	1396
	TTPR
	Textile Progress
	1754-2278

	1397
	RTPR
	Textual Practice
	1470-1308

	1398
	RAMA
	The Academy of Management Annals
	1941-6067

	1399
	UTAS
	The American Statistician
	1537-2731

	1400
	RTAP
	The Asia Pacific Journal of Anthropology
	1740-9314

	1401
	VTCH
	The Clearing House: A Journal of Educational Strategies, Issues and Ideas
	1939-912X

	1402
	NTCN
	The Clinical Neuropsychologist
	1744-4144

	1403
	GCRV
	The Communication Review
	1547-7487

	1404
	UTEF
	The Educational Forum
	1938-8098

	1405
	UTEE
	The Engineering Economist
	1547-2701

	1406
	REJF
	The European Journal of Finance
	1466-4364

	1407
	CELE
	The European Legacy
	1470-1316

	1408
	VEXP
	The Explicator
	1939-926X

	1409
	VGER
	The Germanic Review: Literature, Culture, Theory
	1930-6962

	1410
	RHOF
	The History of the Family
	1873-5398

	1411
	HTHP
	The Humanistic Psychologist
	1547-3333

	1412
	UTIS
	The Information Society
	1087-6537

	1413
	FJHR
	The International Journal of Human Rights
	1744-053X

	1414
	GPOM
	The International Journal of Polymeric Materials and Polymeric
	1563-535X

	1415
	TSDW
	The International Journal of Sustainable Development World Ecology
	 -

	1416
	UITJ
	The International Trade Journal
	1521-0545

	1417
	RIRI
	The Irish Journal of Psychology
	2158-0812

	1418
	RAEE
	The Journal of Agricultural Education and Extension
	1750-8622

	1419
	RJAR
	The Journal of Architecture
	1466-4410

	1420
	VJAM
	The Journal of Arts Management, Law, and Society
	1930-7799

	1421
	UJCH
	The Journal of Continuing Higher Education
	1948-4801

	1422
	VECE
	The Journal of Economic Education
	2152-4068

	1423
	VJER
	The Journal of Educational Research
	1940-0675

	1424
	VJEE
	The Journal of Environmental Education Online
	1940-1892

	1425
	VJXE
	The Journal of Experimental Education
	1940-0683

	1426
	VGEN
	The Journal of General Psychology
	1940-0888

	1427
	VGNT
	The Journal of Genetic Psychology
	1940-0896

	1428
	RJTE
	The Journal of International Trade and Economic Development
	1469-9559

	1429
	CJPH
	The Journal of Pacific History
	1469-9605

	1430
	RPOS
	The Journal of Positive Psychology
	1743-9779

	1431
	VJRL
	The Journal of Psychology
	1940-1019

	1432
	FSLV
	The Journal of Slavic Military Studies
	1556-3006

	1433
	VSOC
	The Journal of Social Psychology
	1940-1183

	1434
	RALT
	The Law Teacher
	1943-0353

	1435
	RMIR
	The Mariner's Mirror
	2049-680x

	1436
	TMIB
	The Military Balance
	1479-9022

	1437
	UTNE
	The New Educator
	1549-9243

	1438
	RNPR
	The Nonproliferation Review
	1746-1766

	1439
	RPRE
	The Pacific Review
	1470-1332

	1440
	RFIA
	The Review of Faith and International Affairs
	1931-7743

	1441
	CTRT
	The Round Table
	1474-029X

	1442
	FSIJ
	The Service Industries Journal
	1743-9507

	1443
	VTSS
	The Social Studies
	2152-405X

	1444
	UTTE
	The Teacher Educator
	1938-8101

	1445
	RWAQ
	The Washington Quarterly
	1530-9177

	1446
	RTAS
	Theology and Science
	1474-6719

	1447
	TTIE
	Theoretical Issues in Ergonomics Science Online
	1464-536X

	1448
	UTRS
	Theory & Research in Social Education
	2163-1654

	1449
	HTIP
	Theory Into Practice
	1543-0421

	1450
	PTAR
	Thinking & Reasoning
	1464-0708

	1451
	CTTE
	Third Text
	1475-5297

	1452
	CTWQ
	Third World Quarterly
	1360-2241

	1453
	CTQM
	Total Quality Management & Business Excellence
	1478-3371

	1454
	RTXG
	Tourism Geographies
	1470-1340

	1455
	RTHP
	Tourism Planning & Development
	2156-8324

	1456
	GTEC
	Toxicological & Environmental Chemistry
	1029-0486

	1457
	GCPI
	Traffic Injury Prevention
	 1538-957X

	1458
	TCER
	Transactions of the Indian Ceramic Society
	2165-5456

	1459
	TTRS
	Transactions of the Royal Society of South Africa
	2154-0098

	1460
	UTRV
	Translation Review
	-

	1461
	TRAN
	Transport
	1648-3480

	1462
	TTRV
	Transport Reviews
	1464-5327

	1463
	LTTY
	Transport Theory and Statistical Physics
	1532-2424

	1464
	GTPT
	Transportation Planning & Technology
	1029-0354

	1465
	TTRA
	Transportmetrica A: Transport Science
	1944-0987

	1466
	UTRB
	Tribology Transactions
	1547-397X

	1467
	TTZO
	Tropical Zoology
	1970-9528

	1468
	FTUR
	Turkish Studies
	1743-9663

	1469
	CUPR
	Urban Policy and Research
	1476-7244

	1470
	NURW
	Urban Water Journal
	1744-9006

	1471
	NVSD
	Vehicle System Dynamics
	1744-5159

	1472
	TVEC
	Venture Capital
	1464-5343

	1473
	TVEQ
	Veterinary Quarterly
	1875-5941

	1474
	UVAO
	Victims & Offenders
	1556-4991

	1475
	NVPP
	Virtual and Physical Prototyping Online
	1745-2767

	1476
	UVST
	Visitor Studies
	1934-7715

	1477
	GVAN
	Visual Anthropology
	1545-5920

	1478
	PVIS
	Visual Cognition
	1464-0716

	1479
	HVCQ
	Visual Communication Quarterly
	1555-1407

	1480
	RVCB
	Visual Culture in Britain
	1941-8361

	1481
	GVIR
	Visual Resources: An International Journal of Documentation
	1477-2809

	1482
	RVST
	Visual Studies
	1472-5878

	1483
	RVCH
	Vulnerable Children & Youth Studies
	1745-0136

	1484
	RWAS
	Wasafiri
	1747-1508

	1485
	RWIN
	Water International
	1941-1707

	1486
	TWRM
	Waves in Random and Complex Media
	1745-5049

	1487
	VWWS
	Weatherwise
	1940-1310

	1488
	TWLD
	Welding International
	1754-2138

	1489
	FWEP
	West European Politics
	1743-9655

	1490
	RWJCF
	Western Journal of Communication & Communication Reports
	1745-1027

	1491
	WWCJ
	Women & Criminal Justice
	1541-0323

	1492
	WWAH
	Women & Health
	1541-0331

	1493
	RWAP
	Women & Performance: a journal of feminist theory
	1748-5819

	1494
	WWAT
	Women & Therapy
	1541-0315

	1495
	RWCR
	Women: A Cultural Review
	1470-1367

	1496
	RWHR
	Women's History Review
	1747-583X

	1497
	UWSC
	Women's Studies in Communication
	2152-999X

	1498
	GWST
	Women's Studies: An inter-disciplinary journal
	1547-7045

	1499
	RWOW
	Women's Writing
	1747-5848

	1500
	SWOO
	Wood Material Science and Engineering
	1748-0280

	1501
	TWIM
	Word & Image
	1943-2178

	1502
	TWST
	Work & Stress
	1464-5335

	1503
	RWAR
	World Archaeology
	1470-1375

	1504
	GWOF
	World Futures: Journal of General Evolution
	155-1844

	1505
	RWLE
	World Leisure Journal
	1607-8055

	1506
	UYTJ
	Youth Theatre Journal
	1948-4798

	1507
	TZEC
	Zoology & Ecology
	2164-8013

* Žurnalų sąrašas gali būti keičiamas nepriklausomai nuo Sutarties šalių dėl apribojimų pagal autorių teises.
1

[image: image1.jpg]