

الجمهورية الجزائرية الديمقراطية الشعبية
République Algérienne Démocratique et Populaire
وزارة التعليم العالي والبحث العلمي
Ministère de l'Enseignement Supérieur et de la Recherche Scientifique

Direction Générale de la
Recherche Scientifique et du
Développement Technologique

المديرية العامة للبحث العلمي
والتطوير التكنولوجي

Liste des revues scientifiques

ERIH PLUS

N	International Title	Print ISSN	Online ISSN
1	@tic.revista d'innovaci3 educativa	1989-3477	
2	[i2] Innovaci3n e investigaci3n en arquitectura y territorio		2341-0515
3	Anuarul Institutului de Cercet3ri Socio-Umane "C.S. Nicol3escu Ploșor" Craiova	1841-0898	2501-0468
4	Revista de extensi3n universitaria	2250-4591	2346-9986
5	100-Cs		0719-5737
6	1616	0210-7287	2445-2262
7	1700-tal: Nordic Journal for Eighteenth-Century Studies	1652-4772	2001-9866
8	21st Century Media and Communications	2603-3089	2603-3801
9	3C Empresa. Investigaci3n y pensamiento cr3tico		2254-3376
10	3C Tecnolog3a		2254-4143
11	3C TIC		2254-6529
12	3D Printing and Additive Manufacturing	2329-7662	2329-7670
13	452º F. Revista de Teor3a de la Literatura y Literatura Comparada		2013-3294
14	A Journal of Irish Studies		2239-3978
15	A&C - Administrative & Constitutional Law Review	1516-3210	1984-4182
16	A&P Continuidad	2362-6089	2362-6097
17	a/b: Auto/Biography Studies	0898-9575	2151-7290
18	Ab Imperio: Theory and History of Nationalities and Nationalism in the post-Soviet Realm	2166-4072	2164-9731
19	ABE journal Architecture Beyond Europe		2275-6639
20	About Journalism	2295-0710	2295-0729
21	ABRALIC	0103-6963	
22	Abril: Journal of NEPA UFF		1984-2090
23	Abriu: Textuality Studies on Brazil, Galicia and Portugal	2014-8526	2014-8534
24	Academia: Bolet3n de la Real Academia de Bellas Artes de San Fernando	0567-560X	
25	Academic Journal of Modern Philology	2299-7164	2353-3218
26	Academica Turistica - Tourism and Innovation Journal	1855-3303	2335-4194
27	Academicus International Scientific Journal (Academicus ISJ)	2079-3715	2309-1088
28	Academy Journal of Educational Sciences		2602-3342
29	Academy of Management Journal	0001-4273	1948-0989
30	Academy of Management Learning & Education	1537-260X	1944-9585
31	Academy of Management Perspectives	1558-9080	1943-4529
32	Academy of Management Review	0363-7425	1930-3807
33	Academy of Strategic Management Journal	1544-1458	1939-6104
34	ACC Journal	1803-9782	2571-0613
35	Accelerando: Belgrade Journal of Music and Dance		2466-3913
36	Acci3n Motriz		1989-2837
37	Accion Psicologica	1578-908X	2255-1271
38	Accounting and Business Research	0001-4788	2159-4260
39	Accounting and cultures	1721-5242	2283-7337
40	Accounting and Finance	2307-9878	2518-1181
41	Accounting and Financial Control	2543-5485	2544-1450
42	Accounting Forum	0155-9982	1467-6303
43	Accounting History Review	2155-2851	2155-286X

N	International Title	Print ISSN	Online ISSN
44	Accounting, Auditing and Accountability Journal	0951-3574	
45	Accounting, Economics, and Law "A Convivium"	2194-6051	2152-2820
46	Accounting, Organizations and Society	0361-3682	1873-6289
47	Accounting, Management and Governance		1984-3925
48	Actotaciones. Revista de Creaci3n e Investigaci3n Teatral	1130-7269	2444-3948
49	Across Languages and Cultures	1585-1923	1588-2519
50	Acta academica karviniensia	1212-415X	2533-7610
51	Acta Acustica united with Acustica	1610-1928	1861-9959
52	Acta Analytica	0353-5150	1874-6349
53	Acta Antiqua Academiae Scientiarum Hungaricae	0044-5975	1588-2543
54	Acta Archaeologica	0065-101X	1600-0390
55	Acta Archaeologica Academiae Scientiarum Hungaricae	0001-5210	1588-2551
56	Acta Archaeologica Carpathica	0001-5229	
57	Acta Archaeologica Lodziensia	0065-0986	
58	Acta Asiatica Varsoviensia	0860-6102	2449-8653
59	Acta Baltica Historiae et Philosophiae Scientiarum	2228-2009	2228-2017
60	Acta Baltico-Slavica	0065-1044	2392-2389
61	Acta Borealia	0800-3831	1503-111X
62	Acta Classica	0065-1141	2227-538X
63	Acta Colombiana de PsicologA-a	0123-9155	1909-9711
64	Acta Comeniana: International Review of Comenius Studies and Early Modern Intellectual History	0231-5955	
65	Acta Didactica Napocensia		2065-1430
66	Acta Didactica Norden (ADNO)		2535-8219
67	Acta Didactica Norge		1504-9922
68	Acta Economica	1512-858X	2232-738X
69	Acta Educationis Generalis	1338-3965	1339-4363
70	Acta Ethnographica Hungarica	1216-9803	1588-2586
71	ACTA FACULTATIS PHILOSOPHICAE UNIVERSITATIS OSTRAVIENSIS Studia Germanistica	1803-408X	
72	Acta Fakulty filozofickA© ZÄipadoÄskA© univerzity v Plzni	1802-0364	2336-6346
73	Acta Geobalcanica		1857-9833
74	Acta Geographica Slovenica	1581-6613	1581-8314
75	Acta Geographica Universitatis Comenianae	1338-6034	
76	Acta Gymnica	2336-4912	2336-4920
77	Acta historiae artis Slovenica	1408-0419	1581-1190
78	Acta Historiae Artium Academie Scientiarum	0001-5830	1588-2608
79	Acta historica Neosoliensia	1336-9148	2453-7845
80	Acta Historica Universitatis Klaipedensis	1392-4095	2351-6526
81	Acta Historica Universitatis Silesianae Opaviensis	1803-411X	
82	Acta Histriae	1318-0185	
83	Acta Informatica Pragensia		1805-4951
84	Acta Innovations		2300-5599
85	Acta Iuridica Olomucensia	1801-0288	1805-9554
86	Acta Iuris Stetinensis	2083-4373	2545-3181
87	Acta Linguistica Asiatica		2232-3317

N	International Title	Print ISSN	Online ISSN
88	Acta Linguistica Hafniensia. International Journal of Linguistics	0374-0463	1949-0763
89	Acta Linguistica Hungarica	1216-8076	1588-2624
90	Acta linguistica Petropolitana	2306-5737	
91	Acta Medicorum Polonorum	2083-0343	
92	Acta Missiologica	1337-7515	2453-7160
93	Acta musealia	0862-8548	
94	Acta Musei Napocensis	1454-1513	
95	Acta Musei Porolissensis	1016-2801	
96	Acta Neophilologica	1509-1619	2450-0852
97	Acta Neophilologica	0567-784X	2350-417X
98	Acta Oeconomica Pragensia	0572-3043	1804-2112
99	Acta Oeconomica Universitatis Selye	1338-6581	
100	Acta onomastica	1211-4413	
101	Acta Orientalia	0001-6438	
102	Acta Orientalia Academiae Scientiarum Hungaricae	0001-6446	1588-2667
103	Acta Paedagogica Vilnensia	1392-5016	1648-665X
104	ACTA PHILOSOPHICA-Rivista internazionale di filosofia A cura della Facoltà di Filosofia della Pontificia Università della Santa Croce	1121-2179	1825-6562
105	Acta Po�tica	0185-3082	
106	Acta Politica Estica	1736-2229	2228-4133
107	Acta Politologica	1804-1302	1803-8220
108	Acta Poloniae Historica	0001-6829	
109	Acta Polono-Ruthenica	1427-549X	2450-0844
110	Acta Protozoologica	0065-1583	1689-0027
111	Acta Psychiatrica Scandinavica	0001-690X	1600-0447
112	Acta Psychologica	0001-6918	1873-6297
113	Acta Scientiarum Polonorum Formatio Circumiectus	1644-0765	
114	Acta Scientiarum Polonorum. Administratio Locorum	1644-0749	2450-0771
115	Acta Sociologica	0001-6993	1502-3869
116	ACTA STING	1805-1391	1805-6873
117	Acta Terrae Septemcastrensis	1583-1817	2392-6163
118	Acta Theologica	1015-8758	2309-9089
119	Acta Universitatis Carolinae Interpretationes	1804-624X	2464-6504
120	Acta Universitatis Carolinae Kinanthropologica	1212-1428	2336-6052
121	Acta Universitatis Carolinae Philologica	0567-8269	2464-6830
122	Acta Universitatis Carolinae Theologica	1804-5588	2336-3398
123	Acta Universitatis Carolinae. Studia Territorialia.	1213-4449	2336-3231
124	Acta Universitatis Lodziensis Folia Iuridica	0208-6069	2450-2782
125	Acta Universitatis Lodziensis. Folia Archaeologica	0208-6034	2449-8300
126	Acta Universitatis Lodziensis. Folia Biologica et Oecologica		1730-2366
127	Acta Universitatis Lodziensis. Folia Geographica Physica	1427-9711	2353-6063
128	Acta Universitatis Lodziensis. Folia Geographica Socio-Oeconomica	1508-1117	2353-4826
129	Acta Universitatis Lodziensis. Folia Historica	0208-6050	2450-6990
130	Acta Universitatis Lodziensis. Folia Librorum	0860-7435	2450-1336
131	Acta Universitatis Lodziensis. Folia Linguistica	0208-6077	2450-0119
132	Acta Universitatis Lodziensis. Folia Linguistica Rossica	1731-8025	2353-9623

N	International Title	Print ISSN	Online ISSN
133	Acta Universitatis Lodziensis. Folia Litteraria Romanica	1505-9065	2353-1908
134	Acta Universitatis Lodziensis. Folia Litteraria Rossica	1427-9681	2353-4834
135	Acta Universitatis Lodziensis. Folia Oeconomica	0208-6018	2353-7663
136	Acta Universitatis Lodziensis. Folia Psychologica	1427-969X	2353-4842
137	Acta Universitatis Nicolai Copernici Economics	2080-0339	
138	Acta Universitatis Nicolai Copernici Management	0860-1232	
139	Acta Universitatis Nicolai Copernici. Pedagogy	0208-5313	2392-1242
140	Acta Universitatis Sapientiae Film and Media Studies	2065-5924	2066-7779
141	Acta Universitatis Sapientiae Philologica	2067-5151	2068-2956
142	Acta Universitatis Wratislaviensis : Neerlandica Wratislaviensia	0860-0716	
143	ACTA VSFS	1802-792X	1802-7946
144	ActaUMBsEM	1338-4430	1338-449X
145	Actes d'Hist�ria de la Ci�ncia i de la T�cnica	2013-1666	2013-9640
146	ACTIO: Teaching in Sciences		2525-8923
147	Active Learning in Higher Education	1469-7874	1741-2625
148	Activit�s		1765-2723
149	Actual Problems of Economics and Law	1993-047X	2410-0390
150	Actual Problems of Theory and History of Art	2312-2129	
151	Actualidad Econ�mica	2250-754X	0327-585X
152	Actualidades en Psicolog�a	0258-6444	2215-3535
153	AD ALTA: Journal of Interdisciplinary Research	1804-7890	2464-6733
154	Ad Americam. Journal of American Studies	1896-9461	2449-8661
155	Ad Limina. Research Journal of the Way of St. James and the Pilgrimages	2171-620X	
156	Ad Parnassum. A Journal of Eighteenth- and Nineteenth-Century Instrumental Music	1722-3954	2421-6933
157	ADAM ACADEMY Journal of Social Sciences	2146-4936	
158	Adam Mickiewicz University Law Review	2083-9782	2450-0976
159	Adamantius	1126-6244	
160	Adaptation	1755-0637	1755-0645
161	Adaptive Behavior	1059-7123	1741-2633
162	adComunica. Scientific journal on strategies, trends and innovation in communication	2174-0992	2254-2728
163	Addiction	0965-2140	1360-0443
164	Addiction Research and Theory	1606-6359	1476-7392
165	Addictive Behaviours	0306-4603	1873-6327
166	Adeptus		2300-0783
167	AD-minister	1692-0279	2256-4322
168	Administra�o P�blica e Gest�o Social		2175-5787
169	Administration and Public Management Review	1583-9583	
170	Administration Theory and Praxis (ATP)	1084-1806	1949-0461
171	Administrative Science Quarterly	0001-8392	1930-3815
172	ADR. Arbitration and Mediation	1898-942X	
173	Adult education (Finnish)	0358-6197	
174	Adult Education Discourses	2084-2740	
175	Adult Education Quarterly	0741-7136	1552-3047
176	Adult Learning	1045-1595	2162-4070

N	International Title	Print ISSN	Online ISSN
177	Advanced Education	2409-3351	2410-8286
178	Advanced Space Law	2663-3655	2663-3663
179	Advances in Autism (AIA)	2056-3868	2056-3876
180	Advances in Building Education / Innovaci3n Educativa en la Edificaci3n		2530-7940
181	Advances in Cognitive Psychology		1895-1171
182	Advances in Dual Diagnosis: Policy, practice and research in mental health and substance use	1757-0972	2042-8324
183	Advances in Education Sciences		2668-5256
184	Advances in Health Sciences Education	1382-4996	1573-1677
185	Aevum antiquum	1121-8932	1827-7861
186	Affectio Societatis	2215-8774	0123-8884
187	Affilia	0886-1099	1552-3020
188	Afluir		2659-7721
189	Africa - Journal of the International African Institute	0001-9720	1750-0184
190	African Affairs	0001-9909	1468-2621
191	African American Review	1062-4783	1945-6182
192	African and Asian Studies	1569-2094	1569-2108
193	African Archaeological Review	0263-0338	1572-9842
194	African Arts	0001-9933	1937-2108
195	African Diaspora	1872-5457	1872-5465
196	African Economic History	0145-2258	2163-9108
197	African Journal of International and Comparative Law	0954-8890	1755-1609
198	African Journal of Legal Studies		1708-7384
199	African Journal on Land Policy and Geospatial Sciences		2657-2664
200	African Languages and Linguistics	2429-2230	
201	African Management Review	2335-9811	2509-0097
202	African Studies	0002-0184	1469-2872
203	African Studies Review	0002-0206	1555-2462
204	Africana Linguistica	2033-8732	2034-8436
205	Africana Studia	0874-2375	2182-2867
206	AGATHA"N International Journal of Architecture Art and Design	2464-9309	2532-683X
207	Agathos: An International Review of the Humanities and Social Sciences	2069-1025	2248-3446
208	Ageing & Society	0144-686X	1469-1779
209	Agenda: Empowering Women For Gender Equity	1013-0950	2158-978X
210	Ager: Journal of Depopulation and Rural Development Studies	1578-7168	2340-4655
211	Aggression and Violent Behavior	1359-1789	1873-6335
212	Aggressive Behavior	0096-140X	1098-2337
213	Aging & Mental Health	1360-7863	1364-6915
214	Aging, Neuropsychology and Cognition	1382-5585	1744-4128
215	Aglala		2215-7360
216	Agora. Estudos Classicos em Debate	0874-5498	
217	Agora. Papeles de filosofia	0211-6642	2174-3347
218	Agrarian Academic Journal		2595-3125
219	Agricultural and Resource Economics: International Scientific E-Journal		2414-584X
220	Agricultural Economics	0169-5150	1574-0862

N	International Title	Print ISSN	Online ISSN
221	Agricultural History	0002-1482	1533-8290
222	Agricultural History Review	0002-1490	
223	Agriculture and Human Values	0889-048X	1572-8366
224	Agrisost		1025-0247
225	AHÄ° EVRAN ÅœNÄ°VERSA°TESÄ°		2147-1037
226	AIC Economics and Management	2310-9262	2415-7554
227	AIDAinformazioni	1121-0095	1594-2201
228	AIDS Care	0954-0121	1360-0451
229	AILA Review	1461-0213	1570-5595
230	AION Linguistica	2281-6585	
231	Aisthema, International Journal - Philosophy, Theology, Aesthetics		2284-3515
232	Aither. Journal for the Study of Greek and Latin Philosophical Traditions	1803-7879	1803-7860
233	Ajalooline Ajakiri. The Estonian Historical Journal	1406-3859	2228-3897
234	AJEE	2663-0575	2663-0583
235	AJS Review	0364-0094	1475-4541
236	Akofena journal	2706-6312	
237	Akra Journal of Culture Art and Literature		2148-0370
238	Akropolis: Journal of Hellenic Studies	2536-572X	2536-5738
239	Åbe. Revista de Investigaci3n sobre Lectura y Escritura		2171-9624
240	Al-Bayan: Journal of QurÄ™an and Hadith Studies	2232-1950	2232-1969
241	Alberta Journal of Educational Research	0002-4805	1923-1857
242	Alcohol and Alcoholism	0735-0414	1464-3502
243	Alcoholism: Clinical and Experimental Research	0145-6008	1530-0277
244	Aldea Mundo	1316-6727	2443-4515
245	Aleph	2437-0274	2437-1076
246	Aleph: Historical Studies in Science & Judaism	1565-1525	1553-3956
247	AL-IRSYAD	0128-116X	2550-1992
248	Allpanchis	0252-8835	2708-8960
249	Alma MaterÄ™ Vestnik Vyshey Shkoly (High School Herald)	1026-955X	
250	Almagest: International Journal for the History of Scientific Ideas	1792-2593	
251	Al-MasÄ™	0950-3110	1473-348X
252	Almatourism - Journal of Tourism, Culture and Territorial Development		2036-5195
253	Al-Milal: Journal of Religion and Thought	2663-4392	2706-6436
254	Alphanumeric Journal		2148-2225
255	Al-Qantara	0211-3589	1988-2955
256	ALSIC: Apprentissage des Langues et SystÄ™mes d'Information et de Communication		1286-4986
257	Alteridad. Revista de Educaci3n	1390-325X	1390-8642
258	Alternativas	1133-0473	1989-9971
259	Alternative Politics		1309-0593
260	Alternative Spirituality and Religion Review		1946-0538
261	Altorientalische Forschungen	0232-8461	2196-6761
262	Amaltea, journal of myth criticism		1989-1709
263	Amaz RECM	1980-5128	2317-5125
264	Ambiances		2266-839X
265	Ambigua: Journal of Research on Gender and Cultural Studies		2386-8708

N	International Title	Print ISSN	Online ISSN
266	Ámbito de Encuentros	1933-5342	
267	Ámbitos Revista de Estudios de Ciencias Sociales y Humanidades	1575-2100	2386-4494
268	Ámbitos. Revista Internacional de Comunicaci3n.	1139-1979	1988-5733
269	Ambix	0002-6980	1745-8234
270	Am3rica Cr3tica		2532-6724
271	Am3rica Latina en la Historia Econ3mica		2007-3496
272	Am3rica sin nombre	1577-3442	1989-9831
273	Am3rica: cahiers du CRICCAL	0982-9237	2427-9048
274	American and British Studies Annual	1803-6058	
275	American Anthropologist	0002-7294	1548-1433
276	American Antiquity	0002-7316	2325-5064
277	American Association of Philosophy Teachers Studies in Pedagogy		2380-4076
278	American Catholic Philosophical Quarterly	1051-3558	2153-8441
279	American economic journal. Applied economics	1945-7782	1945-7790
280	American Ethnologist	0094-0496	1548-1425
281	American Historical Review	0002-8762	1937-5239
282	American Journal of Archaeology	0002-9114	1939-828X
283	American Journal of Community Psychology	0091-0562	1573-2770
284	American Journal of Distance Education	0892-3647	1538-9286
285	American Journal of Education	0195-6744	1549-6511
286	American Journal of Entrepreneurship	2164-9685	
287	American Journal of Evaluation (AJE)	1098-2140	1557-0878
288	American Journal of Human Biology	1042-0533	1520-6300
289	American Journal of International Law	0002-9300	2161-7953
290	American Journal of Orthopsychiatry	0002-9432	1939-0025
291	American Journal of Philology	0002-9475	1086-3168
292	American Journal of Physical Anthropology	0002-9483	1096-8644
293	American Journal of Psychiatry	0002-953X	1535-7228
294	American Journal of Psychology	0002-9556	1939-8298
295	American Journal on Intellectual and Developmental Disabilities	1944-7515	1944-7558
296	American Literary History	0896-7148	1468-4365
297	American Literary Realism	1540-3084	
298	American Literature	0002-9831	1527-2117
299	American Philosophical Quarterly	0003-0481	2152-1123
300	American Political Science Review	0003-0554	1537-5943
301	American Psychologist	0003-066X	1935-990X
302	American Quarterly	0003-0678	1080-6490
303	American Review of Public Administration	0275-0740	1552-3357
304	American Sociological Review	0003-1224	1939-8271
305	American Speech	0003-1283	1527-2133
306	American University International Law Review	1520-460x	
307	American, British and Canadian Studies Journal	1841-1487	1841-964X
308	American3a: Revista de Estudios Latinoamericanos. Nueva 3poca		2174-0178
309	Amfiteatru Economic	1582-9146	2247-9104
310	Amoxtli journal		0719-997X

N	International Title	Print ISSN	Online ISSN
311	Amsterdamer Beiträge zur Älteren Germanistik	0165-7305	1875-6719
312	an e-journal of Teacher Education and Applied Language Studies		1647-712X
313	An International Journal of Bibliography, Library Science, History of Typography and the Book	1824-7733	1828-9444
314	An International Journal of Codicology and Palaeography	1971-9027	2035-2751
315	Anabases. Traditions et Réceptions de l'Antiquité	1774-4296	
316	Anabasis. Studia Classica et Orientalia	2082-8993	
317	ANADISS	1842-0400	2559-4656
318	Anafora	1849-2339	
319	Anagnorisis		2013-6986
320	Anagramas Rumbos y Sentidos de la Comunicación	1692-2522	2248-4086
321	Anais Brasileiros de Estudos Turísticos		2238-2925
322	Anais de História de Alentejo-Mar (Lisboa)	0874-9671	
323	Anais do Colóquio Internacional Educação e Contemporaneidade		1982-3657
324	Analecta Bollandiana	0003-2468	
325	Analecta política	2027-7458	2390-0067
326	Analecta Romana Instituti Danici	0066-1392	2035-2506
327	Analecta. Studies and Materials for the History of Science	1509-0957	
328	Analele Universitatii din Craiova, Seria Stiinte Filologice, Lingvistica	1224-5712	
329	Analele Universitatii din Craiova. Seria Filosofie	1841-8325	
330	Analele universitatii din Craiova. Istorie (Annals of the University of Craiova. History)	1224-5704	2393-3682
331	Anales Cervantinos	0569-9878	1988-8325
332	Anales de Antropología	0185-1225	
333	ANALES DE EDIFICACIÓN		2444-1309
334	Anales de geografía de la Universidad Complutense	0211-9803	1988-2378
335	Anales de Historia del Arte	0214-6452	1988-2491
336	Anales de Investigación en Arquitectura	2301-1505	2301-1513
337	Anales de la Cátedra Francisco Suárez	0008-7750	
338	Anales de la Literatura Española Contemporánea, ALEC	0272-1635	2327-4182
339	Anales de Literatura Española	0212-5889	2695-4257
340	Anales de Literatura Hispanoamericana	0210-4547	1988-2351
341	Anales de Psicología	0212-9728	1695-2294
342	Anales del Instituto de Arte Americano e Investigaciones Estéticas Mario J. Buschiazzi	0328-9796	2362-2024
343	Anales del Instituto de Investigaciones Estéticas	0185-1276	1870-3062
344	Anales del Seminario de Historia de la Filosofía	0211-2337	1988-2564
345	Anali Zavoda za Povijesne Znanosti Hrvatske Akademije Znanosti i Umjetnosti u Dubrovniku	1330-0598	1848-7815
346	Análise psicológica	0870-8231	2182-2980
347	Análise Social	0003-2573	2182-2999
348	Análisi	0211-2175	2340-5236
349	Análisis	0120-8454	2145-9169
350	Análisis Filosófico	0326-1301	1851-9636
351	Análisis Financiero	0210-2358	
352	Analize " Journal of Gender and Feminist Studies	1453-7559	2344-2352

N	International Title	Print ISSN	Online ISSN
353	Analyses/Rereadings/Theories Journal		2353-6098
354	Analysis	0003-2638	1467-8284
355	Analysis and Existence	1734-9923	2300-7621
356	Analysis and Metaphysics	1584-0778	
357	Analysis and Studies CASP	2451-0203	2451-0475
358	Analysis. Claves de Pensamiento Contempor�neo		2386-3994
359	Analysis. Journal of Philosophical Investigation		2386-8066
360	Analytic Methods in Accident Research	2213-6657	2213-6665
361	Analytic Philosophy	2153-9596	2153-960X
362	Anaquele de Estudios �rabes	1130-3964	1988-2645
363	Anastasis. Research in Medieval Culture and Art	2392-862X	2392-9472
364	Anatolian Studies	0066-1546	2048-0849
365	Anatolica	0066-1554	1875-6654
366	Ancient Asia		2042-5937
367	Ancient Civilizations from Scythia to Siberia	0929-077X	1570-0577
368	Ancient Judaism. International Journal of History and Philology	2294-9321	2507-0339
369	Ancient Mesoamerica	0956-5361	1469-1787
370	Ancient Narrative	1568-3540	1568-3532
371	Ancient Near Eastern Studies	1378-4641	1783-1326
372	Ancient Philosophy: A Journal devoted to Ancient Greek and Roman Philosophy and Science	0740-2007	2154-4689
373	Ancient Society	0066-1619	1783-1334
374	Ancient West and East	1783-8363	1783-8398
375	Anclajes	0329-3807	1851-4669
376	Andragogical studies	0354-5415	2466-4537
377	Andragogy Yearbook	1429-186X	2391-7571
378	Angelaki	0969-725X	1469-2899
379	Angelicum	1123-5772	
380	Angles: New Perspectives on the Anglophone World		2274-2042
381	Anglia. Zeitschrift f�r englische Philologie	0340-5222	1865-8938
382	Anglica - An International Journal of English Studies	0860-5734	
383	Anglica Wratislaviensia	0301-7966	
384	Anglophonia	1278-3331	2427-0466
385	Anglo-Saxon England	0263-6751	1474-0532
386	Anglo-Sax�nica	0873-0628	2184-6006
387	�ngulo recto		1989-4015
388	ANIAV - Revista de Investigaci�n en Artes Visuales		2530-9986
389	Aniki: Portuguese Journal of the Moving Image		2183-1750
390	Animal Behaviour	0003-3472	1095-8282
391	Animal Cognition	1435-9448	1435-9456
392	Animation	1746-8477	1746-8485
393	Ankara Review of European Studies	1303-2518	
394	Ankara University Journal of Social Sciences		2148-3434
395	Ankara �niversitesi �LEF Dergisi	2148-7219	2458-9209
396	Ankulegi. Social Anthropology Journal	1138-347X	2444-5703
397	Annales Canonici	1895-0620	2391-6567

N	International Title	Print ISSN	Online ISSN
398	Annales Collegii Nobilium Opoliensis	2299-7687	
399	Annales d'Université Valahia Argeș. Section d'Archéologie et d'Histoire	1584-1855	2285-3669
400	Annales de Bretagne et des pays de l'Ouest	0399-0826	2108-6443
401	Annales de Démographie Historique	0066-2062	1776-2774
402	ANNALES DE L'UNIVERSITE DE CRAIOVA	1224-8150	
403	Annales historiques de la Révolution française	0003-4436	1952-403X
404	Annales Medico-Psychologiques	0003-4487	1769-6631
405	Annales Scientia Politica		1339-0732
406	ANNALES UNIVERSITATIS APULENSIS. SERIES PHILOLOGICA	1582-5523	
407	Annales Universitatis Apulensis: Series Historica	1453-9306	
408	Annales Universitatis Mariae Curie-Sklodowska	0239-4251	2083-361X
409	Annales Universitatis Mariae Curie-Sklodowska, sectio FF " Philologiae	0239-426X	2449-853X
410	Annales Universitatis Mariae Curie-Sklodowska, sectio H " Oeconomia	0459-9586	2449-8513
411	Annales Universitatis Mariae Curie-Sklodowska, Sectio K: Political Science	1428-9512	2300-7567
412	Annales Universitatis Mariae Curie-Sklodowska, sectio M " Balcaniensis et Carpathiensis	2450-6354	2543-9359
413	Annales Universitatis Mariae Curie-Sklodowska. Sectio J - Paedagogia-Psychologia	0867-2040	2449-8521
414	Annales Universitatis Mariae Curie-Sklodowska. Sectio N, Educatio Nova	2451-0491	2543-9340
415	Annales Universitatis Paedagogicae Cracoviensis Studia ad Bibliothecarum Scientiam Pertinentia	2081-1861	2300-3057
416	Annales Universitatis Paedagogicae Cracoviensis Studia Geographica	2084-5456	
417	Annales Universitatis Paedagogicae Cracoviensis Studia Naturae	2543-8832	2545-0999
418	Annales Universitatis Paedagogicae Cracoviensis. Studia ad Didacticam Biologiae Pertinentia	2083-7267	2450-3487
419	Annales Universitatis Paedagogicae Cracoviensis. Studia Psychologica	2084-5596	2450-1271
420	Annales. Ethics in Economic Life	1899-2226	2353-4869
421	Annales: Anali za istrske in mediteranske študije = annals for istrian and mediterranean studies, series sociologia et historia	1408-5348	
422	Annali della Scuola Normale Superiore di Pisa. Classe di Lettere e Filosofia	0392-095X	
423	Annali dell'Istituto universitario orientale, Napoli: sezione romanza	0547-2121	
424	Annali di Architettura	1124-7169	
425	Annali di Ca' Foscari. Serie occidentale	2499-2232	2499-1562
426	Annali di Ca' Foscari. Serie orientale	1125-3789	2385-3042
427	Annali di Scienze Religiose. International Journal of Religious Scholarship with an Annotated Bibliography of Ambrosian Studies	2031-5929	2294-8775
428	Annali di studi religiosi	1592-5927	2284-3892
429	Annals of Eftimie Murgu" University Resita. Fascicle II. Economic Studies"	2344-6315	2344-6498
430	Annals of Actuarial Science	1748-4995	1748-5002
431	Annals of Arts	2544-5200	
432	Annals of Behavioral Medicine	0883-6612	1532-4796

N	International Title	Print ISSN	Online ISSN
433	Annals of Cultural Studies	2082-8578	
434	Annals of Dunarea de Jos University of Galati. Fascicle I. Economics and Applied Informatics	1584-0409	2344-441X
435	Annals of Dyslexia	0736-9387	1934-7243
436	Annals of French Studies	0213-2958	1989-4678
437	Annals of Human Biology	0301-4460	1464-5033
438	Annals of Human Genetics	0003-4800	1469-1809
439	Annals of Juridical Sciences: Law, Canon Law, Administration	1507-7896	
440	Annals of Philosophy	0035-7685	
441	Annals of Psychology	1507-7888	
442	Annals of Science	0003-3790	1464-505X
443	Annals of Silesian Art	0557-2231	
444	Annals of Social Sciences	0137-4176	2544-5812
445	Annals of Spiru Haret University. Economic Series	2068-6900	2393-1795
446	Annals of Spiru Haret University. Journalism Studies	1454-9492	
447	ANNALS OF THE "CONSTANTIN BRĂNCUȘI" UNIVERSITY OF IAI, LETTER AND SOCIAL SCIENCE SERIES	1844-6051	2344-3677
448	Annals of the Croatian Political Science Association	1845-6707	1847-5299
449	Annals of the Faculty of Economics in Subotica	0350-2120	2683-4162
450	Annals of the Faculty of Law of the University of Zenica	1986-5791	1986-5953
451	Annals of the History of Computing	0164-1239	
452	Annals of the Naprstek Museum	0231-844X	
453	Annals of the University of Bucharest: Political Science Series	1582-2486	
454	Annals of the University of Craiova Series Philology-English	1454-4415	
455	Annals of the University of Oradea, Geography Series	1221-1273	2065-3409
456	Annals of Theology	2353-7272	2543-5973
457	Annals of Tourism Research	0160-7383	1873-7722
458	Annee Psychologique	0003-5033	1955-2580
459	Annuaire Roumain d'anthropologie	0570-2259	
460	Annual of social work	1846-5412	1848-7971
461	Annual of the British School at Athens	0068-2454	2045-2403
462	Annual Review of Anthropology	0084-6570	1545-4290
463	Annual Review of Applied Linguistics	0267-1905	1471-6356
464	Annual Review of Economics	1941-1383	1941-1391
465	Annual Review of Financial Economics	1941-1367	1941-1375
466	Annual Review of Legal Psychology	1133-0740	2174-0542
467	Annual Review of Linguistics	2333-9683	2333-9691
468	Annual Review of Resource Economics	1941-1340	1941-1359
469	Annals of Marine Sociology	0860-6552	
470	Annals of the Administration and Law	1644-9126	
471	Annuario della Scuola Archeologica di Atene e delle Missioni Italiane in Oriente	0067-0081	2585-2418
472	Ante Portas - Security Studies		2353-6306
473	Anthropologia Integra	1804-6657	1804-6665
474	Anthropologica	0254-9212	2224-6428
475	Anthropologica	0003-5459	

N	International Title	Print ISSN	Online ISSN
476	Anthropological Forum: a journal of social anthropology and comparative sociology	0066-4677	1469-2902
477	Anthropological Notebooks	1408-032X	2232-3716
478	Anthropological Quarterly	0003-5491	1534-1518
479	Anthropological Researches and Studies		2360-3445
480	Anthropological Review	1898-6773	2083-4594
481	Anthropological Theory	1463-4996	1741-2641
482	Anthropologie & Sociologie		2111-5028
483	Anthropologie et Sociologies	0702-8997	1703-7921
484	Anthropologie. International Journal of the Science of Man	0323-1119	
485	Anthropologischer Anzeiger	0003-5548	2363-7099
486	Anthropology	1452-7243	2334-881X
487	Anthropology & development	2276-2019	2553-1719
488	Anthropology & Education Quarterly	0161-7761	1548-1492
489	Anthropology & Medicine	1364-8470	1469-2910
490	Anthropology in Action	0967-201X	1752-2285
491	Anthropology of East Europe Review	1054-4720	2153-2931
492	Anthropology of food		1609-9168
493	Anthropology of History Yearbook	2084-1418	
494	Anthropology of the Middle East	1746-0719	1746-0727
495	Anthropology Today	0268-540X	1467-8322
496	Anthropology. Journal for Sociocultural Anthropology	2367-573X	
497	Anthropos: Internationale Zeitschrift für Völker- und Sprachkunde	0257-9774	
498	Anthropozoologica	0761-3032	2107-0881
499	Anthrozoos	0892-7936	1753-0377
500	Antichnaya drevnost' i srednie veka	0320-4472	2687-0398
501	Antichthon	0066-4774	
502	Antiguo Oriente	1667-9202	
503	Antropología. Revista de Antropología y Arqueología	1900-5407	2011-4273
504	Antiqua et Mediaevalia		2014-1386
505	Antiquaries Journal	0003-5815	1758-5309
506	Antiquity Tardive	1250-7334	2295-9718
507	Antiquity	0003-598X	1745-1744
508	ANTIQUORVM PHILOSOPHIA-An international Journal	1973-5030	1974-4501
509	Antropología. Revista de Ciencias Sociales y Humanidades		2448-5241
510	Antropologi Indonesia	1693-167X	1693-6086
511	Antropologia Portuguesa	0870-0990	2182-7982
512	Antropologías del Sur	0719-4498	0719-5532
513	Antropológicas	0873-819X	2182-2913
514	AntropoWebzin		1801-8807
515	Anuac. Journal of the Italian society of cultural anthropology (SIAC)		2239-625X
516	Anuari de Filologia. Literatures Contemporànies		2014-1416
517	Anuari de Filologia. Llengües i Literatures Modernes		2014-1394
518	Anuario Antropológico	0102-4302	2357-738X
519	Anuario Brigantino		1130-7625
520	Anuario Calderoniano	1888-8046	

N	International Title	Print ISSN	Online ISSN
521	Anuario Centro de Estudios Económicos de la Empresa y el Desarrollo	1852-5784	2545-8299
522	Anuario CIDOB de la Inmigración	2462-6732	2462-6740
523	Anuario Colombiano de Derecho Internacional	2027-1131	2145-4493
524	Anuario Colombiano de Historia Social y de la Cultura	0120-2456	2256-5647
525	Anuario de estudios americanos	0210-5810	1988-4273
526	Anuario de Estudios Centroamericanos	0377-7316	2215-4175
527	Anuario de Estudios Filológicos	0210-8178	
528	Anuario de Estudios Medievales	0066-5061	1988-4230
529	Anuario de Historia de América Latina	1438-4752	2194-3680
530	Anuario de Historia de la Iglesia	1133-0104	2174-0887
531	Anuario de Historia del Derecho Español	0304-4319	
532	Anuario de Historia Regional y de las Fronteras	0122-2066	2145-8499
533	Anuario de Investigación en Literatura Infantil y Juvenil		2660-7395
534	Anuario de la Escuela de Historia (Virtual)	1666-5856	1853-7049
535	Anuario de la Escuela de Historia de la Facultad de Humanidades y Artes, Universidad Nacional de Rosario	0327-215X	1853-8835
536	Anuario de Letras. Lingüística y Filología	2448-6418	2448-8224
537	Anuario del Departamento de Historia y Teoría del Arte	1130-5517	2530-3562
538	Anuario Electrónico de Estudios en Comunicación Social Disertaciones		1856-9536
539	Anuario Español de Derecho Internacional	2173-3775	2254-660X
540	Anuario Español de Derecho internacional privado	1578-3138	
541	Anuario Filosófico	0066-5215	
542	Anuario Iberoamericanos de Derecho Internacional Penal		2346-3120
543	Anuario IEHS	0326-9671	2524-9339
544	Anuario Lope de Vega. Texto, literatura, cultura	1136-5773	2014-8860
545	Anuario Musical	0211-3538	1988-4125
546	Anuario TAREA. Revista de estudios sobre el patrimonio cultural	2362-6070	2469-0422
547	Anuarul Universitatii Petre Andrei" din Iasi - Fascicula: Asistenta Sociala, Sociologie, Psihologie"	2248-1060	2601-8209
548	Anxiety & stress	1134-7937	2174-0437
549	Anxiety, Stress, & Coping	1061-5806	1477-2205
550	AP: Online Journal in Public Archaeology		2171-6315
551	APEIRON: a journal for ancient philosophy and science	0003-6390	2156-7093
552	Apertura, Revista de Innovación Educativa	1665-6180	2007-1094
553	Aphasiology	0268-7038	1464-5041
554	Apocrypha. Revue internationale des littératures apocryphes. International Journal of Apocryphal Literatures	1155-3316	2034-6468
555	Aporte Santiaguino	2070-836X	2616-9541
556	Aportes: Revista de Historia Contemporánea	0213-5868	2386-4850
557	Aposta. Revista de Ciencias Sociales		1696-7348
558	Applied Cognitive Psychology	0888-4080	1099-0720
559	Applied Computer Science	1895-3735	2353-6977
560	Applied Economic Perspectives and Policy	2040-5790	2040-5804
561	Applied Ergonomics	0003-6870	1872-9126
562	Applied General Topology	1576-9402	1989-4147
563	Applied Linguistics		2029-8935

N	International Title	Print ISSN	Online ISSN
564	Applied Linguistics	0142-6001	1477-450X
565	Applied Linguistics Research Journal		2651-2629
566	Applied Linguistics Review	1868-6303	1868-6311
567	Applied Measurement in Education	0895-7347	1532-4818
568	Applied Microbiology and Biotechnology	0175-7598	1432-0614
569	Applied Psycholinguistics	0142-7164	1469-1817
570	Applied Psychological Measurement	0146-6216	1552-3497
571	Applied Psychology	0269-994X	1464-0597
572	Applied Psychology: Health and Well-Being	1758-0846	1758-0854
573	Applied Psychophysiology and Biofeedback	1090-0586	1573-3270
574	Applied Researches in Technics, Technologies and Education	1314-8788	1314-8796
575	Applied Technologies and Innovations		1804-4999
576	Applied Theatre Research	2049-3010	2049-3029
577	Approaching Religion		1799-3121
578	APPUNTI ROMANI DI FILOLOGIA-studi e comunicazioni di filologia, linguistica e letteratura greca e latina	1129-3764	1827-7993
579	Apuntes	0252-1865	2223-1757
580	Apuntes de Investigacion del CECYP	0329-2142	1851-9814
581	Apuntes del Cenes	0120-3053	2256-5779
582	Apuntes Universitarios	2225-7136	2304-0335
583	apunts: Educaci3n F3sica y Deportes	1577-4015	2014-0983
584	AR Architecture, Research	1580-5573	1581-6974
585	Ara Reports	2068-0686	
586	Ara: Journal of Tourism Research	1997-2520	2014-4458
587	Arabian Archaeology and Epigraphy	0905-7196	1600-0471
588	Arabic Sciences and Philosophy: A Historical Journal	0957-4239	1474-0524
589	Arabica	0570-5398	1570-0585
590	Arag3n en la Edad Media	0213-2486	
591	Aramaic Studies	1477-8351	1745-5227
592	Araucaria. Ibero-America Journal of Philosophy, Politics and Humanities	1575-6823	2340-2199
593	Arbeiderhistorie	0801-7778	2387-5879
594	Arbeidsrett	1503-5883	1504-3088
595	Arbitrer	2339-1162	2550-1011
596	Arbor	0210-1963	1988-303X
597	Arcadia (Berlin)	0003-7982	1613-0642
598	Archaeofauna	1132-6891	
599	Archaeologia Austriaca	0003-8008	1816-2959
600	Archaeologia Baltica	1392-5520	2351-6534
601	Archaeologia Bulgarica	1310-9537	
602	Archaeologia historica	0231-5823	2336-4386
603	Archaeologia Historica Polona	1425-3534	
604	Archaeologia Lituana	1392-6748	
605	Archaeologia Polona	0066-5924	
606	Archaeological and Anthropological Sciences	1866-9557	1866-9565
607	Archaeological Dialogues	1380-2038	1478-2294
608	Archaeological Magazine	1857-016X	2537-6144

N	International Title	Print ISSN	Online ISSN
609	Archaeological Prospection	1075-2196	1099-0763
610	Archaeological Reports	0570-6084	2041-4102
611	Archaeological Research in Asia	2352-2267	2352-2275
612	Archaeologies: the journal of the World Archaeological Congress	1555-8622	1935-3987
613	Archaeologische Mitteilungen aus Iran und Turan	1434-2758	
614	Archaeology in Oceania	0728-4896	1834-4453
615	Archaeology International	1463-1725	2048-4194
616	Archaeology of Eastern Bohemia	1805-4676	1211-8753
617	Archaeology, Ethnology & Anthropology of Eurasia	1563-0102	2410-7182
618	Archaeology, Ethnology and Anthropology of Eurasia	1563-0110	1531-832X
619	Archaeometry	0003-813X	1475-4754
620	Archai - Journal on the Origins of Western Thought	2179-4960	1984-249X
621	Archeion	0066-6041	2658-1264
622	Archeologia Classica	0391-8165	2240-7839
623	Archeologia e Calcolatori	1120-6861	2385-1953
624	Archeological Papers of the American Anthropological Association		1551-8248
625	Archeologick� rozhledy	0323-1267	
626	Archeology Yearbook	1852-8554	2684-0138
627	Archeosciences - revue d'Arch�om�trie	1960-1360	2104-3728
628	ArchistoR architecture history restoration		2384-8898
629	Architecturae et Artibus	2080-9638	
630	Architectural Design	0003-8504	1554-2769
631	Architectural Heritage: Journal of the Architectural Heritage Society of Scotland	1350-7524	1755-1641
632	Architectural Histories		2050-5833
633	Architectural Science Review	0003-8628	1758-9622
634	Architectural Theory Review	1326-4826	1755-0475
635	Architecture and Life		2564-6109
636	Architecture, City and Environment	1887-7052	1886-4805
637	Archiv f�r das Studium der neueren Sprachen und Literaturen	0003-8970	1866-5381
638	Archiv f�r Geschichte der Philosophie	0003-9101	1613-0650
639	Archiv f�r Musikwissenschaft	0003-9292	2366-2794
640	Archiv f�r Sozialgeschichte	0066-6505	
641	Archiv Orient�ln�: Journal of African and Asian Studies	0044-8699	
642	Archival Review of the Institute of National Remembrance	1899-1254	
643	Archival Science	1389-0166	1573-7500
644	Archive for History of Exact Sciences	0003-9519	1432-0657
645	Archive for Mathematical Logic	0933-5846	1432-0665
646	Archive for the Psychology of Religion/ Archiv f�r Religionspsychologie	0084-6724	1573-6121
647	Archive of the History of Philosophy and Social Thought	0066-6874	
648	Archives - Chanceries - Collections	1895-9075	
649	Archives and records	2325-7962	2325-7989
650	Archives de Sciences Sociales des Religions	0335-5985	1777-5825
651	Archives of Asian Art	0066-6637	1944-6497
652	Archives of Budo		1643-8698

N	International Title	Print ISSN	Online ISSN
653	Archives of Clinical Neuropsychology	0887-6177	1873-5843
654	Archives of Natural History	0260-9541	1755-6260
655	Archives of Photogrammetry, Cartography and Remote Sensing	2083-2214	2391-9477
656	Archives of Psychiatry and Psychotherapy	1509-2046	2083-828X
657	Archives of Sexual Behavior	0004-0002	1573-2800
658	Archivio d'Annunzio	2421-4213	2421-292X
659	ARCHIVIO DI STUDI URBANI E REGIONALI	0004-0177	1971-8519
660	Archivio Glottologico Italiano	0004-0207	2239-740X
661	Archivio storico italiano	0391-7770	2036-4660
662	Archivo de Prehistoria Levantina	0210-3230	1989-0508
663	Archivo Espa�ol de Arqueolog�a	0066-6742	1988-3110
664	Archivo Espa�ol de Arte	0004-0428	1988-8511
665	Archivo Hispalense	0210-4067	
666	Archivo Ibero-Americano	0004-0452	
667	ARCHIVOS de historia del movimiento obrero y la izquierda	2313-9749	2683-9601
668	ARCHIVUM	0570-7218	2341-1120
669	Archivum Anatolicum-Anadolu Ar�ivleri	1300-6355	
670	Archivum Historiae Pontificiae	0066-6785	
671	Archivum Historicum Societatis Iesu	0037-8887	
672	Archivum Latinitatis Medii Aevii (Bulletin du Cange)	0994-8090	
673	Archiwum Kryminologii	0066-6890	
674	Arch�ologische Informationen	0341-2873	2197-7429
675	Arctic and North		2221-2698
676	Arctic Anthropology	0066-6939	1933-8139
677	Arctic Review on Law and Politics	1891-6252	2387-4562
678	Ardeth	2532-6457	2611-934X
679	ArDIn. Art, Design and Engineering		2254-8319
680	�rea Abierta. Journal of Audiovisual Communication and Advertising		1578-8393
681	Arenal. Revista de Historia de las Mujeres	1134-6396	
682	Arendt Studies	2574-2329	2474-2406
683	Aret�		2443-4566
684	Aret�	1016-913X	2223-3741
685	Aret�-Manaus		1984-7505
686	Arethusa	0004-0975	1080-6504
687	Argument	2067-4252	2501-6334
688	ARGUMENT: Biannual Philosophical Journal	2083-6635	2084-1043
689	Argumenta		2465-2334
690	Argumenta Oeconomica Cracoviensia	1642-168X	2545-3866
691	Argumenta philosophica	2462-4993	2462-5906
692	Argumentation: an international journal on reasoning	0920-427X	1572-8374
693	ARGUMENTOS - Revista de Filosof�a	1984-4247	1984-4255
694	Argumentos de raz�n t�cnica	1139-3327	2253-8151
695	Argumentos. Revista de cr�tica social		1666-8979
696	Argumentum		1787-3606
697	Arheologia	0235-3490	2616-499X

N	International Title	Print ISSN	Online ISSN
698	Arheologia Moldovei	0066-7358	
699	ArheoloÅjki vestnik	0570-8966	1581-1204
700	Arhivele Olteniei	1015-9118	2558-8435
701	Arhivski vjesnik	0570-9008	1848-3143
702	Ariel: A Review of International English Literature	0004-1327	
703	Aries	1567-9896	1570-0593
704	Arion: A Journal of Humanities and the Classics	0095-5809	2327-6436
705	Arizona Quarterly: A Journal of American Literature, Culture, and Theory	0004-1610	1558-9595
706	ArkeoGazte: Revista de ArqueologÅ-a- Arkeologia Aldizkaria		2174-856X
707	Arkiv	2000-6225	2000-6217
708	Arms & Armour	1741-6124	1749-6268
709	arq: Architectural Research Quarterly	1359-1355	1474-0516
710	ArqueologÅ-a de la Arquitectura	1695-2731	1989-5313
711	ARQUEOLOGIA IBEROAMERICANA		1989-4104
712	Arquitecturas del Sur	0716-2677	0719-6466
713	Arquivos do CMD		2318-5422
714	Ars & Humanitas	1854-9632	2350-4218
715	Ars Adriatica	1848-1590	1848-7459
716	Ars Aeterna	1337-9291	
717	Ars Educandi	2083-0947	2657-6058
718	Ars Longa. Cuadernos de arte	1130-7099	
719	Ars Pharmaceutica	0004-2927	2340-9894
720	Ars Transsilvaniae	1220-2789	
721	ARSP. Archiv fÅ¼r Rechts- und Socialphilosophie	0001-2343	2363-5614
722	Art & Perception	2213-4905	2213-4913
723	Art & the Public Sphere	2042-793X	2042-7948
724	Art and Education	2308-8885	
725	Art and Philosophy	1230-0330	
726	Art History	0141-6790	1467-8365
727	art history notebooks	0070-1688	2618-5555
728	Art Inquiry. Recherches sur les arts	1641-9278	
729	Art Journal	0004-3249	2325-5307
730	Art of Healing	1234-7175	1898-2026
731	Art Studies Quarterly	0032-9371	
732	Art, Design & Communication in Higher Education	1474-273X	2040-0896
733	Art+Media Journal of Art and Media Studies	2217-9666	2406-1654
734	Arte e Ensaios	2448-3338	1516-1692
735	Arte y Ciudad - Revista de Investigaci3n	2254-2930	2254-7673
736	ARTE Y PATRIMONIO		2530-0814
737	ARTE Y POLITICAS DE IDENTIDAD	1889-979X	1989-8452
738	Arte, individuo y sociedad	1131-5598	1988-2408
739	Artefact	2406-3134	2406-3150
740	Artefacto Visual Revista de Estudios Visuales Latinoamericanos		2530-4119
741	ARTES.JOURNAL OF MUSICOLOGY	2344-3871	2558-8532
742	Artescena		0719-7535

N	International Title	Print ISSN	Online ISSN
743	Arthuriana	1078-6279	1934-1539
744	Arti musices	0587-5455	1848-9303
745	Artibus et Historiae	0391-9064	
746	Artifact: Journal of Design Practice	1749-3463	1749-3471
747	Artifara		1594-378X
748	Artificial Intelligence	0004-3702	1872-7921
749	Artificial Intelligence and Law	0924-8463	1572-8382
750	Artificial Intelligence Review	0269-2821	1573-7462
751	Artificial Societies		2077-5180
752	Artigrama	0213-1498	2444-3751
753	Artilugio		2408-462X
754	ARTis ON		2183-7082
755	Artium Quaestiones	0239-202X	
756	Artnodes. e-Journal on art, science and technology	1695-5951	
757	ARTSEDUCA		2254-0709
758	ArtyHum Revista Digital de Artes y Humanidades		2341-4898
759	Arv. Nordic Yearbook of Folklore	0066-8176	2002-4185
760	Arxiu d'Etnografia de Catalunya. Revista d'Antropologia Social	0212-0372	2014-3885
761	Arys	1575-166X	
762	Aschkenas: A Journal of Jewish History and Culture	1016-4987	1865-9438
763	Asclepio. Revista de Historia de la Medicina y de la Ciencia	0210-4466	1988-3102
764	Asia Pacific Journal of Anthropology	1444-2213	1740-9314
765	Asia Pacific Journal of Environmental Law	1385-2140	1875-8258
766	Asia Pacific Viewpoint	1360-7456	1467-8373
767	Asian and African Studies	1335-1257	
768	Asian Cinema	1059-440X	2049-6710
769	Asian Diasporic Visual Cultures and the Americas	2352-3077	2352-3085
770	Asian Ethnicity	1463-1369	1469-2953
771	Asian Ethnology	1882-6865	
772	Asian Journal of Comparative Law	2194-6078	1932-0205
773	Asian Journal of English Language Studies		2619-7219
774	Asian Journal of International Law	2044-2513	2044-2521
775	Asian journal of Law and Society	2052-9015	2052-9023
776	Asian Journal of Political Science	0218-5377	1750-7812
777	Asian Journal of Social Psychology	1367-2223	1467-839X
778	Asian Journal of Social Science	1568-4849	
779	Asian Journal of Women's Studies	1225-9276	2377-004X
780	Asian Medicine: Tradition and Modernity	1573-420X	1573-4218
781	Asian Philosophy	0955-2367	1469-2961
782	Asian Review of World Histories	2287-965X	2287-9811
783	Asian Studies	2232-5131	2350-4226
784	ASIANetwork Exchange: A Journal for Asian Studies in the Liberal Arts		1943-9946
785	ASIAN-EUROPEAN MUSIC RESEARCH JOURNAL		2625-378X
786	Asia-Pacific Journal of Risk and Insurance	1793-2157	2153-3792
787	Asia-Pacific Journal of Teacher Education	1359-866X	1469-2945

N	International Title	Print ISSN	Online ISSN
788	Asia-Pacific Language Variation	2215-1354	2215-1362
789	Asia-Pacific Science Education (APSE)		2364-1177
790	Asiascape: Digital Asia	2214-2304	2214-2312
791	Ask: Research and Methods	1234-9224	
792	ASp	1246-8185	2108-6354
793	Asparkia: investigacio feminista	1132-8231	2340-4795
794	Aspasia: The International Yearbook of Central, Eastern, and Southeastern European Women's and Gender History	1933-2882	1933-2890
795	Aspects of Music	2082-6044	
796	Aspects of the Cognitive and Functional Description of the Russian and Bulgarian languages	2603-3143	2603-3151
797	Assessing Writing: An International Journal	1075-2935	1873-5916
798	Assessment & Evaluation in Higher Education	0260-2938	1469-297X
799	Assessment (Odessa, Fla.)	1073-1911	1552-3489
800	Assessment in education: Principles, Policy & Practice	0969-594X	1465-329X
801	ASTIN Bulletin: The Journal of the International Actuarial Association	0515-0361	1783-1350
802	Astra Sabesiensis	2457-8150	
803	Astrolabio. Nueva Época.		1668-7515
804	Asturian Letters	0212-0534	2174-9612
805	Atalanta. Revista de las Letras Barrocas		2340-1176
806	Atalaya. Medieval literature in the Romania area	1167-8437	2102-5614
807	Atas de Saude Ambiental		2357-7614
808	Atatürk Üniversitesi Gazi Sanatlar Fakültesi Dergisi	1302-2938	
809	Atelier de traduction	1584-1804	2344-5610
810	Ateliers d'anthropologie		2117-3869
811	Atenas		1682-2749
812	Athenaeum. Polish Political Science Studies	1505-2192	
813	ATHENEA DIGITAL. REVISTA DE PENSAMIENTO E INVESTIGACIÓN SOCIAL	2014-4539	1578-8946
814	Atlantic studies	1478-8810	1740-4649
815	Atlantis	0210-6124	1989-6840
816	Atlantis: A Womens Studies Journal	0702-7818	1715-0698
817	Atrio. Revista de Historia del Arte	0214-8293	2659-5230
818	Attachment & Human Development	1461-6734	1469-2988
819	AUC Historia Universitatis Carolinae Pragensis	0323-0562	2336-5730
820	Audiology	0020-6091	
821	Audit Financiar	1583-5812	1844-8801
822	Auditor	2217-401X	
823	Aufklärung: journal of philosophy	2358-8470	2318-9428
824	AUGMDOMUS		1852-2181
825	Augustinian Studies	0094-5323	2153-7917
826	Aula	0214-3402	2174-0925
827	AULA DE ENCUENTRO	1137-8778	2341-4847
828	Aula Orientalis	0212-5730	
829	AULA Revista de Humanidades y Ciencias Sociales	0254-7597	2636-2236
830	Auspicia	1214-4967	2464-7217
831	Aussiger Beiträge	1802-6419	

N	International Title	Print ISSN	Online ISSN
832	Auster		2346-8890
833	Austral Comunicaci3n	2313-9129	2313-9137
834	Australasian Journal of Irish Studies	1837-1094	
835	Australasian Journal of Organisational Psychology		2054-2232
836	Australasian Journal of Philosophy	0004-8402	1471-6828
837	Australasian Journal of Special Education	1030-0112	1833-6914
838	Australasian Review of African Studies	1447-8420	2203-5184
839	Australian Archaeology	0312-2417	
840	Australian Economic History Review	0004-8992	1467-8446
841	Australian Educational Computing	0816-9020	1443-833X
842	Australian feminist studies	0816-4649	1465-3303
843	Australian Historical Studies	1031-461X	1940-5049
844	Australian Journal of Education	0004-9441	2050-5884
845	Australian Journal of Environmental Education	0814-0626	2049-775X
846	Australian Journal of Linguistics	0726-8602	1469-2996
847	Australian Journal of Teacher Education	0313-5373	1835-517X
848	Austrian Annual Journal	0078-3579	1729-5416
849	Austrian History Yearbook	0067-2378	1558-5255
850	Austrian Journal of Historical Studies	1016-765X	
851	Austrian Journal of Political Science	1615-5548	2313-5433
852	Austrian Law Journal		2409-6911
853	Austrian Studies	1350-7532	2222-4262
854	Autism	1362-3613	1461-7005
855	AvaCient	2594-018X	
856	Avances		1562-3297
857	Avances del Cesor	1514-3899	2422-6580
858	Avances en Psicolog-a Latinoamericana	1794-4724	2145-4515
859	Avances en Supervisi3n Educativa		1885-0286
860	AVANT. The Journal of the Philosophical-Interdisciplinary Vanguard	2082-7598	2082-6710
861	Axiomathes	1122-1151	1572-8390
862	Ayer	1134-2277	2255-5838
863	Azafea: Revista de Filosof-a	0213-3563	2444-7072
864	Azania	0067-270X	1945-5534
865	Azerbaijan Journal of Educational Studies	0134-3289	2617-8060
866	Babel	0521-9744	1569-9668
867	Babel A.F.I.A.L	1132-7332	
868	Babel. Litt©ratures plurielles	1277-7897	2263-4746
869	Babesch: Bulletin Antieke Beschaving	0165-9367	1783-1369
870	Babylon - Nordisk tidsskrift for Midt,stenstudier	1503-5727	2535-3098
871	Bajo Palabra. Revista de Filosof-a	1576-3935	1887-505X
872	Balaj9, Revista de Cultura y Comunicaci3n		2448-4954
873	Balkanica Posnaniensia. Acta et studia	0239-4278	
874	Balgarski ezik	0005-4283	
875	Balkan Journal of Philosophy	1313-888X	2367-5438
876	Balkanistic Forum	1310-3970	

N	International Title	Print ISSN	Online ISSN
877	Baltic Journal of English Language, Literature and Culture	1691-9971	2501-0395
878	Baltic Journal of European studies	2228-0596	2228-0588
879	Baltic Journal of Law & Politics		2029-0454
880	Baltic Journal of Political Science	2335-2337	
881	BALTIC REGION	2079-8555	2310-0524
882	Baltic-Pontic Studies	1231-0344	
883	Baltistica	0132-6503	2345-0045
884	Bamboo and Silk	2468-9238	2468-9246
885	Banatica	1222-0612	
886	Bandue: Revista de la Sociedad Española de Ciencias de las Religiones	1888-346X	2340-1486
887	Bankarstvo	1451-4354	2466-5495
888	Banks and Bank Systems	1816-7403	1991-7074
889	Bannu University Research Journal in Islamic Studies	2411-4332	
890	Barataria. Revista Castellano-Manchega de Ciencias Sociales	1575-0825	2172-3184
891	Barnboken	0347-772X	2000-4389
892	Bartın University Journal of Faculty of Education		1308-7177
893	Baru - Brazilian Journal of Regional and Urban Affairs		2448-0460
894	Basic and Applied Social Psychology	0197-3533	1532-4834
895	Basic Income Studies		1932-0183
896	Behavior and Philosophy	1053-8348	1943-3328
897	Behavior Genetics	0001-8244	1573-3297
898	Behavior Modification	0145-4455	1552-4167
899	Behavior Research Methods	1554-351X	1554-3528
900	Behavior Therapy	0005-7894	1878-1888
901	Behavioral and Brain Sciences	0140-525X	1469-1825
902	Behavioral Ecology	1045-2249	1465-7279
903	Behavioral Ecology and Sociobiology	0340-5443	1432-0762
904	Behavioral Neuroscience	0735-7044	1939-0084
905	Behavioral sciences & the law	0735-3936	1099-0798
906	Behaviour	0005-7959	1568-539X
907	Behaviour and Information Technology	0144-929X	1362-3001
908	Behaviour Research and Therapy	0005-7967	1873-622X
909	Behavioural and Cognitive Psychotherapy	1352-4658	1469-1833
910	Behavioural Brain Research	0166-4328	1872-7549
911	Behavioural Pharmacology	0955-8810	1473-5849
912	Behavioural Processes	0376-6357	1872-8308
913	Beiträge zur allgemeinen und vergleichenden Sprachwissenschaft	2299-4122	2657-4799
914	Beiträge zur Geschichte der Deutschen Sprache und Literatur	0005-8076	1865-9373
915	Belarusian Historical Review	1392-902X	
916	Belarusian Studies	1898-0457	2449-8270
917	Belgi Dergisi	2146-4456	
918	Belgian Journal of Linguistics	0774-5141	1569-9676
919	Bellaterra Journal of Teaching & Learning Language & Literature	2013-6196	
920	Belvedere Meridionale	1419-0222	2064-5929
921	Berceo	0210-8550	

N	International Title	Print ISSN	Online ISSN
922	Berichte zur Wissenschaftsgeschichte	0170-6233	1522-2365
923	BeszÅ©dkutatÅ©s	1218-8727	
924	Between Originals and Translations	1689-9121	2391-6745
925	Between. Journal of the Italian Association for the Theory and Comparative History of Literature		2039-6597
926	Beyond Philology	1732-1220	2451-1498
927	Beytulhikme An International Journal of Philosophy		1303-8303
928	BGL	0214-9117	2174-4025
929	BH EKONOMSKI FORUM	1986-681X	2637-2185
930	Bialystok Legal Studies	1689-7404	
931	Biblica	0006-0887	2385-2062
932	Biblica et Patristica Thoruniensia	1689-5150	
933	Biblical Interpretation	0927-2569	1568-5152
934	Bibliological Studies of Torun	2080-1807	
935	Biblios: Journal of Librarianship and Information Science		1562-4730
936	Bibliotecas	1409-3049	1659-3286
937	Bibliotecas. Anales de InvestigaciÅ³n	0006-176X	1683-8947
938	Bibliotheca Litwana	2424-3477	2424-4422
939	Bibliotheca Orientalis	0006-1913	1875-659X
940	Bibliothecae it	2280-7934	2283-9364
941	Bibliothek Forschung und Praxis	0341-4183	1865-7648
942	Biblische Notizen Neue Folge	0178-2967	
943	Biblos	0870-4112	2183-7139
944	BiD: textos universitaris de biblioteconomia i documentaciÅ³		1575-5886
945	Bielsko-BiaÅ©, a School of Finances and Law	2084-1809	
946	Bijdragen Tot de Taal-, Land- en Volkenkunde	0006-2294	2213-4379
947	Bilimname	1304-1878	2148-5860
948	Bilingualism: Language and Cognition	1366-7289	1469-1841
949	Bingol University Journal of Economics and Administrative Sciences	2651-3234	2651-3307
950	BingÅ¶l University Journal of Social Sciences Institute	1309-6672	2618-6322
951	Bioarchaeology of the Near East	1898-9403	1899-962X
952	Bio-based and Applied Economics	2280-6180	2280-6172
953	Biochemistry and Molecular Biology Education	1470-8175	1539-3429
954	BIOCYT		2007-2082
955	Bioethics	0269-9702	1467-8519
956	Biograf, journal for qualitative research	1211-5770	
957	Biography	0162-4962	1529-1456
958	BioLaw Journal - Rivista di BioDiritto		2284-4503
959	Biolinguistics	1450-3417	
960	Biological Psychiatry	0006-3223	1873-2402
961	Biological Psychology	0301-0511	1873-6246
962	Biological Resources and Nature Management	2078-9912	2518-1963
963	Biologie-Chemie-ZemÅ©pis	1210-3349	2533-7556
964	Biology & Philosophy	0169-3867	1572-8404
965	Biomedical Engineering and Electronics		2311-1100
966	Biota AmazÅ©nia		2179-5746

N	International Title	Print ISSN	Online ISSN
967	BitĀjcora Millennium DIPr		2444-3220
968	BitĀjcora Urbano Territorial	0124-7913	2027-145X
969	BITP. Safety & Fire Technique	1895-8443	
970	BizInfo (Blace): Journal of Economics, Management and Informatics	2217-2769	2406-2324
971	Black Theology	1476-9948	1743-1670
972	BMGN - Low Countries Historical Review	0165-0505	2211-2898
973	Body & Society	1357-034X	1460-3632
974	Body image	1740-1445	1873-6807
975	Body, Space & Technology		1470-9120
976	Bogoslovska smotra	0352-3101	1848-9648
977	Bohemia A Journal of History and Civilisation in East Central Europe	0523-8587	
978	Bohemiae Occidentalis Historica	2336-7547	
979	Bohemica litteraria	1213-2144	2336-4394
980	Bohemistyka	1642-9893	
981	BoitatĀi	1980-4504	
982	Boletim de Pesquisa NELIC	1518-7284	1984-784X
983	Boletim do Arquivo da Universidade de Coimbra	0872-5632	2182-7974
984	BoletĀ-n Americanista	0520-4100	2014-993X
985	BoletĀ-n CientĀ-fico Sapiens Research		2215-9312
986	BoletĀ-n CriminolĀģico	1137-2427	2254-2043
987	BoletĀ-n da Real Academia Galega	1576-8767	2605-1680
988	Boletin de arte	0211-8483	
989	BoletĀ-n de la AsociaciĀn de GeĀģgrafos EspaĀoles	0212-9426	2605-3322
990	BoletĀ-n de la Real Academia EspaĀola	0210-4822	
991	BoletĀ-n de la Sociedad EspaĀola de HistoriografĀ-a LingĀģstica	1695-2030	2386-5830
992	BoletĀ-n de Literatura Oral		2173-0695
993	BoletĀ-n del Instituto de Historia Argentina y Americana Doctor Emilio Ravignani	0524-9767	1850-2563
994	BoletĀ-n del Museo Chileno de Arte Precolombino	0716-1530	0718-6894
995	BoletĀ-n del Museo del Prado	0210-8143	
996	Boletin Geografico	0326-1735	2313-903X
997	BoletĀ-n Redipe		2256-1536
998	Bollettino di Archeologia	1120-2742	2039-0076
999	Bone Research	2095-4700	2095-6231
1000	Bonplandia	0524-0476	1853-8460
1001	Book 2.0	2042-8022	2042-8030
1002	Book History	1098-7371	1529-1499
1003	Border Crossing	2046-4436	2046-4444
1004	BordĀn. Journal of Education	0210-5934	2340-6577
1005	Boreas	0300-9483	1502-3885
1006	Bosniaca	1512-5033	2303-8888
1007	Boyhood Studies - An Interdisciplinary Journal	2375-9240	2375-9267
1008	BRAC Barcelona Research Art Creation		2014-8992
1009	Brain & development (Tokyo. 1979)	0387-7604	1872-7131
1010	Brain and Cognition	0278-2626	1090-2147
1011	Brain and Language	0093-934X	1090-2155

N	International Title	Print ISSN	Online ISSN
1012	Brain Research	0006-8993	1872-6240
1013	Brain, Behavior and Evolution	0006-8977	1421-9743
1014	BRAIN. Broad Research in Artificial Intelligence and Neuroscience	2068-0473	2067-3957
1015	Bratislava Law Review	2585-7088	2644-6359
1016	Brazilian Criminal Procedure Review		2525-510X
1017	Brazilian Journal of African Studies	2448-3907	2448-3923
1018	Brazilian Journal of Development		2525-8761
1019	Brazilian Journal of Empirical Legal Studies		2319-0817
1020	Brazilian Journal of Environment		2595-4431
1021	Brazilian Journal of Health Systems Management		2316-3712
1022	Brazilian Journal of High School		2595-816X
1023	Brazilian Journal of Information Science: research trends		1981-1640
1024	Brazilian Journal of Innovation	1677-2504	2178-2822
1025	Brazilian Journal Of Law	2237-583X	2358-1352
1026	Brazilian Journal of Marketing		2177-5184
1027	Brazilian Journal of Public Administration	0034-7612	1982-3134
1028	Brazilian Journal of Public and International Policies		2525-5584
1029	Brazilian Journal of Science and Technology Education		1982-873X
1030	Brazilian Journalism Research - BJR	1808-4079	1981-9854
1031	BrÃ©sil(s): Sciences humaines et sociales	2257-0543	2425-231X
1032	Brief Communications of the Institute of Archaeology	0130-2620	
1033	Brill's Journal of Afroasiatic Languages and Linguistics	1876-6633	1877-6930
1034	Britain and the World: Historical Journal of The British Scholar Society	2043-8567	2043-8575
1035	Britannia	0068-113X	1753-5352
1036	British Actuarial Journal	1357-3217	2044-0456
1037	British and American Studies	1224-3086	2457-7715
1038	British Catholic History	2055-7973	2055-7981
1039	British Educational Research Journal (BERJ)	0141-1926	1469-3518
1040	British Food Journal	0007-070X	1758-4108
1041	British Journal for the History of Philosophy	0960-8788	1469-3526
1042	British Journal for the History of Science	0007-0874	1474-001X
1043	British Journal for the Philosophy of Science	0007-0882	1464-3537
1044	British Journal of Aesthetics	0007-0904	1468-2842
1045	British Journal of Clinical Psychology	0144-6657	2044-8260
1046	British Journal of Criminology	0007-0955	1464-3529
1047	British Journal of Developmental Psychology	0261-510X	2044-835X
1048	British Journal of Educational Psychology	0007-0998	2044-8279
1049	British Journal of Educational Studies	0007-1005	1467-8527
1050	British Journal of Educational Technology (BJET)	0007-1013	1467-8535
1051	British Journal of Guidance and Counselling	0306-9885	1469-3534
1052	British Journal of Health Psychology	1359-107X	2044-8287
1053	British Journal of Industrial Relations	0007-1080	1467-8543
1054	British Journal of Learning Disabilities	1354-4187	1468-3156
1055	British Journal of Management	1045-3172	1467-8551
1056	British Journal of Mathematical & Statistical Psychology	0007-1102	2044-8317

N	International Title	Print ISSN	Online ISSN
1057	British Journal of Middle Eastern Studies	1353-0194	1469-3542
1058	British Journal of Music Education	0265-0517	1469-2104
1059	British Journal of Music Therapy (BMJT)	1359-4575	2059-9773
1060	British Journal of Political Science	0007-1234	1469-2112
1061	British Journal of Psychology	0007-1269	2044-8295
1062	British Journal of Religious Education	0141-6200	1740-7931
1063	British Journal of Social Psychology	0144-6665	2044-8309
1064	British Journal of Sociology	0007-1315	1468-4446
1065	British Journal of Sociology of Education	0142-5692	1465-3346
1066	British Journal of Special Education (BJSE)	0952-3383	1467-8578
1067	Brno Studies in English	0524-6881	1805-0867
1068	Brocar. Cuadernos de Investigaci3n Hist3rica	1885-8309	1885-8155
1069	Bront3 Studies	1474-8932	1745-8226
1070	Brood en Rozen	1370-7477	
1071	Brukenthal.Acta Musei	1842-2691	2285-9470
1072	Brumal. Revista de Investigaci3n sobre lo Fantastico/Research Journal on the Fantastic		2014-7910
1073	Bruniana & Campanelliana	1125-3819	1724-0441
1074	Brussels Studies		2031-0293
1075	Br3nner Beitr3ge zur Germanistik und Nordistik	1803-7380	2336-4408
1076	BSAA arte	1888-9751	2530-6359
1077	Bucharest Working Papers in Linguistics	2069-9239	2392-8093
1078	Buddhist Studies Review	0265-2897	1747-9681
1079	Buhalterin3s apskaitos teorija ir praktika	1822-8682	2538-8762
1080	Building & Management / B&M		2530-8157
1081	Buletin of Uniej3w	2299-8403	2449-8319
1082	Bulgarian e-Journal of Archaeology		1314-5088
1083	Bulgarian ethnology	1310-5213	2367-6892
1084	Bulgarian Folklore	0323-9861	2534-8558
1085	Bulgarian Language and Literature	0323-9519	1314-8516
1086	Bulgarian Musicology	0204-823X	
1087	Bulgarian Philosophical Review	1314-5908	
1088	Bulletin de la commission royale d'histoire	0001-415X	
1089	Bulletin de la Societ3 Pr3historique francaise	0249-7638	1760-7361
1090	Bulletin de l'Institut ethnographique	0350-0861	2334-8259
1091	Bulletin de Psychologie	0007-4403	1968-3766
1092	Bulletin der Polnischen Historischen Mission	2083-7755	2391-792X
1093	Bulletin d'ethnographie	1211-8117	
1094	Bulletin for Biblical Research	1065-223X	2576-0998
1095	Bulletin hispanique (Bordeaux)	0007-4640	1775-3821
1096	Bulletin KNOB	0166-0470	2589-3343
1097	Bulletin MRSU series 3«Physics and mathematics"»	2072-8387	2310-7251
1098	Bulletin MSRU. Series Russian philology	2072-8522	2310-7278
1099	Bulletin of Carol I" National Defence University"	2284-936X	2284-9378
1100	Bulletin of Aesthetics	1668-7132	2408-4417
1101	Bulletin of Chinese Linguistics	1933-6985	

N	International Title	Print ISSN	Online ISSN
1102	Bulletin of Economic Theory and Analysis		2548-0707
1103	Bulletin of Geography. Socio-economic Series	1732-4254	2083-8298
1104	Bulletin of Integrative Psychiatry	1453-7257	2393-2694
1105	Bulletin of Kemerovo State University	2078-8975	2078-8983
1106	Bulletin of Kemerovo State University. Series: Humanities and Social Sciences	2542-1840	2541-9145
1107	Bulletin of Lviv National Academy of Arts	2524-0943	2663-886X
1108	Bulletin of Postgraduate education: collection of scientific papers (Series «Educational sciences»)	2218-7650	
1109	Bulletin of Postgraduate education: collection of scientific papers (Series «Social and behavioral sciences»)	2522-9958	2522-9966
1110	Bulletin of Postgraduate education: collection of scientific papers (Series «Social and behavioral sciences»)	2522-9931	
1111	Bulletin of Spanish Studies	1475-3820	1478-3428
1112	Bulletin of Symbolic Logic	1079-8986	1943-5894
1113	Bulletin of Szadek	1643-0700	2449-8351
1114	Bulletin of Taras Shevchenko National University of Kyiv. Economics.	1728-2667	2079-908X
1115	Bulletin of Taras Shevchenko National University of Kyiv. Sociology	2413-7979	
1116	Bulletin of The American Society of Papyrologists	0003-1186	1938-6958
1117	Bulletin of the Association of Alumni and Friends of the Faculty of Law of the Catholic University of Lublin	1896-8406	
1118	Bulletin of the Association of Polish Canonists	1731-1438	
1119	BULLETIN OF THE EKATERINBURG THEOLOGICAL SEMINARY	2224-5391	
1120	Bulletin of the History of Archaeology	1062-4740	2047-6930
1121	Bulletin of The History of Medicine	0007-5140	1086-3176
1122	Bulletin of the Institute of Classical Studies	0076-0730	2041-5370
1123	Bulletin of the Irkutsk State University. Geoarchaeology, Ethnology, and Anthropology Series	2227-2380	
1124	Bulletin of the Kalmyk Scientific Center of the RAS	2587-6503	
1125	Bulletin of the MSRU. Series Natural sciences	2072-8352	2310-7189
1126	Bulletin of the National Gallery in Prague	0862-8912	
1127	Bulletin of the Polish Linguistic Society	0032-3802	
1128	Bulletin of the School of Oriental and African Studies	0041-977X	1474-0699
1129	Bulletin of the Section of Logic	0138-0680	2449-836X
1130	Bulletin of the Slovene Ethnological Society	0351-2908	
1131	Bulletin of the Spanish Association of Egyptology	1131-6780	
1132	BULLETIN OF THE TRANSILVANIA UNIVERSITY OF BRASOV, SERIES VII - SOCIAL SCIENCES & LAW	2066-7701	2066-771X
1133	Bulletin of the Transilvania University of Braşov. Series IX: Sciences of Human Kinetics	2344-2026	
1134	Bulletin of Ugric studies	2220-4156	2587-9766
1135	Bulletin Social-Economic and Humanitarian Research		2658-5561
1136	Bulletin suisse de linguistique appliquée	1023-2044	
1137	Bulletins et Mémoires de la Société d'Anthropologie de Paris	0037-8984	1777-5469
1138	Bullettino dell'istituto storico italiano per il Medio Evo	1127-6096	
1139	Burgen und Schilfasser	0007-6201	2567-3041

N	International Title	Print ISSN	Online ISSN
1140	Business & IT	1805-3777	2570-7434
1141	Business & Society	0007-6503	1552-4205
1142	Business Administration Quarterly	1896-656X	
1143	Business and Human Rights Journal	2057-0198	2057-0201
1144	Business and Politics	1369-5258	1469-3569
1145	Business and Professional Communication Quarterly	2329-4906	2329-4922
1146	Business and Professional Ethics Journal	0277-2027	2153-7828
1147	Business Ethics and Leadership (BEL) journal	2520-6761	2520-6311
1148	Business Ethics Quarterly	1052-150X	2153-3326
1149	Business Ethics. A European Review	0962-8770	1467-8608
1150	Business History	0007-6791	1743-7938
1151	Business History Review	0007-6805	2044-768X
1152	Business Studies	2232-8157	2490-3140
1153	Business Systems Research Journal	1847-8344	1847-9375
1154	Business Trends	1805-0603	
1155	Business, Management and Education	2029-7491	2029-6169
1156	Business: Theory and Practice	1648-0627	1822-4202
1157	BÀsqueda	0123-9813	2500-5766
1158	ButlletÀ- de la Societat Catalana d'Estudis HistÀrics	0213-6791	2013-3995
1159	Bylye gody	2073-9745	2310-0028
1160	Byron Journal	0301-7257	1757-0263
1161	Byzantina Symmeikta	1105-1639	1791-4884
1162	Byzantine and modern Greek studies	0307-0131	1749-625X
1163	Byzantinische Zeitschrift	0007-7704	1868-9027
1164	Byzantinoslavica: revue internationale des Åtudes byzantines	0007-7712	
1165	Byzantion	0378-2506	2294-6209
1166	C@lea		2317-3025
1167	C21 Literature: Journal of 21st Century Writings		2045-5224
1168	CabÀis		1989-5909
1169	Cactus: Tourism Journal for Research, Education, Culture and Soul		2247-3297
1170	Caderno de Letras	0102-9576	2358-1409
1171	Caderno Virtual de Turismo		1677-6976
1172	Cadernos de Dereito Actual	2340-860X	2386-5229
1173	Cadernos de Estudos Africanos	1645-3794	2182-7400
1174	Cadernos de Filosofia AlemÀE: CrÀtica e Modernidade	1413-7860	2318-9800
1175	Cadernos de FraseoloxÀ-a Galega	1698-7861	
1176	Cadernos de Geografia	0871-1623	2183-4016
1177	Cadernos de literatura comparada	1645-1112	2183-2242
1178	Cadernos de SaÀde	1647-0559	
1179	Cadernos do Arquivo Municipal		2183-3176
1180	Cadernos EBAPE.BR		1679-3951
1181	Cadernos Espinosanos: estudos sobre o sÀculo XVII	1413-6651	2447-9012
1182	Cadmo - Journal for Ancient History	0871-9527	2183-7937
1183	CADAAD Journal		1752-3079
1184	CAFI - Accounting, Actuaries, Finance & Information		2595-1750

N	International Title	Print ISSN	Online ISSN
1185	Cahiers de Linguistique Asie Orientale	0153-3320	1960-6028
1186	Cahiers de littérature orale	0396-891X	2266-1816
1187	Cahiers de Narratologie	0993-8516	1765-307X
1188	Cahiers de praxiologie	0765-4944	2111-5044
1189	Cahiers des Amériques latines	1141-7161	2268-4247
1190	Cahiers d'Etudes Africaines	0008-0055	1777-5353
1191	Cahiers d'Etudes hispaniques médiévales	1779-4684	2108-7083
1192	Cahiers du monde russe	1252-6576	1777-5388
1193	Cahiers Álisabéthains: A Journal of English Renaissance Studies	0184-7678	2054-4715
1194	Cahiers ERTA	2300-4681	2353-8953
1195	Cahiers internationaux de symbolisme	0008-0284	
1196	Cahiers of the Journal of Clinical Psychology		2420-806X
1197	Cahiers victoriens et Édouardiens	0220-5610	2271-6149
1198	Caiana Revista de Historia del Arte y Cultura Visual del CAIA		2313-9242
1199	Caietele Echinox	1582-960X	
1200	Calamus renascens: Revista de Humanismo y Tradición Clásica	1576-3471	
1201	CALIBRE - Revista Brasileira de Engenharia e Física Aplicada		2526-4192
1202	CALICO journal	0742-7778	2056-9017
1203	Calidad en la Educación	0717-4004	0718-4565
1204	Calidoscopio	1679-8740	2177-6202
1205	California Archaeology	1947-461X	1947-4628
1206	California Management Review	0008-1256	2162-8564
1207	Calope Journal of the Society for Renaissance and Baroque Hispanic Poetry	1084-1490	2377-9551
1208	Calle 14 revista de investigación en el campo del arte	2011-3757	2145-0706
1209	CALR Linguistics Journal		2073-1175
1210	Cambio. An International Journal on Social Change		2239-1118
1211	Cambrian Medieval Celtic Studies	1353-0089	
1212	Cambridge Archaeological Journal	0959-7743	1474-0540
1213	Cambridge Classical Journal	1750-2705	2047-993X
1214	Cambridge Journal of Education	0305-764X	1469-3577
1215	Cambridge Journal of International and Comparative Law	2050-1706	2050-1714
1216	Cambridge Journal of Regions, Economy and Society	1752-1378	1752-1386
1217	Cambridge Opera Journal	0954-5867	1474-0621
1218	Cambridge quarterly	0008-199X	1471-6836
1219	Cambridge Yearbook of European Legal Studies	1528-8870	2049-7636
1220	Camera Obscura: Feminism, Culture, and Media Studies	0270-5346	1529-1510
1221	Caminhos - Journal of Religion Sciences	1678-3034	1983-778X
1222	Campinas' Journal of Geography	2236-3637	
1223	Campos en Ciencias Sociales	2339-3688	2539-4363
1224	Campus Virtuales		2255-1514
1225	Canada and Beyond: A Journal of Canadian Literary and Cultural Studies		2254-1179
1226	Canadian Historical Review	0008-3755	1710-1093
1227	Canadian Journal of African Studies	0008-3968	1923-3051
1228	Canadian Journal of Bioethics / Revue canadienne de bioéthique		2561-4665
1229	Canadian Journal of Education	0380-2361	1918-5979

N	International Title	Print ISSN	Online ISSN
1230	Canadian Journal of History	0008-4107	2292-8502
1231	Canadian Journal of Law & Jurisprudence	0841-8209	2056-4260
1232	Canadian Journal of Law and Society / La Revue Canadienne Droit et Soci��t��	0829-3201	1911-0227
1233	Canadian Journal of Linguistics	0008-4131	1710-1115
1234	Canadian Journal of Philosophy	0045-5091	1911-0820
1235	Canadian Journal of Political Science/Revue canadienne de science politique	0008-4239	1744-9324
1236	Canadian Journal on Aging/La Revue canadienne du vieillissement	0714-9808	1710-1107
1237	Canadian Literature	0008-4360	
1238	Canadian Modern Language Review	0008-4506	1710-1131
1239	Canadian Review of Comparative Literature	0319-051X	1913-9659
1240	Canadian Yearbook of International Law/Annuaire Canadien de Droit International	0069-0058	1925-0169
1241	Canadian-American Slavic Studies	0090-8290	2210-2396
1242	Caplletra. Revista Internacional de Filologia	0214-8188	2386-7159
1243	Caracol	2178-1702	2317-9651
1244	Caracteres. Estudios culturales y cr��ticos de la esfera digital		2254-4496
1245	Caravelle	1147-6753	2272-9828
1246	Career Development International	1362-0436	1758-6003
1247	Career Development Quarterly (CDQ)	0889-4019	2161-0045
1248	Cargo	1212-4923	2336-1956
1249	Caribbean Studies	0008-6533	1940-9095
1250	Carpathian Mathematical Publications	2075-9827	2313-0210
1251	Carta Internacional		2526-9038
1252	Cartagine. Studi e Ricerche	2532-3563	2532-1110
1253	Cartaphilus. Revista de investigaci��n y cr��tica est��tica	1887-5238	
1254	Carte Romanze		2282-7447
1255	Carthaginensia	0213-4381	2605-3012
1256	Cartographic Letters	1336-5274	
1257	Casa dos Espellos		2603-9583
1258	CASA: Cadernos de Semi��tica Aplicada		1679-3404
1259	Case Law in Self-Government Cases	1232-7107	
1260	��asopis Matice moravsk��	0323-052X	
1261	��asopis za ekonomiju i tr��i��jne komunikacije- Economy and Market Communication Review	2232-8823	2232-9633
1262	Castalia		0719-8051
1263	Castilla. Estudios de Literatura		1989-7383
1264	Catalan Historical Review	2013-407X	2013-4088
1265	Catalan Journal of Communication & Cultural Studies	1757-1898	1757-1901
1266	Catalan Journal of Environmental Law		2014-038X
1267	Catedral Tomada. Journal of Latin American Literary Criticism		2169-0847
1268	Catholic Historical Review	0008-8080	1534-0708
1269	Cauriensia. Annual Journal of Ecclesiastic Sciences	1886-4945	2340-4256
1270	CBR - Consumer Behavior Review		2526-7884
1271	Ce fastu?	1828-4302	

N	International Title	Print ISSN	Online ISSN
1272	CEA critic	0007-8069	2327-5898
1273	CECIL		2428-7245
1274	ĀĀ@dille: Revista de Estudios Franceses		1699-4949
1275	CenĀjrio		2318-8561
1276	Centaurus	0008-8994	1600-0498
1277	Center for Educational Policy Studies Journal Ā€ CEPS Journal	1855-9719	2232-2647
1278	Central and East European Intercultural Studies	1898-4215	2544-3143
1279	Central and Eastern European Migration Review		2300-1682
1280	Central Asian Affairs	2214-2282	2214-2290
1281	Central Europe	1479-0963	1745-8218
1282	Central European and Balkan Studies	1233-0558	2543-733X
1283	Central European Business Review	1805-4854	1805-4862
1284	Central European Economic Journal		2543-6821
1285	Central European History	0008-9389	1569-1616
1286	Central European Journal of Communication	1899-5101	
1287	Central European Journal of Labour Law and Personnel Management	2644-4917	2644-4542
1288	Central European Journal of Politics		2464-479X
1289	Central European Journal of Public Health	1210-7778	1803-1048
1290	Central European Journal of Public Policy		1802-4866
1291	CENTRAL EUROPEAN PAPERS	2336-3312	2336-369X
1292	Central European Political Studies	1731-7517	
1293	Central European Political Studies Review	1213-2691	1212-7817
1294	Central European Public Administration Review	2591-2240	2591-2259
1295	Central European Review of Economic Issues	1212-3951	1805-9481
1296	Centre. Journal for Interdisciplinary Studies of Central Europe in the 19th and 20th Centuries	1803-9243	
1297	Centro AgrĀcola	0253-5785	2072-2001
1298	Centro AzĀcar	0253-5777	2223-4861
1299	Centro Sur		2600-5743
1300	Centrosur		2706-6800
1301	CercetĀfri Arheologice	0255-6812	
1302	Cercles. A Journal of Cultural History	1139-0158	1699-7468
1303	Cerrados Journal	1678-8346	2448-2692
1304	Certiuni Journal		2444-5800
1305	ĀEeskĀ literatura	0009-0468	
1306	ĀEeskĀ½ jazyk a literatura	0009-0786	
1307	Cesky Lid: etnologicky casopis	0009-0794	
1308	ChakiĀtan		2550-6722
1309	Champ pĀnal/Penal field		1777-5272
1310	Changing Societies & Personalities	2587-6104	2587-8964
1311	Chasqui. Latin American Journal of Communication	1390-1079	1390-924X
1312	Chaucer Review	0009-2002	1528-4204
1313	Chemical Senses	0379-864X	1464-3553
1314	Chemistry education en Punto de Vista		2527-0915
1315	Chemistry Education Research and Practice (CERP)		1756-1108
1316	Chemistry, Didactics, Ecology, Metrology	1640-9019	2084-4506

N	International Title	Print ISSN	Online ISSN
1317	Child & Family Social Work	1356-7500	1365-2206
1318	Child Abuse Review	0952-9136	1099-0852
1319	Child Care in Practice	1357-5279	1476-489X
1320	Child Development	0009-3920	1467-8624
1321	Child Language Teaching and Therapy	0265-6590	1477-0865
1322	Child Maltreatment (CM)	1077-5595	1552-6119
1323	Child Neuropsychology: A Journal of Normal and Abnormal Development in Childhood and Adolescence	0929-7049	1744-4136
1324	Child Psychiatry and Human Development	0009-398X	1573-3327
1325	Child: Care, Health and Development	0305-1862	1365-2214
1326	Childhood	0907-5682	1461-7013
1327	Children Australia	1035-0772	2049-7776
1328	Children's Geographies	1473-3285	1473-3277
1329	Children's Literature Association Quarterly	0885-0429	1553-1201
1330	Children's Literature in Education	0045-6713	1573-1693
1331	Children's Literature in English Language Education		2195-5212
1332	Chilean Anthropology Journal	0716-3312	0719-1472
1333	Chilean Journal of International Relations		0719-8256
1334	CHIMERA: Romance Corpora and Linguistic Studies		2386-2629
1335	China economic review	1043-951X	1873-7781
1336	China Law and Society Review	2542-7458	2542-7466
1337	China Perspectives	2070-3449	1996-4617
1338	Chinese Journal of Communication	1754-4750	1754-4769
1339	Chinese Language and Discourse	1877-7031	1877-8798
1340	Chiron	0069-3715	
1341	Choreographic Practices	2040-5669	2040-5677
1342	Christian Reading	1814-5574	2686-908X
1343	Christianity & Literature	0148-3331	2056-5666
1344	Christianity in the Middle East	2587-9316	
1345	Christianity-World-Politics	1896-9038	
1346	Chronica Nova, Revista del Departamento de Historia Moderna y de Am�rica de la Universidad de Granada	0210-9611	
1347	Chroniques italiennes	0766-4257	1634-0272
1348	Church Archives, Library and Museums	0518-3766	2545-3491
1349	Church History and Religious Culture	1871-241X	1871-2428
1350	Church Law Review	1211-1635	2336-5609
1351	CIAN-Revista de Historia de las Universidades	1139-6628	1988-8503
1352	CIC Cuadernos de Informaci�n y Comunicaci�n	1135-7991	1988-4001
1353	Ciencia Digital		2602-8085
1354	Ciencia e Intercultural	1997-9231	2223-6260
1355	CIENCIA ergo-sum	1405-0269	2395-8782
1356	Ciencia UNEMI	1390-4272	2528-7737
1357	Ciencia y Educaci�n (Science and Education)	2613-8794	2613-8808
1358	Ciencia, T�cnica y Mainstreaming Social		2530-7924
1359	CIENCIAMATRIA.	2542-3029	2610-802X
1360	CienciaAm�rica		1390-9592

N	International Title	Print ISSN	Online ISSN
1361	Ciencias Administrativas	0009-6784	2314-3738
1362	Ciencias de la Documentaci3n		0719-5753
1363	Ciencias Holgu3n		1027-2127
1364	Ciencias Pol3ticas y Relaciones Internacionales: Revista de Investigaci3n	1390-7131	2588-1035
1365	CienciaUAT	2007-7521	2007-7858
1366	CIFE JOURNAL: READINGS OF SOCIAL ECONOMY	0124-3551	2248-4914
1367	Cihannuma: Journal of History and Geography Studies	2149-0678	2148-8843
1368	CINEJ Cinema Journal	2159-2411	2158-8724
1369	Cinema & Territory. International journal of arte and image's anthropology		2183-7902
1370	Cinema: Journal of Philosophy and the Moving Image		1647-8991
1371	Cinematographic Art & Documentation	1844-2803	
1372	Cinta de Moebio		0717-554X
1373	Circula. Revue d'Id3ologies Linguistiques		2369-6761
1374	CIRCULO de lingüística aplicada a la comunicacion		1576-4737
1375	CIRIEC-Espa±a, revista de economia p3blica, social y cooperativa	0213-8093	1989-6816
1376	ÄEitaliÄjte: the scientific journal on theory and practice of librarianship	2217-5555	2217-5563
1377	Cities: The International Journal of Urban Policy and Planning	0264-2751	1873-6084
1378	Citizenship Studies	1362-1025	1469-3593
1379	Citizenship Teaching and Learning	1751-1917	1751-1925
1380	CITY AND TERRITORY. TERRITORIAL STUDIES	1133-4762	2659-3254
1381	City: analysis of urban trends, culture, theory, policy, action	1360-4813	1470-3629
1382	Ciudades	1133-6579	2445-3943
1383	Civil Engineering and Architecture	1899-0665	2544-3275
1384	Civil Law Review		2341-2216
1385	Civil War history	0009-8078	1533-6271
1386	Civilia. Special Review for Didactics of Social Sciences	1805-3963	2336-3584
1387	Civilisations	0009-8140	2032-0442
1388	CIVITAS	2217-4958	2466-5363
1389	Civitas et Lex	2392-0300	
1390	Claraboia		2357-9234
1391	Claridades. Revista de filosof3a	1889-6855	1989-3787
1392	Classica - Brazilian Journal of Classical Studies	0103-4316	2176-6436
1393	Classica et Christiana	1842-3043	2393-2961
1394	Classica et Mediaevalia	0106-5815	1604-9411
1395	Classical Antiquity	0278-6656	1067-8344
1396	Classical Philology	0009-837X	1546-072X
1397	Classical Quarterly	0009-8388	1471-6844
1398	Classical World	0009-8418	1558-9234
1399	Classroom Discourse	1946-3014	1946-3022
1400	CLCWeb: Comparative Literature and Culture		1481-4374
1401	Clepsidra. Revista Interdisciplinaria de Estudios sobre Memoria		2362-2075
1402	Climate Law	1878-6553	1878-6561
1403	CLINA		2444-1961

N	International Title	Print ISSN	Online ISSN
1404	Clinical and Health	1130-5274	2174-0550
1405	Clinical Child and Family Psychology Review	1096-4037	1573-2827
1406	Clinical Child Psychology and Psychiatry	1359-1045	1461-7021
1407	Clinical Linguistics & Phonetics	0269-9206	1464-5076
1408	Clinical Microbiology and Antimicrobial Chemotherapy	1684-4386	2686-9586
1409	Clinical Psychological Science	2167-7026	2167-7034
1410	Clinical Psychology	0969-5893	1468-2850
1411	Clinical Psychology and Psychotherapy	1063-3995	1099-0879
1412	Clinical Psychology and Special Education		2304-0394
1413	Clinical Psychology Review	0272-7358	1873-7811
1414	Clinical Social Work and Health Intervention	2222-386X	2076-9741
1415	Clio & Asociados. La historia ense�ada	0328-820X	2362-3063
1416	Clio (Recife, Online)	0102-4736	2525-5649
1417	Clio. Femmes, Genre, Histoire	1252-7017	1777-5299
1418	Clio. Women, Gender, History		2554-3822
1419	Clio: History and History teaching		1139-6237
1420	Clothing Cultures	2050-0742	2050-0750
1421	Clues: A Journal of Detection	0742-4248	1940-3046
1422	CMS	2214-8590	2214-594X
1423	Coactivity: Philology, Educology	1822-430X	1822-4318
1424	Coactivity: Philosophy, Communication	2029-6320	2029-6339
1425	Codex Aquilarensis: Revista de arte medieval. Cuadernos de investigaci�n del Monasterio de Santa Mar�a la Real	0214-896X	2386-6454
1426	Codrul Cosminului - The Scientific Annals of the Stefan cel Mare University of Suceava, History Section	1224-032X	2067-5860
1427	Cogent Arts & Humanities		2331-1983
1428	CogniTextes		1958-5322
1429	Cognitio: Journal of Philosophy		1809-8428
1430	Cognition	0010-0277	1873-7838
1431	Cognition & Emotion	0269-9931	1464-0600
1432	Cognition and Instruction	0737-0008	1532-690X
1433	Cognitive Behaviour Therapy	1650-6073	1651-2316
1434	Cognitive development	0885-2014	1879-226X
1435	Cognitive Linguistic Studies	2213-8722	2213-8730
1436	Cognitive Linguistics	0936-5907	1613-3641
1437	Cognitive Neuropsychiatry	1354-6805	1464-0619
1438	Cognitive Neuropsychology	0264-3294	1464-0627
1439	Cognitive Psychology	0010-0285	1095-5623
1440	Cognitive Remediation Journal	1805-7225	
1441	Cognitive Science	0364-0213	1551-6709
1442	Cognitive Semantics	2352-6408	2352-6416
1443	Cognitive Studies �tudes cognitives	2080-7147	2392-2397
1444	Cognitive Therapy and Research	0147-5916	1573-2819
1445	Co-herencia	1794-5887	2539-1208
1446	Cold War History	1468-2745	1743-7962
1447	Colecci�n	0328-7998	1850-003X

N	International Title	Print ISSN	Online ISSN
1448	Colindancias - Revista de la Red Hispanistas de Europa Central	2067-9092	2393-056X
1449	Collationes. Vlaams Tijdschrift voor Theologie en Pastoraal	0776-8354	
1450	Collectanea Christiana Orientalia	1697-2104	2386-7442
1451	Collectanea Franciscana	0010-0749	
1452	Collectanea Philologica	1733-0319	2353-0901
1453	Collected Papers of Faculty of Law in Split	0584-9063	1847-0459
1454	Collected Papers of Zagreb Law Faculty	0350-2058	1849-1154
1455	Collection of Papers of the Faculty of Philosophy in PriÅtina	0354-3293	2217-8082
1456	Collection of Research Papers of Problems of Modern Psychology	2227-6246	
1457	Collection of scientific works of the University of the State Fiscal Service of Ukraine		2617-5940
1458	College Literature	0093-3139	1542-4286
1459	Collegium Antropologicum	0350-6134	1848-9486
1460	Collegium Medievale	0801-9282	2387-6700
1461	Colloquia Germanica Stetinensia	2450-8543	2353-317X
1462	Colloquia Humanistica	2081-6774	2392-2419
1463	Colloquium	2081-3813	
1464	Colombia Internacional	0121-5612	1900-6004
1465	Colombian Applied Linguistics Journal	0123-4641	2248-7085
1466	Com a Palavra, o Professor		2526-2882
1467	Com.press		2545-2320
1468	Comechingonia	0326-7911	2250-7728
1469	Comillas Journal of International Relations		2386-5776
1470	Commercial Law Review	1230-2996	
1471	Common market law review	0165-0750	1875-8320
1472	Commons. Journal of Communication and Digital Citizenship		2255-3401
1473	Communication & Gender		2605-1982
1474	Communication & Medicine. An Interdisciplinary Journal of Healthcare, Ethics and Society	1612-1783	1613-3625
1475	Communication and Culture Online		2217-4257
1476	Communication and Organization	1168-5549	1775-3546
1477	Communication Interculturelle et Litt�rature	1844-6965	
1478	Communication Methods and Measures	1931-2458	
1479	Communication Quarterly	0146-3373	1746-4102
1480	Communication Research	0093-6502	1552-3810
1481	Communication Studies		1646-4974
1482	Communication Theory	1050-3293	1468-2885
1483	Communication Today	1338-130X	
1484	Communication, Culture & Critique	1753-9129	1753-9137
1485	Communications	0341-2059	1613-4087
1486	Communications and Communicative Technologies	2617-1813	2617-1821
1487	Communications of the Association of Austrian Librarians	1022-2588	
1488	Communio Viatorum	0010-3713	
1489	Communiquer Journal of Public and Social Communication		2368-9587
1490	Community College Review	0091-5521	
1491	Comparative American Studies	1477-5700	1741-2676

N	International Title	Print ISSN	Online ISSN
1492	Comparative cinema		2014-8933
1493	Comparative Critical Studies	1744-1854	1750-0109
1494	Comparative drama	0010-4078	1936-1637
1495	Comparative Economic Research	1508-2008	2082-6737
1496	Comparative Education	0305-0068	1360-0486
1497	Comparative European Politics	1472-4790	1740-388X
1498	Comparative Islamic Studies	1740-7125	1743-1638
1499	Comparative Law Review	0866-9449	2391-7644
1500	Comparative Legilinguistics - International Journal for Legal Communication	2080-5926	2391-4491
1501	Comparative Literature	0010-4124	1945-8517
1502	Comparative Literature Studies	0010-4132	1528-4212
1503	Comparative maritime law	1331-9914	1848-8927
1504	Comparative Political Studies	0010-4140	1552-3829
1505	Comparative politics	0010-4159	2151-6227
1506	Comparative Sociology	1569-1322	1569-1330
1507	Comparative Studies in Modernism		2281-6658
1508	Comparative Studies in Society and History	0010-4175	1475-2999
1509	Comparative Yearbook	2081-8718	
1510	Compare	0305-7925	1469-3623
1511	Comparisons. A journal on comparative literature and interdisciplinary studies	1733-165X	
1512	Compendium	1317-6099	2477-9725
1513	Competition & Change	1024-5294	1477-2221
1514	Complutense Journal of English Studies		2386-6624
1515	Complutum	1131-6993	1988-2327
1516	COMPRENDRE (Revista catalana de filosofia)	2385-5002	1139-9759
1517	Computational Linguistics	0891-2017	1530-9312
1518	Computer Applications in Engineering Education	1061-3773	1099-0542
1519	Computer Assisted Language Learning	0958-8221	1744-3210
1520	Computer Music Journal	0148-9267	1531-5169
1521	Computer Science	1508-2806	2300-7036
1522	Computer Science Education	0899-3408	1744-5175
1523	Computer Speech and Language	0885-2308	1095-8363
1524	Computers & Education	0360-1315	1873-782X
1525	Computers in Human Behavior	0747-5632	1873-7692
1526	COMU Journal of Agriculture Faculty	2147-8384	2564-6826
1527	Comunica�o e Sociedade	1645-2089	2183-3575
1528	Comunica�o P�blica (Public Communication)		1646-1479
1529	Comunicaci�n	0120-1166	2390-0075
1530	Comunicaci�n y Hombre	1885-365X	1885-9542
1531	Comunicaci�n y Medios	0716-3991	0719-1529
1532	Comunicaciones en estad�stica	2027-3355	2339-3076
1533	Comunicar	1134-3478	1887-0198
1534	Conatus - Journal of Philosophy	2653-9373	2459-3842
1535	Conciencia Social - Revista Digital de Trabajo Social		2591-5339

N	International Title	Print ISSN	Online ISSN
1536	CONCORDIA DISCORS vs DISCORDIA CONCORS: Researches into Comparative Literature, Contrastive Linguistics, Cross-Cultural and Translation Strategies	2065-4057	2457-8835
1537	Configurations	1063-1801	1080-6520
1538	Confins, revue franco-brasilienne de géographie		1958-9212
1539	Conflict and Society - Advances in Research	2164-4543	2164-4551
1540	Conflicto Social		1852-2262
1541	Confluencia	0888-6091	
1542	Confluência	1415-7403	2317-4153
1543	Confluenze rivista di studi iberoamericani		2036-0967
1544	Conhecimento Online		2176-8501
1545	Conjuntura Austral		2178-8839
1546	Connections	0226-1766	
1547	Connectist: Istanbul University Journal of Communication Sciences		2636-8943
1548	connexions - international professional communication journal		2325-6044
1549	CONPEDI LAW REVIEW		2448-3931
1550	Conradiana: a Journal of Joseph Conrad Studies	0010-6356	1935-0252
1551	Consciousness and Cognition	1053-8100	1090-2376
1552	Conservar Patrimônio	1646-043X	2182-9942
1553	Conservation and Management of Archaeological Sites	1350-5033	1753-5522
1554	Conservation Science in Cultural Heritage	1974-4951	1973-9494
1555	Constantine's Letters	1337-8740	2453-7675
1556	Constellations	2340-177X	
1557	Constitutional Law Review	2082-1212	
1558	Constitutional Review	2544-2031	
1559	Construction History	0267-7768	
1560	Constructions and Frames	1876-1933	1876-1941
1561	Constructivist Foundations		1782-348X
1562	Consumption Markets & Culture	1025-3866	1477-223X
1563	Contabilidad y Auditoría	1515-2340	1852-446X
1564	Contabilidad y Negocios	1992-1896	2221-724X
1565	Contemporânea - Sociology Journal of UFSCar	2236-532X	2316-1329
1566	Contemporanea: Rivista di storia dell'800 e del '900	1127-3070	
1567	CONTEMPORANEA-Rivista di studi sulla letteratura e sulla comunicazione	1724-6105	1824-355X
1568	Contemporary - Learning - Society	1505-8808	
1569	Contemporary Accounting Research	0823-9150	1911-3846
1570	Contemporary British History	1361-9462	1743-7997
1571	Contemporary Culture. Theory, Interpretation, Practice	1230-4808	2300-1704
1572	Contemporary Economics	2084-0845	2300-8814
1573	Contemporary Educational Psychology	0361-476X	1090-2384
1574	Contemporary Europe	0201-7083	
1575	Contemporary European History	0960-7773	1469-2171
1576	Contemporary French and Francophone Studies	1740-9292	1740-9306
1577	Contemporary Japan	1869-2729	1869-2737
1578	Contemporary Music Review	0749-4467	1477-2256

N	International Title	Print ISSN	Online ISSN
1579	Contemporary Pragmatism	1572-3429	1875-8185
1580	Contemporary Readings in Law and Social Justice	1948-9137	2162-2752
1581	Contemporary Research on Organization Management and Administration		2335-7959
1582	Contemporary Social Studies		2451-5965
1583	Contemporary Theatre Review	1048-6801	1477-2264
1584	Contemporary Wisdom	2383-0689	2383-0697
1585	Contemporary Women's Writing (CWW)	1754-1476	1754-1484
1586	Contention: The Multidisciplinary Journal of Social Protest	2572-7184	2330-1392
1587	Contextes et Didactiques		2551-6116
1588	Contextos	0717-7828	0719-1014
1589	Contextos educativos. Revista de Educaci3n	1575-023X	1695-5714
1590	Con-textos kantianos. International Journal of Philosophy		2386-7655
1591	Contributions to the Research on Croatian Philosophical Heritage	0350-2791	1847-4489
1592	Continental Philosophy Review	1387-2842	1573-0611
1593	Continuing Professional Education: Theory and Practice	1609-8595	2412-0774
1594	Continuity and Change	0268-4160	1469-218X
1595	Continuum. Mathematics. Informatics. Education	2500-1957	
1596	Contrastes. Revista Internacional de FilosofA-a	1136-4076	
1597	Contributions to Contemporary History	0353-0329	2463-7807
1598	Contributions to Humanities	2084-3364	2300-7109
1599	Contributions to Indian sociology	0069-9667	0973-0648
1600	Contributions to the History of Concepts	1807-9326	1874-656X
1601	Controversias y Concurrencias Latinoamericanas (CyCL)		2219-1631
1602	Convivium. Germanistisches Jahrbuch Polen	2196-8403	2657-6252
1603	Convivium: Exchanges and Interactions in the Arts of Medieval Europe, Byzantium, and the Mediterranean	2336-3452	2336-808X
1604	Coolabah		1988-5946
1605	Cooperation and Conflict	0010-8367	1460-3691
1606	Cooperativismo y Desarrollo (COODES)		2310-340X
1607	Coordenadas. Revista de Historia Local y Regional		2362-4752
1608	Copernican Journal of Finance & Accounting	2300-1240	2300-3065
1609	Cornell Hospitality Quarterly: hospitality leadership through learning	1938-9655	1938-9663
1610	Corpoica Ciencia y TecnologA-a Agropecuaria	0122-8706	2500-5308
1611	Corpora	1749-5032	1755-1676
1612	CORPORATE GOVERNANCE AND SUSTAINABILITY REVIEW	2519-8971	2519-898X
1613	Corporate governance. An International Review	0964-8410	1467-8683
1614	Corporate Ownership and Control	1727-9232	1810-3057
1615	Corps et Psychisme. Recherches en psychanalyse et sciences humaines	2496-4476	2273-1571
1616	Corpus " grammar " axiology	1804-137X	
1617	Corpus Linguistics and Linguistic Theory	1613-7027	1613-7035
1618	Correspondencias & anAjlisis	2224-235X	2304-2265
1619	CorSalud		2078-7170
1620	Cortex	0010-9452	1973-8102
1621	Cosmos: The Journal of the Traditional Cosmology Society	0269-8773	

N	International Title	Print ISSN	Online ISSN
1622	COSSI Journal (Communication Review, Organization, Knowledge Society and Information)		2495-5906
1623	Costume - Journal of the Costume Society	0590-8876	1749-6306
1624	Counseling Psychologist	0011-0000	1552-3861
1625	CounterText	2056-4406	2056-4414
1626	Courts' Review	0867-7255	
1627	Cracovian Kresy's Journal	2081-9463	2392-120X
1628	Cracow Review of Economics and Management	1898-6447	2545-3238
1629	Cracow Studies of Constitutional and Legal History	2084-4115	2084-4131
1630	Craft Research	2040-4689	2040-4697
1631	Creatio Fantastica		2300-2514
1632	Creative and Knowledge Society	1338-4465	1338-5283
1633	Creativity		2639-5614
1634	CREATIVITY GAME		2350-3637
1635	Creativity Research Journal	1040-0419	1532-6934
1636	Creativity Studies	2345-0479	2345-0487
1637	Creativity. Theories " Research - Applications		2354-0036
1638	Creneida: Hispanic Literature Journal		2340-8960
1639	Creta Antica	1724-3688	
1640	Crime, History & Societies	1422-0857	1663-4837
1641	Criminal Behaviour and Mental Health	0957-9664	1471-2857
1642	Criminal Justice and Behavior	0093-8548	1552-3594
1643	Criminal Law and Philosophy	1871-9791	1871-9805
1644	Criminalistics and Forensics	0130-2655	
1645	Criminology & Criminal Justice	1748-8958	1748-8966
1646	Criminology & Public Policy	1538-6473	1745-9133
1647	Criminology (Beverly Hills)	0011-1384	1745-9125
1648	Criminology, Private Security and Criminalistic Files		2007-2023
1649	Cris: Journal of the Historical Society of Krievci	1332-2567	1848-9621
1650	Crisia	1016-2798	
1651	Crisis	0227-5910	2151-2396
1652	Crisis management	1336-0019	
1653	Critica letteraria	0390-0142	2035-2638
1654	Crítica, Revista Hispanoamericana de Filosofía	0011-1503	
1655	Critical Care Innovations		2545-2533
1656	Critical Discourse Studies	1740-5904	1740-5912
1657	Critical Housing Analysis		2336-2839
1658	Critical Perspectives on Accounting	1045-2354	1095-9955
1659	Critical Quarterly	0011-1562	1467-8705
1660	Critical Review	0891-3811	1933-8007
1661	Critical Social Policy	0261-0183	1461-703X
1662	Critical Studies in Education	1750-8487	1750-8495
1663	Critical Studies in Fashion & Beauty	2040-4417	2040-4425
1664	Critical Studies in Men's Fashion	2050-070X	2050-0718
1665	Critical Survey	0011-1570	1752-2293
1666	Criticism: A Quarterly for Literature and the Arts	0011-1589	1536-0342

N	International Title	Print ISSN	Online ISSN
1667	CriticĂ³n	0247-381X	2272-9852
1668	Critique & Humanism	0861-1718	
1669	Critique of Anthropology	0308-275X	1460-3721
1670	Critique: Studies in Contemporary Fiction	0011-1619	1939-9138
1671	Crkva u svijetu	0352-4000	1848-9656
1672	Croatian Academy of legal sciences yearbook	1847-7615	1849-0778
1673	Croatian International Relations Review	1331-1182	1848-5782
1674	Croatian Journal of Education	1848-5189	1848-5197
1675	Croatian Journal of Philosophy	1333-1108	1847-6139
1676	Croatian Political Science Review	0032-3241	1846-8721
1677	Croatian Review of Rehabilitation Research	1331-3010	1848-7734
1678	Croatian Sociological Review	0350-154X	1846-7954
1679	Croatica : Journal of Croatian Language, Literature and Culture Studies	1849-1111	2623-9280
1680	Croatica et Slavica Iadertina	1845-6839	1849-0131
1681	Cromohs		1123-7023
1682	Cronache Ercolanesi	0391-1535	
1683	CronĂ-a. Revista de InvestigaciĂ³n de la facultad de Ciencias Humanas	1514-2140	2344-942X
1684	Cross-Cultural Research	1069-3971	1552-3578
1685	Crossings: Journal of Migration & Culture	2040-4344	2040-4352
1686	CS	2011-0324	
1687	Cuad Bioet	1132-1989	2386-3773
1688	Cuaderno de investigaciĂ³n en la educaciĂ³n (En lĂnea)	1540-0786	2472-7520
1689	CUADERNO JURĂDICO Y POLĂTICO	2413-810X	2414-4428
1690	Cuadernos AISPI. Estudios de lenguas y literaturas hispĂnicas		2283-981X
1691	Cuadernos CANELA	1344-9109	2189-9568
1692	Cuadernos de AdministraciĂ³n	0120-4645	2256-5078
1693	Cuadernos de Aleph		2174-8713
1694	Cuadernos de AntropologĂ-a	1409-3138	2215-356X
1695	Cuadernos de AntropologĂ-a Social	0327-3776	1850-275X
1696	Cuadernos de ArqueologĂ-a de la Universidad de Navarra	1133-1542	2387-1814
1697	Cuadernos de Arquitectura y FortificaciĂ³n	2255-1085	
1698	Cuadernos de Arte de la Universidad de Granada	0210-962X	2445-4567
1699	Cuadernos de Arte Prehistorico		0719-7012
1700	Cuadernos de cĂ3mic		2340-7867
1701	Cuadernos de Derecho Transnacional-CDT		1989-4570
1702	Cuadernos de EconomĂ-a CrĂ-tica	2408-400X	2525-1538
1703	Cuadernos de estudios del siglo XVIII	1131-9879	
1704	Cuadernos de Estudios Empresariales	1131-6985	1988-2610
1705	Cuadernos de Estudios Gallegos	0210-847X	1988-8333
1706	Cuadernos de FilologĂ-a ClĂsica . Estudios griegos e indoeuropeos	1131-9070	1988-2637
1707	Cuadernos de FilologĂ-a ClĂsica. Estudios latinos	1131-9062	1988-2343
1708	Cuadernos de FilologĂ-a Italiana	1133-9527	1988-2394
1709	Cuadernos de FilosofĂ-a Latinoamericana	0120-8462	2500-5375
1710	Cuadernos de GeografĂ-a de la Universitat de ValĂncia		0210-086X
1711	Cuadernos de GestĂ³n	1131-6837	1988-2157

N	International Title	Print ISSN	Online ISSN
1712	Cuadernos de Historia	0716-1832	0719-1243
1713	Cuadernos de Historia Cultural		0719-1030
1714	Cuadernos de Historia del Derecho	1133-7613	1988-2521
1715	Cuadernos de Historia Moderna	0214-4018	1988-2475
1716	Cuadernos de Historia Moderna	0214-400X	1988-2734
1717	Cuadernos de Historia. Serie Econom�a y Sociedad	1514-5816	2422-7544
1718	Cuadernos de Ilustraci3n y Romanticismo		2173-0687
1719	Cuadernos de Investigaci3n Educativa	1510-2432	1688-9304
1720	Cuadernos de Investigaci3n Filol3gica	0211-0547	1699-292X
1721	Cuadernos de Investigaci3n Geogr�fica	0211-6820	1697-9540
1722	Cuadernos de Investigaci3n Musical		2530-6847
1723	CUADERNOS de la Facultad de Humanidades y Ciencias Sociales - Universidad Nacional de Jujuy	0327-1471	1668-8104
1724	Cuadernos de Ling�stica de El Colegio de M�xico		2007-736X
1725	Cuadernos de Ling�stica Hisp�nica	0121-053X	2346-1829
1726	Cuadernos de Literatura	0122-8102	2346-1691
1727	Cuadernos de Marte		1852-9879
1728	Cuadernos de Pol�tica Criminal	0210-4059	2340-9290
1729	Cuadernos de Prehistoria y Arqueolog�a de la Universidad de Granada	0211-3228	2174-8063
1730	Cuadernos de relaciones laborales	1131-8635	1988-2572
1731	Cuadernos de rus�stica espa�ola	1698-322X	2340-8146
1732	Cuadernos de Turismo	1139-7861	1989-4635
1733	Cuadernos del CILHA	1515-6125	1852-9615
1734	Cuadernos del CIMBAGE	1666-5112	1669-1830
1735	Cuadernos dieciochistas	1576-7914	2341-1902
1736	Cuadernos Electr3nicos de Filosof�a del Derecho		1138-9877
1737	Cuadernos Geogr�ficos de la Universidad de Granada	0210-5462	2340-0129
1738	Cuadernos Hispanoamericanos de Psicología	1657-3412	2346-0253
1739	Cuadernos Inter.c.a.mbio sobre Centroam�rica y el Caribe	1659-0139	1659-4940
1740	Cuadernos Judaicos	0717-4357	0718-8749
1741	Cuadernos Medievales	2422-7471	2451-6821
1742	Cuadernos TS	0718-1612	0719-6520
1743	Cuadernos.info	0719-3661	0719-367X
1744	Cuadiernu. Difusi3n, investigaci3n y conservaci3n del Patrimonio Cultural	2444-7765	2340-6895
1745	Cuesti3n Urbana		2545-6881
1746	Cuestiones Pedagógicas		2253-8275
1747	Cuestiones Teol3gicas	0120-131X	2389-9980
1748	CUHSO	0716-1557	0719-2789
1749	Cukurova Research Journal		2458-7559
1750	Cultura Latinoamericana	2346-0326	2539-0791
1751	Cultura y Educaci3n	1135-6405	1578-4118
1752	Cultura, lenguaje y representaci3n	1697-7750	2340-4981
1753	Cultura: International Journal of Philosophy of Culture and Axiology	1584-1057	2065-5002
1754	Cultura: Revista de Hist3ria e Teoria das Ideias	0870-4546	2183-2021
1755	Cultural Analysis		1537-7873

N	International Title	Print ISSN	Online ISSN
1756	Cultural and social history	1478-0038	1478-0046
1757	Cultural anthropology	0886-7356	1548-1360
1758	Cultural diversity & ethnic minority psychology	1099-9809	1939-0106
1759	Cultural Dynamics	0921-3740	1461-7048
1760	Cultural History	1338-2209	
1761	Cultural History	2045-290X	2045-2918
1762	CULTURAL INTERTEXTS	2393-0624	2393-1078
1763	Cultural Management: Science and Education	2512-6962	
1764	Cultural studies		2336-2766
1765	Cultural studies		1904-5352
1766	Cultural Studies	0950-2386	1466-4348
1767	Cultural Studies Appendix		2392-2338
1768	Cultural Studies of Science Education	1871-1502	1871-1510
1769	Cultural Studies Review	1895-975X	2084-3860
1770	Cultural Tourism Scientific Journal		1689-4642
1771	Culturales	1870-1191	2448-539X
1772	Cultural-Historical Psychology	1816-5435	2224-8935
1773	Culturas. Revista de Gestió ³ n Cultural		2386-7515
1774	Culture & History Digital Journal		2253-797X
1775	Culture & Psychology	1354-067X	1461-7056
1776	Culture and Education	1230-266X	
1777	Culture and Values		2299-7806
1778	Culture Context	2083-7658	2353-1991
1779	Culture Crossroads		2500-9974
1780	Culture Management	1896-8201	2084-3976
1781	Culture, Health and Sexuality	1369-1058	1464-5351
1782	Culture, Practice & Europeanization		2566-7742
1783	Culture_Science_Sport	1696-5043	1989-7413
1784	Culture-Media-Theology		2081-8971
1785	Cumbres	1390-9541	1390-3365
1786	Cumhuriyet Theology Journal	2528-9861	2528-987X
1787	Current Anthropology	0011-3204	1537-5382
1788	Current Approaches in Psychiatry	1309-0658	1309-0674
1789	Current Directions in Psychological Science	0963-7214	1467-8721
1790	Current Issues in Language Planning	1466-4208	1747-7506
1791	Current Issues in Personality Psychology	2353-4192	2353-561X
1792	Current Issues in Tourism	1368-3500	1747-7603
1793	Current Issues of Mass Communication	2312-5160	
1794	Current issues of social sciences and history of medicine	2311-9896	2411-6181
1795	CURRENT ISSUES OF TOURISM RESEARCH		2048-7878
1796	Current issues of Ukrainian linguistics: theory and practice	2311-2697	2523-4870
1797	Current Opinion in Neurobiology	0959-4388	1873-6882
1798	Current Opinion in Psychology	2352-250X	2352-2518
1799	Current Swedish Archaeology	1102-7355	
1800	Currents of History	0354-6497	

N	International Title	Print ISSN	Online ISSN
1801	Curriculum Inquiry	0362-6784	1467-873X
1802	Curriculum Journal	0958-5176	1469-3704
1803	CUSSOC		2531-3975
1804	Cybergeo: European Journal of Geography		1278-3366
1805	Cyberpsychology : Journal of Psychosocial Research on Cyberspace		1802-7962
1806	Cyberpsychology, Behavior, and Social Networking	2152-2715	2152-2723
1807	CYCLES in history, economy and society	0327-4063	1851-3735
1808	Cywilizacja i Polityka	1732-5641	
1809	Czasopismo ZNiO	1230-221X	
1810	Czech and Slovak Journal of Humanities	1805-3742	
1811	Czech and Slovak Social Work	1213-6204	1805-885X
1812	Czech Ethnological Journal	0862-8351	
1813	Czech Hospitality and Tourism Papers	1801-1535	2571-0389
1814	Czech Journal of Political Science	1211-3247	1805-9503
1815	Czech Journal of Social Sciences, Business and Economics		1805-6830
1816	Czech Journal of Tourism	1805-3580	1805-9767
1817	Czech Kinanthropology	1211-9261	
1818	Czech Military Review	1210-3292	2336-2995
1819	Czech Political Science Review	1211-0353	
1820	Czech Sociological Review	0038-0288	2336-128X
1821	Czech-Polish Historical and Pedagogical Journal	1803-6546	2336-1654
1822	Dacia: Revue d'archéologie et d'histoire ancienne	0070-251X	
1823	Dacoromania	1582-4438	
1824	Dacoromania litteraria		2360-5189
1825	Daedalus	0011-5266	1548-6192
1826	Daily Journal for Environmental Law		1989-5666
1827	Daimon.Revista Internacional de Filosofía	1130-0507	1989-4651
1828	Dance and Research		2036-1599
1829	Dance, Movement & Spiritualities	2051-7068	2051-7076
1830	Danish Journal of Archaeology	2166-2282	2166-2290
1831	Danish Journal of Gerontology	1604-8644	2246-3704
1832	Danish Yearbook of Philosophy	0070-2749	2468-9300
1833	Danske studier	0106-4525	2246-8323
1834	Dante e l'arte	2385-5355	2385-7269
1835	Dante. Rivista internazionale di studi su Dante Alighieri	1724-9058	1824-9272
1836	DANUBE: Law and Economics Review	1804-6746	1804-8285
1837	Danubius	1220-5052	2392-7992
1838	Daphnis. Zeitschrift für Mittlere Deutsche Literatur und Kultur der Frühen Neuzeit	0300-693X	1879-6583
1839	Darulfunun ilahiyat	2630-6069	
1840	Das Achtzehnte Jahrhundert	0722-740X	
1841	Das Mittelalter: Perspektiven mediävistischer Forschung	0949-0345	2196-6869
1842	DATJournal		2526-1789
1843	De Arte. Revista de Historia del Arte	1696-0319	2444-0256
1844	De Computis, Spanish Journal of Accounting History		1886-1881
1845	De Jure	1314-2593	2367-8410

N	International Title	Print ISSN	Online ISSN
1846	De Medio Aevo		2255-5889
1847	De Vrije Fries	0923-6279	
1848	De Zeventiende Eeuw	0921-142X	2212-7402
1849	Dead Sea Discoveries	0929-0761	1568-5179
1850	Dearq		2215-969X
1851	Death Studies	0748-1187	1091-7683
1852	Debate Feminista	0188-9478	2594-066X
1853	Debater a Europa	1647-6336	
1854	Debates in Education		2175-6600
1855	Debates por la Historia		2594-2956
1856	Debats. Revista de cultura, poder y sociedad	0212-0585	2530-3074
1857	Decision	0304-0941	2325-9965
1858	Decision Making in Manufacturing and Services	1896-8325	2300-7087
1859	Decision Sciences	0011-7315	1540-5915
1860	Decision Support Systems	0167-9236	1873-5797
1861	Decyzje	1733-0092	
1862	Dedalus: Revista Portuguesa de Literatura Comparada	0871-9519	
1863	DEDiCA. Journal of Education and the Humanities	2182-0171	2182-018X
1864	Dela	0354-0596	
1865	Deleuze and Guattari studies	2398-9777	2398-9785
1866	Deleuze Studies	1750-2241	1755-1684
1867	Delito y Sociedad. Revista de Ciencias Sociales	0328-0101	2362-3306
1868	Deltion of the Christian Archaeological Society	1105-5758	2241-2190
1869	Dementia	1471-3012	1741-2684
1870	Dementia and Geriatric Cognitive Disorders	1420-8008	1421-9824
1871	DEMESCI		2014-3672
1872	Democratic Theory: An Interdisciplinary Journal	2332-8894	2332-8908
1873	Democratization	1351-0347	1743-890X
1874	Demographic Research	1435-9871	
1875	Demographic Review		2409-2274
1876	Demography	0070-3370	1533-7790
1877	Demography and social economy	2072-9480	2309-2351
1878	Demokratizatsiya: The Journal of Post-Soviet Democratization	1074-6846	1940-4603
1879	Depression and Anxiety	1091-4269	1520-6394
1880	Der Islam	0021-1818	1613-0928
1881	Derecho PUCP	0251-3420	2305-2546
1882	Derecho y Ciencias Sociales	1853-0982	1852-2971
1883	Derecho y Humanidades	0716-9825	0719-2517
1884	Derechos y Libertades	1133-0937	2340-9673
1885	Dereito: revista xurÁ-dica da Universidade de Santiago de Compostela	1132-9947	2174-0690
1886	Dermatology and Venereology	2308-1066	2308-1090
1887	Derrida Today	1754-8500	1754-8519
1888	DesafÁ-os	0124-4035	2145-5112
1889	Desafios: Revista Interdisciplinar da Universidade Federal do Tocantins		2359-3652
1890	Desde el Sur	2076-2674	2415-0959

N	International Title	Print ISSN	Online ISSN
1891	Design & Tecnologia		2178-1974
1892	Design Ecologies	2043-068X	2043-0698
1893	Design Issues	0747-9360	1531-4790
1894	Design Philosophy Papers		1448-7136
1895	Design Studies	0142-694X	1872-6909
1896	Despierta		2359-5868
1897	Deturope " the Central European Journal of Regional Development and Tourism		1821-2506
1898	Deusto Journal of Human Rights	2530-4275	2603-6002
1899	Deutsch als Fremdsprache	0011-9741	
1900	Deutsche Sprache	0340-9341	
1901	Deutsche Vierteljahrsschrift fr Literaturwissenschaft und Geistesgeschichte (DVJS)	0012-0936	2365-9521
1902	Deutsche Zeitschrift fr Philosophie	0012-1045	2192-1482
1903	Deutsch-Polnische Juristen Zeitschrift	1615-9063	
1904	Development and Change	0012-155X	1467-7660
1905	Development and Psychopathology	0954-5794	1469-2198
1906	Development, Environment and Foresight	2336-6613	2336-6621
1907	Developmental Dynamics	1058-8388	1097-0177
1908	Developmental Neuropsychology	8756-5641	1532-6942
1909	Developmental Psychobiology	0012-1630	1098-2302
1910	Developmental Psychology	0012-1649	1939-0599
1911	Developmental Psychology	1895-6297	2084-3879
1912	Developmental Review	0273-2297	1090-2406
1913	Developmental Science	1363-755X	1467-7687
1914	Dveloppement durable et territoires		1772-9971
1915	Devenir, journal of studies on built heritage	2312-7562	2616-4949
1916	Deviant Behavior	0163-9625	1521-0456
1917	Diablotexto digital		2530-2337
1918	Diachronica	0176-4225	1569-9714
1919	Diacovensia - Teoloĳki prilozhi	1330-2655	1849-014X
1920	Diacrtica	0870-8967	
1921	Diacronia		2393-1140
1922	Diacronie		2038-0925
1923	Diagnostica	0012-1924	2190-622X
1924	Diakrisis Yearbook of Theology and Philosophy	2601-7261	2601-7415
1925	Dialectica	0012-2017	1746-8361
1926	Dialectical Anthropology	0304-4092	1573-0786
1927	Dialectologia et Geolinguistica	0942-4040	1867-0903
1928	Dialectologia. Revista electrnica		2013-2247
1929	DIALOGIA	1677-1303	1983-9294
1930	Dialogo Andino	0716-2278	0719-2681
1931	Dilogo das Letras		2316-1795
1932	Dialogoi! Theory & Praxis in Education		2459-3737
1933	Dilogos Pedaggicos	1667-2003	2524-9274
1934	Dialogue and Discourse		2152-9620

N	International Title	Print ISSN	Online ISSN
1935	Dialogue and Universalism	1234-5792	1689-3816
1936	Dialogue: Canadian Philosophical Review	0012-2173	1759-0949
1937	Dialogues d'Histoire Ancienne	0755-7256	1955-270X
1938	Dialogues d'Histoire Ancienne - Supplément	2108-1433	
1939	Dialogues in Human Geography	2043-8206	2043-8214
1940	Diametros: An Online Journal of Philosophy		1733-5566
1941	Diasporas. Circulations, migrations, histoire	1637-5823	2431-1472
1942	Dicenda	0212-2952	1988-2556
1943	Diciottesimo Secolo		2531-4165
1944	Dickens Quarterly	0742-5473	2169-5377
1945	Didactic studies	1804-1221	
1946	Didáctica (Lengua y Literatura)	1130-0531	1988-2548
1947	Didáctica de las Ciencias Experimentales y Sociales	0214-4379	2255-3835
1948	Didáctica Geográfica	0210-492X	2174-6451
1949	Didacticae. Journal of Research in Specific Didactics		2462-2737
1950	Die Welt der Slaven: International Journal of Slavic Linguistics, Literature and Culture	0043-2520	2193-5475
1951	Die Welt des Islams	0043-2539	1570-0607
1952	Die Welt des Orients	0043-2547	2196-9019
1953	Die Zeitschrift für Ethnologie	0044-2666	
1954	Diferencia(s): Journal of Contemporary Social Theory		2469-1100
1955	Differences. A Journal of Feminist Cultural Studies	1040-7391	1527-1986
1956	Differenz		2386-4877
1957	Digital Creativity	1462-6268	1744-3806
1958	Digital Education Review		2013-9144
1959	Digital kompetanse	0809-6724	0809-7143
1960	Digital Medievalist		1715-0736
1961	Digital Scholarship in the Humanities	2055-7671	2055-768X
1962	Dígitos. Journal of Digital Communication		2444-0132
1963	Dǎ-kaion	0120-8942	2027-5366
1964	DIKE - Rivista di storia del diritto greco ed ellenistico	1128-8221	
1965	Dilemas contemporáneos: Educación, Política y Valores		2007-7890
1966	Dimensões da "Revista de História da Ufes	1517-2120	2179-8869
1967	Diogenes (English Edition)	0392-1921	1467-7695
1968	Diplomacy & Statecraft	0959-2296	1557-301X
1969	Diplomatic History	0145-2096	1467-7709
1970	Dirás de Hispánicas. Tunisian journal of Hispanic studies		2286-5977
1971	Disability & Society	0968-7599	1360-0508
1972	Disability and the Global South: The International Journal		2050-7364
1973	Disability. Discourses of special education	2080-9476	2544-0519
1974	Discipline filosofiche	1591-9625	2279-7343
1975	Discobolul - Physical Education, Sport and Kinetotherapy Journal	1454-3907	2286-3702
1976	Discours. A journal of linguistics, psycholinguistics and computational linguistics		1963-1723
1977	Discourse & Communication	1750-4813	1750-4821
1978	Discourse & Society	0957-9265	1460-3624

N	International Title	Print ISSN	Online ISSN
1979	Discourse and Communication for Sustainable Education	1691-6301	2255-7547
1980	Discourse and Interaction	1802-9930	1805-952X
1981	Discourse Processes	0163-853X	1532-6950
1982	Discourse Studies	1461-4456	1461-7080
1983	Discourse, Context & Media	2211-6958	2211-6966
1984	Discourse: Studies in the Cultural Politics of Education	0159-6306	1469-3739
1985	Discurso & Sociedad		1887-4606
1986	Discursos FotogrÁficos	1808-5652	1984-7939
1987	DISKUS. The on-disk journal of international religious studies	0967-8948	
1988	Disparidades. Revista de AntropologÁ-a		2659-6881
1989	Disputatio	0873-626X	2182-2875
1990	Disputatio: Philosophical Research Bulletin		2254-0601
1991	Dissertare		2542-3177
1992	Dissertation of Cultural Landscape Commission	1896-1460	2391-5293
1993	Dissertations for History of Education	0080-4754	
1994	Dissertations of Language Comitte	0076-0390	
1995	Distance and Mediation of Knowledge		2264-7228
1996	Distance Education	0158-7919	1475-0198
1997	Divergencia Journal		0719-2398
1998	Diversidade e GestÁo		2527-0044
1999	Diversitas	1794-9998	2256-3067
2000	DiversitÁ© et IdentitÁ© Culturelle en Europe	2067-0931	2069-6426
2001	Divine Service: Liturgical periodical	0037-7074	1849-1057
2002	dObra[s] - revista da AssociaÃo Brasileira de Estudos de Pesquisas em Moda Forslag om ny endret original tittel:	1982-0313	2358-0003
2003	DOC On-line		1646-477X
2004	Documenta & Instrumenta	1697-4328	1697-3798
2005	Documenta Praehistorica	1408-967X	1854-2492
2006	Documenta Pragensia	0231-7443	
2007	DOCUMENTA.Rivista internazionale di studi storico-filologici sulle fonti	2611-2523	2611-9781
2008	Documentaci3n de las ciencias de la informaci3n	0210-4210	1988-2890
2009	Documentary Sources Magazine		2595-9778
2010	Documenti e studi sulla tradizione filosofica medievale	1122-5750	
2011	Documents d'AnÁlisi GeogrÁfica	0212-1573	2014-4512
2012	Documents pour l'histoire du franÁais langue ÁtrangÁre ou seconde	0992-7654	2221-4038
2013	Dominio de las Ciencias		2477-8818
2014	DomÁnios da Imagem		2237-9126
2015	DomÁnios de Lingu@gem		1980-5799
2016	Dorsal. Revista de estudios foucaultianos		0719-7519
2017	Doxa Comunicaci3n	1696-019X	2386-3978
2018	Drama Therapy Review	2054-7668	2054-7676
2019	Drammaturgia	1122-9365	2283-5644
2020	Drawing: Research, Theory, Practice	2057-0384	2057-0392
2021	Drugs & Forensics Bulletin National Drug Headquarters	1211-8834	
2022	Drustvena istrazivanja: Journal for General Social Issues	1330-0288	1848-6096
2023	Druzboslovne razprave	0352-3608	1581-968X

N	International Title	Print ISSN	Online ISSN
2024	Du Bois Review: Social Science Research on Race	1742-058X	1742-0598
2025	DU&P. Revista de Dise�o Urbano & Paisaje		0717-9758
2026	Dubrovnik annals	1331-3878	1848-8153
2027	Dubrovnik International Economic Meeting - DIEM	1849-3645	1849-5206
2028	ducational Journal of Works Aimed at the XXI century (XXI CHALLENGES)	2524-1125	2524-1133
2029	Durkheimian Studies	1362-024X	1752-2307
2030	Dutch Crossing: Journal of Low Countries Studies	0309-6564	1759-7854
2031	Dutch Journal of Applied Linguistics	2211-7245	2211-7253
2032	Dutch Linguistics	1384-5845	2352-1171
2033	DYNA Management		2340-6585
2034	Dynamic Econometric Models	1234-3862	
2035	Dynamis. Acta Hispanica ad Medicinae Scientarumque Historiam Illustrandam	0211-9536	2340-7948
2036	Dyslexia	1076-9242	1099-0909
2037	Dzieje Najnowsze	0419-8824	2451-1323
2038	E3 - Journal of Economy, Companies and Entrepreneurs from CPLP	2183-380X	2183-7201
2039	Eadem utraque Europa	1885-7221	
2040	EARL. Educaci�n Art�stica. Revista de Investigaci�n	1695-8403	2254-7592
2041	Early Child Development and Care	0300-4430	1476-8275
2042	Early Childhood Education Journal	1082-3301	1573-1707
2043	Early Childhood Research Quarterly	0885-2006	1873-7706
2044	Early China	0362-5028	2325-2324
2045	Early Education and Development	1040-9289	1556-6935
2046	Early Human Development	0378-3782	1872-6232
2047	Early Medieval China	1529-9104	1946-7842
2048	Early Medieval Europe	0963-9462	1468-0254
2049	Early Modern Literary Studies		1201-2459
2050	Early Modern Low Countries		2543-1587
2051	Early Music	0306-1078	1741-7260
2052	Early Music History	0261-1279	1474-0559
2053	Early Popular Visual Culture	1746-0654	1746-0662
2054	Early Science and Medicine	1383-7427	1573-3823
2055	Early Theatre	1206-9078	2293-7609
2056	Early Years	0957-5146	1472-4421
2057	East Asian Journal of Popular Culture	2051-7084	2051-7092
2058	East Asian Pragmatics	2055-7752	2055-7760
2059	East Asian Publishing and Society	2210-6278	2210-6286
2060	East Asian Science Technology and Medicine	1562-918X	
2061	East Central Europe	0094-3037	1876-3308
2062	East European Jewish Affairs	1350-1674	1743-971X
2063	East European Journal of Psycholinguistics (EEJPL)	2312-3265	2313-2116
2064	East European Politics and Societies	0888-3254	1533-8371
2065	East European Review	2081-1128	2450-0828
2066	East of Europe. Humanities and Social Studies	2450-4866	
2067	East-Bohemian Historical Journal	1213-1733	
2068	East-Bohemian Journal of History	1211-8184	

N	International Title	Print ISSN	Online ISSN
2069	Eastern European Business and Economics Journal	2256-0521	2256-0904
2070	Eastern European History Review		2612-0402
2071	Eastern Review (ER)	1427-9657	2451-2567
2072	Eastern-European Journal of Enterprise Technologies	1729-3774	1729-4061
2073	ECA Sinergia	1390-6623	2528-7869
2074	e-cadernos CES	1647-9270	1647-0737
2075	Ecclesia Orans: Periodica de scientiis liturgicis	1010-3872	
2076	ECCLESIAL PRACTICES. JOURNAL OF ECCLESIOLOGY AND ETHNOGRAPHY	2214-4463	2214-4471
2077	Ecclesiology	1744-1366	1745-5316
2078	Eccos Revista Científica	1517-1949	1983-9278
2079	Echo des Études romanes	1801-0865	1804-8358
2080	EchoGlo		1963-1197
2081	e-Ciencias de la Información		1659-4142
2082	Eco.mont	2073-106X	2073-1558
2083	Ecocycles		2416-2140
2084	Ecoforum	1584-9066	2344-2174
2085	Ecolinguística - Revista brasileira de ecologia e linguagem (ECO-REBEL)		2447-7052
2086	Ecología Política " Cuadernos de Debate Internacional	1130-6378	2604-6091
2087	Ecological Safety and Balanced Use of Resources	2415-3184	2522-9508
2088	Econder International Academic Journal		2602-3806
2089	Econometric Reviews	0747-4938	1532-4168
2090	Econometric Theory	0266-4666	1469-4360
2091	Econometrics Journal	1368-4221	1368-423X
2092	Economía	0254-4415	2304-4306
2093	Economia & Regiões		2317-627X
2094	Economía Agraria y Recursos Naturales - Agricultural and Resource Economics	1578-0732	2174-7350
2095	Economia agro-alimentare / Food Economy	1126-1668	1972-4802
2096	Economía y Desarrollo	0252-8584	2518-0983
2097	Economía y Negocios		2602-8050
2098	Economía y Política	0719-4714	0719-4803
2099	Economic Alternatives	1312-7462	2367-9409
2100	Economic Analysis	1821-2573	2560-3949
2101	Economic and Industrial Democracy: an international journal	0143-831X	1461-7099
2102	Economic and Managerial Spectrum	1337-0839	2585-7258
2103	Economic and Political Thought	2081-5913	
2104	Economic Annals-XXI	1728-6220	1728-6239
2105	Economic Archive	0323-9004	2367-9301
2106	Economic History Research	1698-6989	2340-3373
2107	Economic innovations	2524-003X	2616-5430
2108	Economic Issues	1363-7029	
2109	Economic Journal	0013-0133	1468-0297
2110	Economic Modelling	0264-9993	1873-6122
2111	Economic Quality Control	0940-5151	1869-6147
2112	Economic Research Guradian		2247-8531
2113	Economic Review	0323-262X	

N	International Title	Print ISSN	Online ISSN
2114	Economic Systems Research	0953-5314	1469-5758
2115	Economic theory	1811-3141	2523-4293
2116	Economic Theory	0938-2259	1432-0479
2117	Economic Thought journal	0013-2993	
2118	Economica	0013-0427	1468-0335
2119	Economics	2303-5005	2303-5013
2120	Economics & Politics	0954-1985	1468-0343
2121	Economics and Business	1987-5789	2587-5426
2122	Economics and Business Letters (EBL)		2254-4380
2123	Economics and Business Review	2392-1641	2450-0097
2124	Economics and Environment	0867-8898	2300-6420
2125	Economics and Human Biology	1570-677X	1873-6130
2126	Economics and Law	1681-6277	2523-4838
2127	Economics and Law	1898-2255	
2128	Economics and management	1312-594X	2367-7600
2129	Economics and management		1802-8934
2130	Economics and Philosophy	0266-2671	1474-0028
2131	Economics and Sociology	2071-789X	2306-3459
2132	Economics Letters	0165-1765	1873-7374
2133	Economics Management Innovation	1804-1299	1805-353X
2134	Economics of 21st Century	2353-8929	2449-9757
2135	ECONOMICS OF AGRICULTURE	0352-3462	2334-8453
2136	Economics of Education Review	0272-7757	1873-7382
2137	Economics of Transportation	2212-0122	2212-0130
2138	Economics Themes	0353-8648	2217-3668
2139	Economics, Management and Administration	2617-5630	2617-5649
2140	Economics, Management and Sustainability		2520-6303
2141	Economics, Management, and Financial Markets	1842-3191	1938-212X
2142	Economics. Ecology. Socium		2616-7107
2143	Economies™ Horizons	2522-9273	2616-5236
2144	Economy and Forecasting	1605-7988	2518-7449
2145	Economy and Society	0308-5147	1469-5766
2146	Economy in Practice and Theory	1429-3730	2450-095X
2147	ECONOMY MARKET EDUCATION	1509-5576	
2148	Economy of industry	1562-109X	2306-532X
2149	Ecós de Economía	1657-4206	2462-8107
2150	Ecosystem Services		2212-0416
2151	Ecozona		2171-9594
2152	Ecuadorian Science Journal		2602-8077
2153	Ecumeny and Law	2353-4877	2391-4327
2154	Edad de Oro	0212-0429	2605-3314
2155	Edad Media. Revista de Historia	1138-9621	
2156	Edda. Nordisk tidsskrift for litteraturforskning	0013-0818	1500-1989
2157	Edinburgh Law Review	1364-9809	1755-1692
2158	edition	1862-023X	

N	International Title	Print ISSN	Online ISSN
2159	Edma 0-6: Mathematics Education in the Early Childhood		2254-8351
2160	EDMETIC, Journal of Media Literaci and ITC		2254-0059
2161	Educ@ciÃ³n en Contexto		2477-9296
2162	EducaÃ§Ã£o e Pesquisa	1517-9702	1678-4634
2163	EducaÃ§Ã£o em AnÃ¡lise		2448-0320
2164	EducaÃ§Ã£o em Foco	1519-3322	2317-0093
2165	EducaÃ§Ã£o, Sociedade & Culturas	0872-7643	
2166	EducaciÃ³ i HistÃ²ria. Revista d'histÃ²ria de l'educaciÃ³	1134-0258	2013-9632
2167	EducaciÃ³n	1019-9403	2304-4322
2168	EducaciÃ³n fÃ¡sica y ciencia	1514-0105	2314-2561
2169	EducaciÃ³n FÃ¡sica y Deporte	0120-677X	2145-5880
2170	Educacion XX1	1139-613X	2174-5374
2171	EducaciÃ³n y ciencia	0188-3364	2448-525X
2172	EducaciÃ³n y Futuro	1576-5199	1695-4297
2173	EducaciÃ³n y Sociedad		1811-9034
2174	EDUCADE: The Spanish Journal of Accounting, Finance and Management Education		2173-478X
2175	EDUCAR	0211-819X	2014-8801
2176	EDUCARE	1316-6212	2244-7296
2177	EDUCATECONCIENCIA	2007-6347	
2178	Educatia 21 Journal	1841-0456	2247-8671
2179	Educatio Siglo XXI	1699-2105	1989-466X
2180	Education - Technology - Computer Science	2080-9069	
2181	Education & Didactique	1956-3485	2111-4838
2182	Education & Training		2448-3583
2183	Education + Training	0040-0912	1758-6127
2184	Education 3-13: International Journal of Primary, Elementary and Early Years Education	0300-4279	1475-7575
2185	Education and Culture	1085-4908	1559-1786
2186	Education and Information Technologies : Official Journal of the IFIP technical committee on Education	1360-2357	1573-7608
2187	Education and Learning International Review		2255-453X
2188	Education and Training in Autism and Developmental Disabilities	2154-1647	
2189	Education and Treatment of Children	0748-8491	1934-8924
2190	Ãducation et socialisation. Les Cahiers du CERFEE		2271-6092
2191	Ãducation et SociÃ©tÃ©s. Revue internationale de sociologie de l'Ãducation	1373-847X	1782-1428
2192	Education for entrepreneurship - E4E	1849-7845	1849-661X
2193	Education Sciences		2227-7102
2194	Education, Citizenship and Social Justice	1746-1979	1746-1987
2195	Education: Modern Discourses	2617-3107	2617-7811
2196	Educational Administration Quarterly	0013-161X	1552-3519
2197	Educational Administration: Theory and Practice		2148-7561
2198	Educational and Development of Gifted Personality	2309-3935	
2199	Educational and Psychological Measurement	0013-1644	1552-3888
2200	Educational Evaluation and Policy Analysis	0162-3737	1935-1062

N	International Title	Print ISSN	Online ISSN
2201	Educational Forum	0867-0323	2450-3452
2202	Educational Gerontology	0360-1277	1521-0472
2203	Educational Management Administration & Leadership	1741-1432	1741-1440
2204	Educational Media International	0952-3987	1469-5790
2205	Educational Philosophy and Theory	0013-1857	1469-5812
2206	Educational Policy	0895-9048	1552-3896
2207	Educational policy analysis and strategic research	1949-4270	1949-4289
2208	Educational Psychologist	0046-1520	1532-6985
2209	Educational Psychology	1135-755X	2174-0526
2210	Educational Psychology	0144-3410	1469-5820
2211	Educational Psychology	0033-2860	
2212	Educational Psychology in Practice	0266-7363	1469-5839
2213	Educational Psychology Review	1040-726X	1573-336X
2214	Educational Research	0013-1881	1469-5847
2215	Educational Research and Evaluation	1380-3611	1744-4187
2216	Educational Research for Policy and Practice	1570-2081	1573-1723
2217	Educational Research Quarterly	0196-5042	
2218	Educational Research Review	1747-938X	1878-0385
2219	Educational Research Review	1895-4308	
2220	Educational Researcher	0013-189X	1935-102X
2221	Educational review (Birmingham)	0013-1911	1465-3397
2222	Educational Sciences. Interdisciplinary Studies		2450-4491
2223	Educational space of Ukraine	2409-9244	2521-6252
2224	Educational studies (Dorchester-on-Thames)	0305-5698	1465-3400
2225	Educational Studies in Mathematics	0013-1954	1573-0816
2226	Educational Technology & Society	1176-3647	1436-4522
2227	Educational Technology International	1598-5776	2289-0300
2228	Educational technology research and development	1042-1629	1556-6501
2229	Educational Theory	0013-2004	1741-5446
2230	Educativa - Journal of Education	1415-0492	1983-7771
2231	Educazione interculturale. Teorie, ricerche, pratiche.		2420-8175
2232	Educazione Linguistica. Language Education		2280-6792
2233	Edukacja	0239-6858	
2234	Edukacja dorosÅ,ych	1230-929X	
2235	EduSol		1729-8091
2236	EduTec-e. Online Journal of Educational Technology		1135-9250
2237	Efimera Revista	2172-5934	2444-8524
2238	EGA. Revista de expresi3n gr3fica arquitect3nica	1133-6137	2254-6103
2239	EGE Revista de Expresi3n Gr3fica en la Edificaci3n	1888-8143	2605-082X
2240	Ehquidad. International Welfare Policies and Social Work Journal		2386-4915
2241	eHumanista (Journal of Iberian Studies)		1540-5877
2242	EIDOS		2011-7477
2243	Eidos. A Journal for Philosophy of Culture		2544-302X
2244	Eighteenth-Century Fiction	0840-6286	1911-0243
2245	Eighteenth-Century Ireland	0790-7915	

N	International Title	Print ISSN	Online ISSN
2246	Eighteenth-century life (Print)	0098-2601	1086-3192
2247	Eighteenth-Century Music	1478-5706	1478-5714
2248	Eighteenth-Century Studies	0013-2586	1086-315X
2249	Eikasmos	1121-8819	
2250	Eikā ³ n Imago		2254-8718
2251	Eirene. Studia Graeca et Latina	0046-1628	
2252	E-Journal of International and Comparative Labour Studies	2280-4056	
2253	e-journal of law and science		2444-8478
2254	E-Journal of Portuguese History		1645-6432
2255	Ekfrase: Nordisk Tidsskrift for Visuell Kultur	1891-5752	1891-5760
2256	Ekonometria. Econometrics. Advances in Applied Data Analysis	1507-3866	2449-9994
2257	Ekonomia	0137-3056	
2258	Ekonomia â€” Wroclaw Economic Review	2084-4093	2658-1310
2259	Ekonomia MiÅ™dzynarodowa	2082-4440	2300-6005
2260	Ekonomika	2424-6166	1392-1258
2261	Ekonomika APK	2221-1055	2413-2322
2262	Ekonomika, Journal for Economic Theory and Practice and Social Issues	0350-137X	2334-9190
2263	Ekonomista	0013-3205	2299-6184
2264	Ekonomisti	1987-6890	2346-8432
2265	Ekphrasis: Images, Cinema, Theory, Media	2067-631X	
2266	EKS		2444-8729
2267	EL AGORA USB	1657-8031	
2268	El Futuro del Pasado. Revista electrÃ³nica de Historia		1989-9289
2269	El genio maligno		1988-3927
2270	El Guiniguada. Journal of research and experiences in Science Education	0213-0610	2386-3374
2271	El oÃ±do pensante		2250-7116
2272	El Profesional de la Informacion	1386-6710	1699-2407
2273	El taco en la brea		2362-4191
2274	e-I@tina. Revista electrÃ³nica de estudios latinoamericanos		1666-9606
2275	eLearning Papers		1887-1542
2276	Electoral Studies	1898-0082	
2277	Electoral Studies: an international journal on voting and electoral systems and strategy	0261-3794	1873-6890
2278	Electronic Journal in Education and Pedagogy		2590-7476
2279	Electronic Journal Ludus Scientiae		2527-2624
2280	Electronic Journal of Music in Education		1575-9563
2281	Electronic Journal of the Gioja Institute of the Law School of the University of Buenos Aires		1851-3069
2282	Electronic Journal of the Law Course of UFSM		1981-3694
2283	Electronic Media Law Review	2082-100X	2083-3288
2284	Electronic Physician Journal		2008-5842
2285	Electronic Review of Sources and Archives	1853-4503	
2286	ELECTRUM Journal of Ancient History	1897-3426	2084-3909
2287	Elementary Education Online		1305-3515
2288	Elenchos	0392-7342	2037-7177
2289	ELIA: Estudios de LingÅ¼Ã¡stica Inglesa Aplicada	1576-5059	2253-8283

N	International Title	Print ISSN	Online ISSN
2290	A%olisÁe		2316-4360
2291	EÁ,k Studies	1896-6896	2353-1274
2292	Elo	2317-191X	2317-5451
2293	E-LOGOS Electronic Journal for Philosophy		1211-0442
2294	ELOPE: English Language Overseas Perspectives and Enquiries	1581-8918	2386-0316
2295	Elos		2386-7620
2296	Elpis	1508-7719	
2297	ELT Journal	0951-0893	1477-4526
2298	Em Tese	1415-594X	1982-0739
2299	Emakeele Seltsi aastaraamat (The Estonian Mother Tongue Society Year Book)	0206-3735	2228-1215
2300	EmancipaÃŠÃo		1982-7814
2301	Emerging Adulthood	2167-6968	2167-6984
2302	Emerging Markets Journal (EMAJ)	2159-242X	2158-8708
2303	Emerging Markets Review	1566-0141	1873-6173
2304	Emerita	0013-6662	1988-8384
2305	Eminak	1998-4634	
2306	e-Mosaicos - Revista Multidisciplinar de Ensino, Pesquisa, ExtensÃo e Cultura do Instituto de AplicaÃŠÃo Fernando Rodrigues da Silveira (CAp-UERJ)		2316-9303
2307	Emotion	1528-3542	1931-1516
2308	Emotion Review	1754-0739	1754-0747
2309	Emotion, Space and Society	1755-4586	1878-0040
2310	Emotions: History, Culture, Society	2206-7485	2208-522X
2311	Empedocles: European Journal for the Philosophy of Communication	1757-1952	1757-1960
2312	Empiria. Revista de metodologÃ-a de ciencias sociales	1139-5737	2174-0682
2313	Empirical Research in Vocational Education and Training	1877-6337	1877-6345
2314	Empirische SonderpÃdagogik	1869-4845	1869-4934
2315	Employee Relations	0142-5455	1758-7069
2316	Emprende & Transforma		2664-2565
2317	EmRede - Distance Education Journal		2359-6082
2318	EN BLANCO. Revista de Arquitectura	1888-5616	2445-1215
2319	En la EspaÃa Medieval	0214-3038	1988-2971
2320	En letra		2362-2148
2321	ENCATC Journal of Cultural Management and Policy	2224-2554	
2322	EN-CLAVES del pensamiento		2594-1100
2323	Encrucijada		0718-5766
2324	Encuentro Journal		1989-0796
2325	Encuentros. Revista de Ciencias Humanas, TeorÃ-a Social y Pensamiento CrÃ-tico	2343-6131	2610-8046
2326	Encyclopaideia. Journal of phenomenology and education	1590-492X	1825-8670
2327	Ãndoxa	1133-5351	2174-5676
2328	Enfance	0013-7545	1969-6981
2329	Enfances Familles GÃnÃrations		1708-6310
2330	EnfermerÃ-a Investiga	2477-9172	2550-6692
2331	Enfoque UTE		1390-6542

N	International Title	Print ISSN	Online ISSN
2332	Engineering and Science Education		2534-9155
2333	Engineering Management in Production and Services	2543-6597	2543-912X
2334	English for Specific Purposes	0889-4906	1873-1937
2335	English Historical Review	0013-8266	1477-4534
2336	English Language and Linguistics	1360-6743	1469-4379
2337	English Literary Renaissance (ELR)	0013-8312	1475-6757
2338	English Literature	2385-1635	2420-823X
2339	English Literature in Transition, 1880-1920	0013-8339	1559-2715
2340	English Studies at NBU	2367-5705	2367-8704
2341	English Studies in Africa	0013-8398	1943-8117
2342	English Studies: A Journal of English Language	0013-838X	1744-4217
2343	English Text Construction	1874-8767	1874-8775
2344	English Today	0266-0784	1474-0567
2345	English World-Wide	0172-8865	1569-9730
2346	Enlightening Tourism: a Pathmaking Journal		2174-548X
2347	ENRAHONAR. Quaderns de filosofia. An international journal of theoretical and practical reason.	0211-402X	2014-881X
2348	Ensayos de Economía	0121-117X	
2349	Ensayos Pedagógicos	1659-0104	2215-3330
2350	ENSAYOS. REVISTA DE LA FACULTAD DE EDUCACIÓN DE ALBACETE	0214-4824	2171-9098
2351	ENSEÑANZA & TEACHING	2386-3919	2386-3927
2352	Enseñanza de las Ciencias	0212-4521	2174-6486
2353	ENSINO EM RE-VISTA		1983-1730
2354	Entelekyia Logico-Metaphysical Review		2602-3466
2355	Enterprise & Society	1467-2227	1467-2235
2356	Enthymema		2037-2426
2357	Entorno Geográfico	1692-0074	2382-3518
2358	Entramados: educación y sociedad		2422-6459
2359	EntreDiversidades. Revista de Ciencias Sociales y Humanidades	2007-7602	2007-7610
2360	EntreLinguas Journal	2447-4045	2447-3529
2361	Entremeios, Revista de Estudos do Discurso		2179-3514
2362	Entrepalavras		2237-6321
2363	Entrepreneurial Business and Economics Review	2353-883X	2353-8821
2364	Entrepreneurship	1314-9598	2367-7597
2365	Entrepreneurship - Education	2083-3296	2449-9048
2366	Entrepreneurship and Micro and Small Business Management Magazine		2447-8407
2367	Entrepreneurship and Regional Development	0898-5626	1464-5114
2368	Entrepreneurship and Sustainability Issues		2345-0282
2369	Entrepreneurship Research Journal		2157-5665
2370	Entrepreneurship: Theory and Practice	1042-2587	1540-6520
2371	Entretextos	1519-5392	
2372	Enunciación	0122-6339	2248-6798
2373	Envigogika		1802-3061
2374	Environment & Planning. D, Society and Space	0263-7758	1472-3433
2375	Environment and Behavior	0013-9165	1552-390X
2376	Environment and Development Economics	1355-770X	1469-4395

N	International Title	Print ISSN	Online ISSN
2377	Environment and History	0967-3407	1752-7023
2378	Environment and Society	2150-6779	2150-6787
2379	Environmental & Socio-Economic Studies		2354-0079
2380	Environmental Archaeology	1461-4103	1749-6314
2381	Environmental Economics	1998-6041	1998-605X
2382	Environmental Education Research	1350-4622	1469-5871
2383	Environmental Ethics	0163-4275	2153-7895
2384	Environmental History	1084-5453	1930-8892
2385	Environmental Law Review	2080-9506	
2386	Environmental Philosophy	1718-0198	2153-8905
2387	Environmental Smoke		2595-5527
2388	Environmental Values	0963-2719	1752-7015
2389	E-Patrologos		2392-0351
2390	EPCCM	1575-3840	2341-3549
2391	e-PEDAGOGIUM, An independent scientific journal for interdisciplinary research in pedagogy	1213-7758	1213-7499
2392	Ephemerides Theologicae Lovanienses. Louvain Journal of Theology and Canon Law	0013-9513	1783-1423
2393	Ephemeris Napocensis	1220-5249	
2394	Epilepsy & Behavior	1525-5050	1525-5069
2395	Epiphany Journal of Transdisciplinary Studies	2303-6850	1840-3719
2396	Episteme KoinonÁ-a		2665-0282
2397	Episteme: A journal of individual and social epistemology	1742-3600	1750-0117
2398	Epistemological studies in Philosophy, Social and Political Sciences	2618-1274	2618-1282
2399	Epistemologiya i Filosofiya Nauki	1811-833X	2311-7133
2400	Epistemus. Journal of Music, Cognition & Culture Research		1853-0494
2401	EpochÁ©: A Journal for the History of Philosophy	1085-1968	2153-8603
2402	Epohi [Epochs]	1310-2141	2534-8418
2403	Epos. Revista de FilologÁ-a	0213-201X	2255-3495
2404	E-psychologie: Electronic Journal of CMPS		1802-8853
2405	Equality, Diversity and Inclusion (EDI)	2040-7149	2040-7157
2406	Equidad & Desarrollo	1692-7311	2389-8844
2407	Equilibrium	1689-765X	2353-3293
2408	ER(R)GO. TheoryÁ€“LiteratureÁ€“Culture	1508-6305	2544-3186
2409	Erasmó. Journal on Late Medieval and Modern History		2341-2380
2410	Erasmus Studies	0276-2854	1874-9275
2411	Erciyes Journal of Education	2602-3830	2602-3512
2412	Erciyes University Journal of Faculty of Economics and Administrative Sciences	1301-3688	2630-6409
2413	e-Revista Internacional de la Protecci3n Social		2445-3269
2414	Erga-Logoi. Rivista di storia, letteratura, diritto e culture dell'antichitÁ	2280-9678	2282-3212
2415	Ergonomics		2651-4877
2416	Ergonomics	0014-0139	1366-5847
2417	ERGOT. Review of Philosophy and Social Sciences		2533-7564
2418	ErÁ-a. Revista Cuatrimestral de GeografÁ-a	0211-0563	
2419	Á%oriu	0332-0758	2009-0056

N	International Title	Print ISSN	Online ISSN
2420	Erkenntnis: An International Journal of Scientific Philosophy	0165-0106	1572-8420
2421	ERMENEUTICA LETTERARIA-Rivista trimestrale	1825-6619	1827-8957
2422	Erudition and the Republic of Letters	2405-5050	2405-5069
2423	ES Review. Spanish Journal of English Studies	2531-1646	2531-1654
2424	Esboços: histórias em contextos globais		2175-7976
2425	e-Scripta Romanica		2392-0718
2426	Escritos	0120-1263	2390-0032
2427	Escritura e imagen	1885-5687	1988-2416
2428	Eslavística Complutense	1578-1763	1988-2912
2429	ESP Today. Journal of English for Specific Purposes at Tertiary Level		2334-9050
2430	Espacio Tiempo y Forma. Serie I, Prehistoria y Arqueología	1131-7698	2340-1354
2431	Espacio Tiempo y Forma. Serie II, Historia Antigua	1130-1082	2340-1370
2432	Espacio Tiempo y Forma. Serie VII, Historia del Arte	1130-4715	2340-1478
2433	Espacio y Desarrollo	1016-9148	2311-5734
2434	Espacio, Tiempo y Educación		2340-7263
2435	Espacio, Tiempo y Forma. Historia Contemporánea	1130-0124	2340-1451
2436	Espacio, Tiempo y Forma. Historia Medieval	0214-9745	2340-1362
2437	Espacio, Tiempo y Forma. Historia Moderna	1131-768X	2340-1400
2438	Espacio, Tiempo y Forma. Serie VI. Geografía	1130-2968	2340-146X
2439	Espacios	0798-1015	
2440	Espaço Aberto		2237-3071
2441	Espaço Americano		1982-6524
2442	Espaço e Economia		2317-7837
2443	ESPAÇO JURÍDICO JOURNAL OF LAW	1519-5899	2179-7943
2444	ESPERIENZE LETTERARIE	0392-3495	2036-5012
2445	ESPES		1339-1119
2446	Espinhaço Journal		2317-0611
2447	ESPIRAL-CUADERNOS DEL PROFESORADO		1988-7701
2448	Espiraes revista multidisciplinaria de investigación		2550-6862
2449	Espáritu	0014-0716	
2450	ESQ: A Journal of Nineteenth-Century American Literature and Culture	0093-8297	1935-021X
2451	Essachess - Journal for Communication Studies	2066-5083	1775-352X
2452	Essays in Philosophy: A Biannual Journal		1526-0569
2453	Essays in the Philosophy of Humanism	1522-7340	2052-8388
2454	Esta é a Ciência (UNIFAP)		2179-1902
2455	Estado & comunes	1390-8081	2477-9245
2456	Estetica. Studi e ricerche	2039-6635	2284-3582
2457	Estetika: The Central European Journal of Aesthetics International	0014-1291	
2458	Estetika: The European Journal of Aesthetics		2571-0915
2459	ESTOAEtoa. Revista de la Facultad de Arquitectura y Urbanismo de la Universidad de Cuenca	1390-7263	1390-9274
2460	Estonian Journal of Archaeology	1406-2933	2228-2092
2461	Estonian Papers in Applied Linguistics	1736-2563	2228-0677
2462	Estrategia y Gestión Universitaria		2309-8333
2463	ESTUDAM Public Health Journal		2564-6311
2464	Estudios Artísticos	2500-6975	

N	International Title	Print ISSN	Online ISSN
2465	Estudios Avanzados	0718-5022	0718-5014
2466	Estudios B�-blicos	0014-1437	
2467	Estudios de Cultura Maya	0185-2574	2448-5179
2468	Estudios de Cultura N�-huatl	0071-1675	
2469	Estudios de Derecho	0120-1867	2145-6151
2470	Estudios de Filosof�-a	0121-3628	2256-358X
2471	Estudios de Filosof�-a Pr�-ctica e Historia de las Ideas	1515-7180	1851-9490
2472	Estudios de Historia de Espa�-a	0328-0284	2469-0961
2473	Estudios de Ling�-stica. Universidad de Alicante (ELUA)	0212-7636	2171-6692
2474	Estudios de Teor�-a Literari.a. Revista digital: artes, letras y humanidades		2313-9676
2475	Estudios de traducci�-n	2174-047X	2254-1756
2476	Estudios del Desarrollo Social de Cuba y Am�-rica		2308-0132
2477	Estudios del H�-bitat	0328-929X	2422-6483
2478	Estudios del ISHiR		2250-4397
2479	Estudios del Trabajo	0327-5744	2545-7756
2480	Estudios Eclesi�-sticos	0210-1610	
2481	Estudios Econ�-micos	0425-368X	2525-1295
2482	Estudios filol�-gicos	0071-1713	0717-6171
2483	Estudios Filosoficos	0210-6086	
2484	Estudios Fronterizos	0187-6961	2395-9134
2485	Estudios Geogr�-ficos	0014-1496	1988-8546
2486	Estudios Hisp�-nicos	2084-2546	2545-0980
2487	ESTUDIOS HUMANISTICOS FILOLOGIA		2444-023X
2488	Estudios ingleses de la Universidad Complutense	1133-0392	1988-3005
2489	Estudios interling�-sticos		2340-9274
2490	Estudios Irlandeses - Journal of Irish Studies		1699-311X
2491	Estudios Nietzsche	1578-6676	2340-1494
2492	Estudios Penales y Criminol�-gicos	1137-7550	2340-0080
2493	Estudios Pol�-ticos	0185-1616	2448-4903
2494	Estudios Pol�-ticos	0121-5167	2462-8433
2495	Estudios P�-blicos. Revista de pol�-ticas p�-blicas	0716-1115	0718-3089
2496	Estudios sobre Educaci�-n	1578-7001	2386-6292
2497	Estudios sobre el mensaje period�-stico	1134-1629	1988-2696
2498	Estudios Sociales		2395-9169
2499	Estudios Sociales del Estado		2422-7803
2500	Estudios Sociales. Revista Universitaria Semestral	0327-4934	2250-6950
2501	Estudios Socio-jur�-dicos	0124-0579	2145-4531
2502	Estudios. Revista de Investigaciones Literarias y Culturales	0798-958X	
2503	Estudis rom�-nics	0211-8572	2013-9500
2504	Estudis: Revista d'Hist�-ria Moderna	0210-9093	
2505	Estudos de Ling�-stica Galega	1889-2566	1989-578X
2506	ESTUDOS DE LITERATURA BRASILEIRA CONTEMPOR�-NEA	1518-0158	2316-4018
2507	Estudos Interdisciplinares em Psicologia		2236-6407
2508	Estudos Lingu�-sticos	1413-0939	
2509	Estudos Semi�-sticos		1980-4016

N	International Title	Print ISSN	Online ISSN
2510	Ethic@: an International Journal for Moral Philosophy		1677-2954
2511	Ethical Perspectives	1370-0049	1783-1431
2512	Ethical Theory and Moral Practice	1386-2820	1572-8447
2513	Ethical Thought	2074-4870	2074-4897
2514	Ethics & Global Politics	1654-4951	1654-6369
2515	Ethics and Education	1744-9642	1744-9650
2516	Ethics and Information Technology	1388-1957	1572-8439
2517	Ethics and International Affairs	0892-6794	1747-7093
2518	Ethics: An International Journal of Social, Political, and Legal Philosophy	0014-1704	1539-297X
2519	Ethiek en Maatschappij	1373-0975	
2520	Ethik in der Medizin	0935-7335	1437-1618
2521	Ethnic and Racial Studies	0141-9870	1466-4356
2522	Ethnicities	1468-7968	1741-2706
2523	Ethnographia	0014-1798	
2524	Ethnographic Works. Scientific Papers of Jagiellonian University	0083-4327	2299-9558
2525	ethnographiques.org	1961-9162	
2526	Ethnography	1466-1381	1741-2714
2527	Ethnography and Education	1745-7823	1745-7831
2528	Ethnography. Practices, Theories, Experiences	2392-0971	2543-9537
2529	Ethnohistory	0014-1801	1527-5477
2530	Ethnologia Actualis. The Journal of Ethnographical Research	1339-7834	1339-7877
2531	Ethnologia Europaea	0425-4597	1604-3030
2532	Ethnologia Polona	0137-4079	
2533	Ethnologia Scandinavica. A Journal for Nordic Ethnology	0348-9698	
2534	Ethnologie Française	0046-2616	2101-0064
2535	Ethnomusicology	0014-1836	2156-7417
2536	Ethnomusicology Forum	1741-1912	1741-1920
2537	Ethnorama		1826-8803
2538	Ethnos	0014-1844	1469-588X
2539	Ethology	0179-1613	1439-0310
2540	Ethos. Quarterly of the John Paul II Institute at the Catholic University of Lublin and the John Paul II Foundation, Rome	0860-8024	
2541	Ethos: Journal of the Society for Psychological Anthropology	0091-2131	1548-1352
2542	Etic@net. Electronic scientific journal of Education and Communication in the Knowledge Society		1695-324X
2543	Etica & Politica / Ethics & Politics		1825-5167
2544	Ética y Cine Journal	2250-5660	2250-5415
2545	Etnografia Polska	0071-1861	
2546	Etnografias Contemporâneas		2451-8050
2547	Etnográfica	0873-6561	2182-2891
2548	Etnografické Obozrenie	0869-5415	
2549	Etnolog	0354-0316	2385-8729
2550	Etnoloska tribina (Ethnological Forum)	0351-1944	1848-9540
2551	eTopoi. Journal for Ancient Studies		2192-2608
2552	Etruscan Studies: Journal of the Etruscan Foundation	1080-1960	2163-8217
2553	ET-Studies - Journal of the European Society for Catholic Theology	2032-5215	2033-4273

N	International Title	Print ISSN	Online ISSN
2554	Etudes balkaniques	0324-1645	
2555	Études britanniques contemporaines	1168-4917	2271-5444
2556	Etudes Caribéennes	1779-0980	1961-859X
2557	Études de Science et de Culture	1841-1401	2067-5135
2558	Etudes Epistémologiques		1634-0450
2559	Études et recherches en philologie. Série langues romanes / Philological Studies and Research. Romance Languages Series	1843-3979	2344-4851
2560	Études et Travaux (Institut des Cultures Méditerranéennes et Orientales de l'Académie Polonaise des Sciences)	2084-6762	2449-9579
2561	Études françaises	0014-2085	1492-1405
2562	Études Irlandaises	0183-973X	2259-8863
2563	Études littéraires	0014-214X	1708-9069
2564	Études Mongoles & Sibériennes, Centrasiatiques & Tibétaines	0766-5075	2101-0013
2565	Études phénoménologiques --- Phenomenological Studies	0773-7912	2033-656X
2566	Études photographiques	1270-9050	1777-5302
2567	Études romanes de Brno	1803-7399	2336-4416
2568	EuCLR	2191-7442	2193-5505
2569	Eugene O'Neill Review	1040-9483	2161-4318
2570	Eugesta		2265-8777
2571	Eunomía. Revista en Cultura de la Legalidad		2253-6655
2572	EURASIA Journal of Mathematics, Science and Technology Education	1305-8215	1305-8223
2573	Eurasian Journal of Applied Linguistics		2149-1135
2574	Eurasian Law Journal	2073-4506	
2575	Euro-Latin American Journal of Administrative Law		2362-583X
2576	Europa Orientalis	0392-4580	
2577	Europa Orientalis. Studia z Dziedziny Europy Wschodniej i Państw Bałtyckich	2081-8742	
2578	European Accounting Review	0963-8180	1468-4497
2579	European Addiction Research	1022-6877	1421-9891
2580	European Bulletin of Himalayan Research	0943-8254	
2581	European Child and Adolescent Psychiatry	1018-8827	1435-165X
2582	European Comic Art	1754-3797	1754-3800
2583	European Constitutional Law Review	1574-0196	1744-5515
2584	European Cooperation	2449-7320	2545-3483
2585	European Countryside		1803-8417
2586	European Drama and Performance Studies	2266-9035	2045-8541
2587	European Early Childhood Education Research Journal	1350-293X	1752-1807
2588	European Eating Disorders Review	1072-4133	1099-0968
2589	European Economic Review	0014-2921	1873-572X
2590	European Education : Issues and Studies	1056-4934	1944-7086
2591	European Educational Research Journal		1474-9041
2592	European Electoral Studies		1801-6545
2593	European Financial and Accounting Journal	1802-2197	1805-4846
2594	European History Quarterly	0265-6914	1461-7110
2595	European Insurance Law Review	2334-7597	2334-833X
2596	European Journal for Philosophy of Religion	1689-8311	

N	International Title	Print ISSN	Online ISSN
2597	European Journal for Philosophy of Science	1879-4912	1879-4920
2598	European Journal for Research on the Education and Learning of Adults		2000-7426
2599	European Journal of Accounting, Finance & Business		2344-102X
2600	European Journal of Adapted Physical Activity		1803-3857
2601	European Journal of American Culture	1466-0407	1758-9118
2602	European Journal of Analytic Philosophy	1845-8475	1849-0514
2603	European Journal of Applied Positive Psychology		2397-7116
2604	European Journal of Archaeology	1461-9571	1741-2722
2605	European Journal of Communication	0267-3231	1460-3705
2606	European Journal of Comparative Law and Governance	2213-4506	2213-4514
2607	European Journal of Contemporary Education	2304-9650	2305-6746
2608	European Journal of Crime, Criminal Law and Criminal Justice	0928-9569	1571-8174
2609	European Journal of Criminology	1477-3708	1741-2609
2610	European Journal of Cultural Studies	1367-5494	1460-3551
2611	European Journal of Developmental Psychology	1740-5629	1740-5610
2612	European Journal of East Asian Studies	1568-0584	1570-0615
2613	European Journal of Economics and Economic Policies: Intervention	2052-7764	2052-7772
2614	European Journal of Education	0141-8211	1465-3435
2615	European Journal of Educational Research		2165-8714
2616	European Journal of Engineering Education	0304-3797	1469-5898
2617	European Journal of English Studies (EJES)	1382-5577	1744-4233
2618	European Journal of Family Business	2444-877X	
2619	European Journal of Health and Biology Education		2165-8722
2620	European Journal of Humour Research		2307-700X
2621	European journal of industrial relations	0959-6801	1461-7129
2622	European Journal of Interdisciplinary Studies		2067-3795
2623	European Journal of International Relations	1354-0661	1460-3713
2624	European Journal of Islamic Finance		2421-2172
2625	EUROPEAN JOURNAL OF LAW AND PUBLIC ADMINISTRATION	2360-6754	2559-7671
2626	European Journal of Legal Studies		1973-2937
2627	European journal of life writing		2211-243X
2628	European Journal of Management Issues	2519-8564	2523-451X
2629	European Journal of Marketing	0309-0566	1758-7123
2630	European Journal of Mental Health	1788-4934	1788-7119
2631	European Journal of Migration and Law	1388-364X	1571-8166
2632	European Journal of Minority Studies	1865-1089	1865-1097
2633	European Journal of Personality	0890-2070	1099-0984
2634	European Journal of Philosophical Research	2408-9435	2413-7286
2635	European Journal of Philosophy	0966-8373	1468-0378
2636	European Journal of Political Economy	0176-2680	1873-5703
2637	European Journal of Political Research	0304-4130	1475-6765
2638	European Journal of Population	0168-6577	1572-9885
2639	European Journal of Post-Classical Archaeologies	2039-7895	
2640	European Journal of Pragmatism and American Philosophy		2036-4091
2641	European Journal of Psychological Assessment	1015-5759	2151-2426

N	International Title	Print ISSN	Online ISSN
2642	European Journal of Psychology of Education	0256-2928	1878-5174
2643	European Journal of Risk Regulation	1867-299X	2190-8249
2644	European Journal of Scandinavian Studies	2191-9399	2191-9402
2645	European Journal of Social and Human Sciences	1339-6773	1339-875X
2646	European Journal of Social Psychology	0046-2772	1099-0992
2647	European Journal of Social Sciences	0048-8046	1663-4446
2648	European Journal of Sociology	0003-9756	1474-0583
2649	European Journal of Special Needs Education	0885-6257	1469-591X
2650	European Journal of Teacher Education	0261-9768	1469-5928
2651	European Journal of the History of Economic Thought	0967-2567	1469-5936
2652	European Journal of Theology	0960-2720	
2653	European Journal of Tourism Research	1994-7658	1314-0817
2654	European Journal of Transformation Studies		2298-0997
2655	European Journal of Turkish Studies		1773-0546
2656	European Journal of Work and Organizational Psychology	1359-432X	1464-0643
2657	European Judiciary Review	1895-0396	
2658	European Management Journal	0263-2373	1873-5681
2659	European Medieval Drama	1378-2274	2031-0064
2660	European Planning Studies	0965-4313	1469-5944
2661	European Political Science	1680-4333	1682-0983
2662	European Political Science Review	1755-7739	1755-7747
2663	European Politics and Society	2374-5118	2374-5126
2664	European Psychologist	1016-9040	1878-531X
2665	European Public & Social Innovation Review - EPSIR		2529-9824
2666	European Quarterly of Political Attitudes and Mentalities (EQPAM)		2285-4916
2667	European Review	1641-2478	
2668	European Review	1062-7987	1474-0575
2669	European Review of Agricultural Economics	0165-1587	1464-3618
2670	European Review of Applied Psychology	1162-9088	1878-3457
2671	European Review of Applied Sociology	2286-2102	2286-2552
2672	European Review of Contract Law (ERCL)	1614-9920	1614-9939
2673	European Review of Economic History	1361-4916	1474-0044
2674	European Review of History	1350-7486	1469-8293
2675	European Review of Latin American and Caribbean Studies	0924-0608	1879-4750
2676	European Review of Social Psychology	1046-3283	1479-277X
2677	European Romantic Review	1050-9585	1740-4657
2678	European Science	2585-7738	
2679	European Sociological Review	0266-7215	1468-2672
2680	European Spatial Research and Policy	1231-1952	1896-1525
2681	European Studies – The Review of European Law, Economics and Politics	1805-8809	2464-6695
2682	European Union Politics	1465-1165	1741-2757
2683	Europe-Asia Studies	0966-8136	1465-3427
2684	Europolity - Continuity and Change in European Governance	2344-2247	2344-2255
2685	EUROSLA Yearbook	1568-1491	1569-9749
2686	Eutomia		1982-6850

N	International Title	Print ISSN	Online ISSN
2687	EUTOPÍA, Revista de Desarrollo Económico Territorial	1390-5708	
2688	EU-topÅ-as. A Journal on Interculturality, Communication, and European Studies	2174-8454	2340-115X
2689	Evaluation & the Health Professions	0163-2787	1552-3918
2690	Evaluation and Program Planning	0149-7189	1873-7870
2691	Evaluation review	0193-841X	1552-3926
2692	Evaluation Theory and Practice	2336-114X	2336-1158
2693	Evaluation: International Journal of Theory, Research and Practice	1356-3890	1461-7153
2694	Evaluer. Journal international de recherche en Éducation et formation (e-JIREF)	1374-1217	
2695	Evangelische Theologie	0014-3502	
2696	Everba		1668-1002
2697	Evidence Base: A journal of evidence reviews in key policy areas		1838-9422
2698	Evolution and human behavior	1090-5138	1879-0607
2699	Evolution psychiatrique	0014-3855	1769-6674
2700	Evolutionary Anthropology (print)	1060-1538	1520-6505
2701	Evolutionary Behavioral Sciences	2330-2925	2330-2933
2702	Evolutionary Psychology		1474-7049
2703	Evphrosyne - Revista de Filologia Clássica	0870-0133	
2704	Ex Aequo	0874-5560	
2705	Excavatio: International Review for Multidisciplinary Approaches and Comparative Studies Related to Emile Zola and Naturalism Around the World	1021-5417	2368-6138
2706	Exceptional children	0014-4029	2163-5560
2707	Exceptionality	0936-2835	1532-7035
2708	Exchange: Journal of Missiological and Ecumenical Research	0166-2740	1572-543X
2709	ExELL (Explorations in English Language and Linguistics)		2303-4858
2710	Exemplaria : A Journal of Theory in Medieval and Renaissance Studies	1041-2573	1753-3074
2711	Experiment	1084-4945	2211-730X
2712	Experimental Aging Research	0361-073X	1096-4657
2713	Experimental and clinical psychopharmacology	1064-1297	1936-2293
2714	Experimental Brain Research	0014-4819	1432-1106
2715	Experimental Economics	1386-4157	1573-6938
2716	Experimental Psychology	1618-3169	2190-5142
2717	Experimental Psychology (Russia)	2072-7593	2311-7036
2718	Explorations in economic history (EEH)	0014-4983	1090-2457
2719	Explorations in Media Ecology	1539-7785	2048-0717
2720	Explorations in Renaissance Culture	0098-2474	
2721	Explorations: A Journal of Language and Literature		2353-6969
2722	Expository Times	0014-5246	1745-5308
2723	Expressions maghrébines	1540-0085	
2724	Extrapolation	0014-5483	2047-7708
2725	Ezik i literatura	0324-1270	
2726	Fabrications: The Journal of the Society of Architectural Historians, Australia and New Zealand	1033-1867	2164-4756
2727	Fabula	0014-6242	1613-0464

N	International Title	Print ISSN	Online ISSN
2728	FACE: REVISTA DE LA FACULTAD DE CIENCIAS ECONOMICAS Y EMPRESARIALES	1794-9920	2500-9338
2729	Faces de Eva: Estudos sobre a mulher	0874-6885	
2730	FACSalud UNEMI		2602-8360
2731	Facta Universitatis, Series: Economics and Organization	0354-4699	2406-050X
2732	Facta Universitatis, Series: Mechanical Engineering	0354-2025	2335-0164
2733	Factotum		1989-9092
2734	FAIMA Business & Management Journal	2344-4088	
2735	Family & Community Health	0160-6379	1550-5057
2736	Family & Community History	1463-1180	1751-3812
2737	Family Business Review	0894-4865	1741-6248
2738	Family Forum	2084-1698	2391-9388
2739	Family Practice	0263-2136	1460-2229
2740	Family Process	0014-7370	1545-5300
2741	Family Relations	0197-6664	1741-3729
2742	Family Upbringing	2082-9019	2300-5866
2743	Fascism: Journal of Comparative Fascist Studies	2211-6249	2211-6257
2744	Fashion Practice	1756-9370	1756-9389
2745	Fashion Theory	1362-704X	1751-7419
2746	Fashion, Style & Popular Culture	2050-0726	2050-0734
2747	FBIM Transactions	2334-718X	2334-704X
2748	Federal Law Review	0067-205X	1444-6928
2749	Felsefe DÄ¼nyasi	1301-0875	
2750	Femeris		2530-2442
2751	Feminism and Psychology	0959-3535	1461-7161
2752	Feminismo/s	1696-8166	1989-9998
2753	Feminist Economics	1354-5701	1466-4372
2754	Feminist Legal Studies	0966-3622	1572-8455
2755	Feminist Media Studies	1468-0777	1471-5902
2756	Feminist Review	0141-7789	1466-4380
2757	Feminist Studies	0046-3663	2153-3873
2758	Feminist Theology	0966-7350	1745-5189
2759	Feminist Theory	1464-7001	1741-2773
2760	Fennoscandia Archaeologica	0781-7126	
2761	Fictions-Studi sulla narrativitÄ	1721-3673	1724-045X
2762	Field Methods	1525-822X	1552-3969
2763	Field Studies	2500-4328	
2764	Fieldwork in Religion	1743-0615	1743-0623
2765	FILANDERAS. REVISTA INTERDISCIPLINAR DE ESTUDIOS FEMINISTAS		2530-6022
2766	Film and Philosophy : Journal of the Society for the Philosophic Study of the Contemporary Visual Arts (SPSCVA)	1073-0427	
2767	Film Quarterly	0452-9502	2719-2725
2768	Film Studies	0860-116X	
2769	Film, Fashion & Consumption	2044-2823	2044-2831
2770	Film-Philosophy		1466-4615
2771	FILOLOGIA ITALIANA	1724-6113	1825-1021

N	International Title	Print ISSN	Online ISSN
2772	Filologija	0449-363X	1848-8919
2773	Filosofia	0015-1823	2704-8195
2774	Filo-Sofija	1642-3267	
2775	Filoteknos. Children's Literature " Cultural Mediation " Anthropology of Childhood	2082-9310	2657-4810
2776	Filozofia	0046-385X	
2777	Filozofick½ casopis	0015-1831	
2778	Filozofska istra¼ivanja	0351-4706	1848-2309
2779	Filozofski Vestnik	0353-4510	1581-1239
2780	Financial Assets and Investing	1804-5081	1804-509X
2781	Financial History Review	0968-5650	1474-0052
2782	Financial Law Review		2299-6834
2783	Financial Management	0046-3892	1755-053X
2784	Financial Markets, Institutions and Risks (FMIR) journal	2521-1250	2521-1242
2785	Financial Sciences	2080-5993	2449-9811
2786	Financial Studies Journal	2537-3714	2559-1347
2787	FinanzArchiv / Public Finance Analysis (FA)	0015-2218	1614-0974
2788	FINEDUCA - Revista de Financiamento da EducaçãO		2236-5907
2789	Finisterra	0430-5027	2182-2905
2790	Finnisch-Ugrische Forschungen	0355-1253	
2791	Finno-Ugric Languages and Linguistics		2063-8825
2792	Finno-Ugric World	2076-2577	2541-982X
2793	First language	0142-7237	1740-2344
2794	First Printed Criminalist	2220-7473	
2795	First World War Studies	1947-5020	1947-5039
2796	FITISPos-International Journal (FITISPos-IJ)		2341-3778
2797	Florentia Iliberritana	1131-8848	
2798	Fluminensia	0353-4642	1848-9680
2799	Focaal: Journal of Global and Historical Anthropology	0920-1297	1558-5263
2800	Fokus pÅ familien	0332-5415	0807-7487
2801	Folia Geographica	1336-6157	2454-1001
2802	Folia hist. nordeste	0325-8238	2525-1627
2803	Folia historica Bohemica	0231-7494	
2804	Folia Historica Cracoviensia	0867-8294	2391-6702
2805	Folia Iuridica Universitatis Wratislaviensis		2450-3932
2806	Folia linguistica	0165-4004	1614-7308
2807	Folia linguistica et litteraria: Journal of Language and Literary Studies	1800-8542	2337-0955
2808	Folia Linguistica Historica	0168-647X	1614-7316
2809	Folia Oeconomica Stetinensia	1730-4237	1898-0198
2810	Folia onomastica Croatica	1330-0695	1848-7858
2811	Folia philologica	0024-4457	
2812	Folia Philosophica	0208-6336	2353-9445
2813	Folia Philosophica. Ethica " Aesthetica " Practica	0208-6107	2353-9631
2814	Folia Phoniatica et Logopaedica	1021-7762	1421-9972
2815	Folia Praehistorica Posnaniensia	0239-8524	
2816	Folia Quaternaria	0015-573X	2199-5915

N	International Title	Print ISSN	Online ISSN
2817	Folia Scandinavica Posnaniensia	1230-4786	2299-6885
2818	Folia Sociologica	0208-600X	2353-4850
2819	Folia Toruniensia	1641-3792	
2820	Folia Turistica	0867-3888	2353-5962
2821	Folia Uralica Debreceniensia	0239-1953	
2822	Folk life	0430-8778	1759-670X
2823	Folk Literature	0024-4708	2544-2872
2824	Folk Music Journal	0531-9684	2056-6166
2825	Folklore	0015-587X	1469-8315
2826	folklore/literature	1300-7491	
2827	Folkmålsstudier	0356-1771	
2828	Fonseca Journal of Communication		2172-9077
2829	Fontes Archaeologici Posnanienses	0071-6863	
2830	Fontes Artis Musicae	0015-6191	2471-156X
2831	Fontes Linguae Vasconum: studia et documenta	0046-435X	2530-5832
2832	Food & History	1780-3187	2034-2101
2833	Food and Foodways	0740-9710	1542-3484
2834	Food and Health		2602-2834
2835	Footprint	1875-1504	1875-1490
2836	For the Learning of Mathematics	0228-0671	
2837	Fordtáistudomány	1419-7480	
2838	Foreign Language Learning and Teaching Research	2258-1510	
2839	Foreign Language Teaching	0205-1834	1314-8508
2840	Foreign legal life	0039-2138	2620-1127
2841	Foreign Policy Analysis	1743-8586	1743-8594
2842	Foresight and STI Governance	1995-459X	2312-9972
2843	FORHUM International Journal of Social Sciences and Humanities		2683-2372
2844	Form@re		1825-7321
2845	Formation emploi: Revue française de sciences sociales	0759-6340	2107-0946
2846	Formazione, lavoro, persona		2039-4039
2847	Foro	1698-5583	2255-5285
2848	Foro de Educaci3n	1698-7799	1698-7802
2849	Foro, Law Journal	1390-2466	2631-2484
2850	Fortunatae	1131-6810	
2851	Forum der Psychoanalyse	0178-7667	1437-0751
2852	F3rum Empresarial	1541-8561	
2853	Forum for Health Economics & Policy		1558-9544
2854	Forum for Modern Language Studies	0015-8518	1471-6860
2855	Forum Geografic. Studii si cercetari de geografie si protectia mediului	1583-1523	2067-4635
2856	Forum Historiae. Journal and Portal for History and Related Disciplines		1337-6861
2857	Forum Italicum	0014-5858	2168-989X
2858	Forum Katholische Theologie	0178-1626	
2859	Forum navale	0280-6215	2002-0015
2860	Forum Philosophicum	1426-1898	2353-7043
2861	Forum Scientiae Oeconomia	2300-5947	2353-4435

N	International Title	Print ISSN	Online ISSN
2862	Forum Social Science Review	1335-4361	
2863	Forum Sociológico	0872-8380	2182-7427
2864	Forum. Revista Departamento Ciencia Política	2216-1775	2216-1767
2865	Forum: Qualitative Social Research		1438-5627
2866	FORUM: Revue internationale d'interprétation et de traduction / International Journal of Interpretation and Translation	1598-7647	2451-909X
2867	FOTOCINEMA. Scientific Journal of Cinema & Photography		2172-0150
2868	Foucault Studies		1832-5203
2869	Foundations of Chemistry: Philosophical, Historical, Educational and Interdisciplinary Studies of Chemistry	1386-4238	1572-8463
2870	Foundations of Science	1233-1821	1572-8471
2871	Fragmentos de Cultura - Journal of Philosophy / Religion Sciences / Theology / Sociology	1414-9494	1983-7828
2872	Franciscanum	0120-1468	
2873	Francofonia: Studi e ricerche sulla letteratura di lingua Francese	1121-953X	2036-5659
2874	Free Space		2316-3011
2875	Free World Journal		2525-5819
2876	Freiburger Zeitschrift für Philosophie und Theologie	0016-0725	
2877	French History	0269-1191	1477-4542
2878	French Journal for Media Research		2264-4733
2879	French Politics, Culture & Society	1537-6370	1558-5271
2880	French Studies	0016-1128	1468-2931
2881	Fronteiras & Debates		2446-8215
2882	Fronteras de la Historia	2027-4688	2539-4711
2883	Frontiers in Education		2504-284X
2884	Frontiers in Psychology		1664-1078
2885	Frontiers in Sociology		2297-7775
2886	Frontiers: A Journal of Women Studies	0160-9009	1536-0334
2887	Fuentes Humanísticas	0188-8900	2007-5618
2888	Functions of language	0929-998X	1569-9765
2889	Fundamental and Applied Research in Practice of Leading Scientific Schools		2313-7525
2890	Furniture and Wooden Material Research Journal		2636-8625
2891	Future Human Image	2311-8822	2519-2604
2892	Future Studies Research Journal: Trends and Strategies [FSRJ]		2175-5825
2893	Futures: The journal of policy, planning and futures studies	0016-3287	1873-6378
2894	Gaia	1287-3349	2275-4776
2895	Galician Journal of Education	1132-8932	
2896	Galician Journal of Philology	1576-2661	2444-9121
2897	Galician Journal of Social Law		1696-3083
2898	Galileana: Studies in Renaissance and Early Modern Science	1825-3903	1971-6052
2899	Gallaecia	0211-8653	2445-3927
2900	Games and Economic Behavior	0899-8256	1090-2473
2901	Gazeta de Antropologia	0214-7564	2340-2792
2902	Gdansk Evangelical Yearbook	1898-1127	
2903	Gdansk Journal of East Asian Studies	2084-2902	2353-8724

N	International Title	Print ISSN	Online ISSN
2904	Gdansk Law Review	1734-5669	
2905	Gdansk Studies	0137-4338	
2906	Ge-conservacion		1989-8568
2907	GECONTEC		2255-5684
2908	Gedrag & Organisatie	0921-5077	1875-7235
2909	Gender	1517-9699	2316-1108
2910	Gender & Development	1355-2074	1364-9221
2911	Gender & History	0953-5233	1468-0424
2912	Gender & Society	0891-2432	1552-3977
2913	Gender and Education	0954-0253	1360-0516
2914	Gender and Language	1747-6321	1747-633X
2915	Gender and Research	2570-6578	2570-6586
2916	Gender Issues	1098-092X	1936-4717
2917	Gender issues: on equality and difference		2444-0221
2918	Gender Studies	1583-980X	2286-0134
2919	Gender, Place & Culture: A Journal of Feminist Geography	0966-369X	1360-0524
2920	Gender, Technology and Development	0971-8524	0973-0656
2921	Gender, Work & Organization	0968-6673	1468-0432
2922	Genealogy		2313-5778
2923	Genero: A Journal of Feminist Theory and Cultural Studies	1451-2203	2620-181X
2924	GENEROS- Multidisciplinary Journal of Gender Studies		2014-3613
2925	GenĂses, sciences sociales et histoire	1155-3219	1776-2944
2926	Genesis (Manuscrits " Recherche " Invention)	1167-5101	2268-1590
2927	Genesis Rivista della SocietĂ Italiana delle Storiche	1594-9281	1973-2252
2928	Genre & Histoire		2102-5886
2929	Genre: Forms of Discourse and Culture	0016-6928	2160-0228
2930	Geo UERJ	1415-7543	1981-9021
2931	Geoadria	1331-2294	1848-9710
2932	Geoarchaeology	0883-6353	1520-6548
2933	Geochemistry and ore formation	2224-6487	2617-3395
2934	Geogr. digit.		1668-5180
2935	Geografia(Londrina)		2447-1747
2936	Geograficando	1850-1885	2346-898X
2937	Geographia Cassoviensis	1337-6748	
2938	Geographic Atelie Journal		1982-1956
2939	Geographic revue	2585-8955	2585-8947
2940	Geographical and Historical Notes	0717-036X	0719-4404
2941	Geographical bulletin	2079-7877	
2942	Geographical Bulletin	0350-3895	1580-335X
2943	Geographical Information	1337-9453	
2944	Geographical Studies	1644-3586	2083-3113
2945	Geographische Zeitschrift	0016-7479	2365-3124
2946	GeoGraphos	2173-1276	
2947	GEOGRAPHY EDUCATION & RESEARCH		2236-4994
2948	Geography Notebooks	2611-7193	2611-7207

N	International Title	Print ISSN	Online ISSN
2949	Geography Papers	0213-1781	1989-4627
2950	Geohistorica Studies	2300-2875	
2951	GeoJournal of Tourism and Geosites	2065-1198	2065-0817
2952	GÄ©olinguistique	0761-9081	2650-8176
2953	Geomatics, Landmanagement and Landscape	2300-1496	
2954	GEON Journal (Management, Organizations and Business)		2346-3910
2955	GEOPAUTA		2594-5033
2956	GeopolÄ-tica(s)	2172-3958	2172-7155
2957	Geopolitical Review	2080-8836	2392-067X
2958	Geopolitics	1465-0045	1557-3028
2959	Geopolitics under Globalization	2543-5493	2543-9820
2960	Geopolitics, History, and International Relations	1948-9145	2374-4383
2961	GEOREVIEW	2343-7391	2343-7405
2962	Geosaberes		2178-0463
2963	GeoScape		1802-1115
2964	GEOSPORT FOR SOCIETY	2393-1353	
2965	GEPEC Journal	1676-0670	1679-415X
2966	GEPROS JOURNAL		1984-2430
2967	GeriÄ³n	0213-0181	1988-3080
2968	German as a Foreign Language (GFL)		1470-9570
2969	German History	0266-3554	1477-089X
2970	German Journal for Catalan Studies	0932-2221	2199-7276
2971	German Law Journal		2071-8322
2972	German Life and Letters	0016-8777	1468-0483
2973	German Politics	0964-4008	1743-8993
2974	German Politics and Society	1045-0300	1558-5441
2975	German Studies	0208-4597	
2976	German Studies Review	0149-7952	2164-8646
2977	Germanistische BeitrÄge	1454-5144	2247-4633
2978	Germanistische Mitteilungen: Zeitschrift fÄr deutsche Sprache, Literatur und Kultur	0771-3703	
2979	Germanoslavica: Zeitschrift fÄr germano-slawische Studien	1210-9029	
2980	Germinal: Marxismo e EducaÄo em Debate		2175-5604
2981	Gerontology	0304-324X	1423-0003
2982	Geschichte und Region	1121-0303	
2983	Gesnerus: Swiss Journal of the History of Medicine and Sciences	0016-9161	
2984	GesprÄchsforschung		1617-1837
2985	Gesta	0016-920X	2169-3099
2986	GestÄo e Desenvolvimento	1807-5436	2446-6875
2987	GestiÄ³n y AnÄlisis de PolÄ-ticas PÄblicas (GAPP)	1134-6035	1989-8991
2988	GESTO-Debate		2595-3109
2989	Gesture	1568-1475	1569-9773
2990	GfK Marketing Intelligence Review		1865-5866
2991	GI_Forum		2308-1708
2992	Gibraltar Reports		2444-7382
2993	Gifted and Talented International	1533-2276	2470-9565

N	International Title	Print ISSN	Online ISSN
2994	Giornale di Metafisica	0017-0372	1825-6570
2995	Girlhood Studies An Interdisciplinary Journal	1938-8209	1938-8322
2996	Gladius	0436-029X	1988-4168
2997	Global Constitutionalism	2045-3817	2045-3825
2998	Global Discourse: An Interdisciplinary Journal of Current Affairs and Applied Contemporary Thought	2326-9995	2043-7897
2999	Global Journal of Comparative Law	2211-9051	2211-906X
3000	Global Journal of Foreign Language Teaching		2301-2595
3001	Global Jurist	2194-5675	1934-2640
3002	Global Justice: Theory Practice Rhetoric (TPR)		1835-6842
3003	Global Media Journal - German Edition (GMJ-DE)		2196-4807
3004	Global Networks. A journal of transnational affairs	1470-2266	1471-0374
3005	Global Responsibility to Protect	1875-9858	1875-984X
3006	Global Social Work: journal of social intervention research		2013-6757
3007	Globalisation, Societies and Education	1476-7724	1476-7732
3008	Globalization and Business	2449-2396	2449-2612
3009	Glocalism. Journal of culture, politics and innovation		2283-7949
3010	Glosas de la Academia Norteamericana de la Lengua Espa±ola (ANLE)	2327-7173	2327-7181
3011	Glossa: a journal of general linguistics		2397-1835
3012	GLOSSAE European Journal of Legal History		2255-2707
3013	Glossologia	1105-4573	
3014	Glotta: Zeitschrift f¼r Griechische und Lateinische Sprache	0017-1298	2196-9043
3015	Glottodidactica. An International Journal of Applied Linguistics	0072-4769	
3016	Glottopol		1769-7425
3017	Goiano Bulletin of Geography	0101-708X	1984-8501
3018	Golden Horde Review	2308-152X	2313-6197
3019	GÅ³ndola, Ense±anza y Aprendizaje de las Ciencias	2665-3303	2346-4712
3020	GÅ³ry, Literatura, Kultura	2084-4107	
3021	Gospodarka Narodowa. The Polish Journal of Economics	0867-0005	2300-5238
3022	Gosudarstvo, religii, tserkov' v Rossii i za rubezhom	2073-7203	2073-7211
3023	Gothic Studies	1362-7937	2050-456X
3024	Governance. An International Journal of Policy, Administration and Institutions	0952-1895	1468-0491
3025	Government and Opposition	0017-257X	1477-7053
3026	Government Information Quarterly: an international journal of information technology management, policies, and practices	0740-624X	1872-9517
3027	Govor	0352-7565	1849-2126
3028	Graeco-Latina Brunensia	1803-7402	2336-4424
3029	GragoatAi	1413-9073	2358-4114
3030	Gamma	1850-0153	1850-0161
3031	Gamma: Journal of Theory and Criticism	1106-1170	
3032	Gran Tour	2174-5021	2172-8690
3033	Grani	2077-1800	2413-8738
3034	Grau Zero- Revista de CrÅtica Cultural	2318-7085	
3035	Grazer Philosophische Studien	0165-9227	1875-6735
3036	Greece and Rome	0017-3835	1477-4550

N	International Title	Print ISSN	Online ISSN
3037	Greek and Roman Musical Studies	2212-974X	2212-9758
3038	Greek, Roman and Byzantine Studies	0017-3916	2159-3159
3039	Gregorianum	0017-4114	
3040	Griot : Revista de Filosofia		2178-1036
3041	Grotiana	0167-3831	1876-0759
3042	Group & Organization Management	1059-6011	1552-3993
3043	Group Dynamics	1089-2699	1930-7802
3044	Group Processes & Intergroup Relations	1368-4302	1461-7188
3045	GrudziÅ...dz Yearbook	0080-3464	
3046	Guerra Colonial		2603-6096
3047	Guerres mondiales et conflits contemporains	0984-2292	2101-0137
3048	GUIDENA: Journal of Education, Psychology, Guidance and Counseling	2088-9623	2442-7802
3049	Gymnasium - Scientific Journal of Education, Sports and Health	1453-0201	2344-5645
3050	GÅĀÅ Dergisi [Migration Journal]	2054-7110	2054-7129
3051	Habis	0210-7694	2253-7686
3052	Habitat International: a journal for the study of human settlements	0197-3975	1873-5428
3053	HÅĀbitat Sustentable		0719-0700
3054	Habitus - Journal of Anthropology and Archeology		1983-7798
3055	Hacettepe University Journal of Education	1300-5340	2536-4758
3056	HachetetepÅ©. Scientific journal of Education and Communication	2172-7910	2172-7929
3057	HADIS	2231-9018	2550-1585
3058	HaidÅ©. Estudis maragallians		2014-3818
3059	Hallazgos	1794-3841	2422-409X
3060	Hamsa. Journal of Judaic and Islamic Studies	2183-2633	
3061	H-ART. revista de historia, teorÅ-a y crÅ-tica de arte	2539-2263	2590-9126
3062	Harvard Deusto Business Research		2254-6235
3063	Harvard Educational Review	0017-8055	1943-5045
3064	Harvard Journal of Asiatic Studies	0073-0548	1944-6454
3065	Harvard Studies in Classical Philology	0073-0688	2325-9353
3066	Harvard Theological Review	0017-8160	1475-4517
3067	HASER - International Journal on Philosophical Practice	2172-055X	2386-4761
3068	HAU: Journal of Ethnographic Theory		2049-1115
3069	Hawwa	1569-2078	1569-2086
3070	Health and Social Care Chaplaincy	2051-5553	2051-5561
3071	Health Care Analysis	1065-3058	1573-3394
3072	Health Care for Women International	0739-9332	1096-4665
3073	Health Economics, Policy and Law	1744-1331	1744-134X
3074	Health Education & Behavior	1090-1981	1552-6127
3075	Health Education Journal	0017-8969	1748-8176
3076	Health Education Research	0268-1153	1465-3648
3077	Health Psychology	0278-6133	1930-7810
3078	Health Psychology Report	2353-4184	2353-5571
3079	Health Risk Analysis	2308-1155	2308-1163
3080	Health, sport, rehabilitation	2520-2677	2520-2685
3081	Hebrew Studies	0146-4094	2158-1681

N	International Title	Print ISSN	Online ISSN
3082	Hebrew Union College Annual	0360-9049	
3083	HEC Forum	0956-2737	1572-8498
3084	Hegel Bulletin	2051-5367	2051-5375
3085	Heidelberg Journal of International Law	0044-2348	
3086	Heimen - Lokal og regional historie	0017-9841	1894-3195
3087	HEKADEMOS		1989-3558
3088	Helios	0160-0923	1935-0228
3089	Hellenic Journal of Psychology	1790-1391	
3090	Hellenic journal of research in education		2241-7303
3091	HÄ©mecht - Zeitschrift fÄ¼r Luxemburger Geschichte	0018-0270	
3092	Hemingway Review	0276-3362	1548-4815
3093	Hemispheres. Studies on Cultures and Societies	0239-8818	
3094	Hemispheric & Polar Studies Journal		0718-9230
3095	Henoch	0393-6805	
3096	Her&Mus	2171-3731	2462-6457
3097	Herakleion		1988-9100
3098	Herald of Kiev Institute of Business and Technology	2707-1820	2707-1839
3099	Hermeneia: Journal of Hermeneutics, Art Theory and Criticism	1453-9047	2069-8291
3100	Hermeneus: Revista de Traducci3n e Interpretaci3n	1139-7489	2530-609X
3101	HermenÄ©utica Intercultural	0718-4980	0719-6504
3102	HERMES - Journal of Language and Communication in Business	0904-1699	1903-1785
3103	Hermes: Zeitschrift fÄ¼r Klassische Philologie	0018-0777	2365-3116
3104	Herodotus - Study Group on Classical Antiquity and its Afro-Asian Connections	2448-2609	
3105	Herzegovina. Journal of cultural heritage and history	2566-3429	2712-1844
3106	Hesperia	0018-098X	1553-5622
3107	Heythrop Journal	0018-1196	1468-2265
3108	High Ability Studies	1359-8139	1469-834X
3109	Higher Education	0018-1560	1573-174X
3110	Higher Education Policy	0952-8733	1740-3863
3111	Higher Education Quarterly	0951-5224	1468-2273
3112	Higher Education Research and Development	0729-4360	1469-8366
3113	Hikma	1579-9794	2445-4559
3114	H-industri@		1851-703X
3115	HIPÄ©TIA - Brazilian Journal of History, Education and Mathematics		2526-2386
3116	Hiperboreea		2284-5666
3117	Hipertext.net:Revista AcadÄ©mica sobre Documentaci3n Digital y Comunicaci3n Interactiva		1695-5498
3118	Hipogrifo. Revista de literatura y cultura del Siglo de Oro		2328-1308
3119	Hispania	0018-2141	1988-8368
3120	Hispania Antiqua	1130-0515	2530-6464
3121	Hispania Nova: Revista de Historia ContemporÄ©nea	1138-7319	
3122	Hispania Sacra	0018-215X	1988-4265
3123	Hispanic Research Journal	1468-2737	1745-820X
3124	Hispanic Review	0018-2176	1553-0639
3125	Histoire & Mesure	0982-1783	1957-7745

N	International Title	Print ISSN	Online ISSN
3126	Histoire de lâ€™A©ducation	0221-6280	2102-5452
3127	Histoire des Sciences MÃ©dicales	0440-8888	
3128	Histoire Å©conomie et sociÅ©tÃ©	0752-5702	1777-5906
3129	Histoire EpistÃ©mologie Langage	0750-8069	1638-1580
3130	Histoire sociale / Social History	0018-2257	1918-6576
3131	Historein	1108-3441	2241-2816
3132	HiSTORELo. Revista de Historia Regional y Local		2145-132X
3133	Historia	0073-2435	0717-7194
3134	Historia	0018-2311	2365-3108
3135	HistÃ³ria & Ensino		2238-3018
3136	Historia 396	0719-0719	0719-7969
3137	Historia Agraria	1139-1472	2340-3659
3138	Historia Ambiental Latinoamericana y CaribeÃ±a (HALAC) revista de la Solcha		2237-2717
3139	Historia Caribe	0122-8803	2322-6889
3140	Historia ContemporÃ¡nea	1130-2402	2340-0277
3141	Historia CrÃ¡tica	0121-1617	
3142	Historia de la educaciÃ³n	0212-0267	2386-3846
3143	Historia del Presente	1579-8135	
3144	HistÃ³ria e Cultura		2238-6270
3145	Historia Ecclesiastica	1338-4341	
3146	Historia Mathematica	0315-0860	1090-249X
3147	Historia Mexicana	0185-0172	2448-6531
3148	Historia Regional	0329-8213	2469-0732
3149	Historia scholastica	1804-4913	2336-680X
3150	Historia Scientiarum	0285-4821	
3151	Historia Social	0214-2570	
3152	Historia Urbana	1221-650X	
3153	Historia y ComunicaciÃ³n Social	1137-0734	1988-3056
3154	Historia y Espacio	0120-4661	2357-6448
3155	Historia y Memoria de la EducaciÃ³n		2444-0043
3156	Historia y PolÃtica.	1575-0361	1989-063X
3157	Historia y sociedad	0121-8417	2357-4720
3158	histÃ³ria, histÃ³rias		2318-1729
3159	Historia. Instituciones. Documentos	0210-7716	2253-8291
3160	Historias del Orbis Terrarum		0718-7246
3161	Historias Fingidas		2284-2667
3162	HistÃ³rica	0252-8894	2223-375X
3163	Historica Olomucensia, The Collection of History Works	1803-9561	
3164	Historica. History and Relatedy Sciences Review	1803-7550	
3165	Historical Annals	0324-8585	
3166	Historical Archaeology	0440-9213	2328-1103
3167	Historical Contributions	0351-9767	1848-9087
3168	Historical geography	0323-0988	
3169	Historical Journal of Film, Radio and Television	0143-9685	1465-3451
3170	Historical Materialism	1465-4466	1569-206X

N	International Title	Print ISSN	Online ISSN
3171	Historical Methods	0161-5440	1940-1906
3172	Historical Reflections/RÄflexions Historiques	0315-7997	1939-2419
3173	Historical Research	0950-3471	1468-2281
3174	Historical Review	0350-5774	
3175	HISTORICAL REVIEW	0350-0802	
3176	Historical Review/La Revue Historique	1790-3572	1791-7603
3177	Historical Social Research	0172-6404	
3178	Historical Sociology	2340-7921	2255-3851
3179	Historical Sociology	1804-0616	2336-3525
3180	Historical Studies in Industrial Relations	1362-1572	2049-4459
3181	Historical Studies in the Natural Sciences	1939-1811	1939-182X
3182	HISTORICAL VIEWS	2637-1502	2712-0651
3183	HistorickÄ demografie (Historical Demography)	0323-0937	
3184	HistorickÄ obzor (Historical Horizon)	1210-6097	
3185	Histories of Postwar Architecture		2611-0075
3186	Historijski zbornik	0351-2193	1849-0824
3187	Historiographia Linguistica	0302-5160	1569-9781
3188	Historisch Jaarboek Groningen	1570-3916	
3189	Historische Mitteilungen der Ranke-Gesellschaft (HMRG)	0936-5796	
3190	Historisch-Politisches Mitteilungen	0943-691X	2194-4040
3191	Historisk tidskrift (Sweden)	0345-469X	2002-4827
3192	Historisk Tidsskrift (Denmark)	0106-4991	
3193	Historisk Tidsskrift (Norway)	0018-263X	1504-2944
3194	History	0861-3710	1314-8524
3195	History - Questions - Problems		2336-6672
3196	History - Theory - Criticism	1214-7249	
3197	History & Technology	0734-1512	1477-2620
3198	History and Anthropology	0275-7206	1477-2612
3199	History and Memory	0935-560X	1527-1994
3200	History and Philosophy of Logic	0144-5340	1464-5149
3201	History and Philosophy of the Life Sciences	0391-9714	1742-6316
3202	History and Politics	1899-5160	2391-7652
3203	History and the World	2299-2464	
3204	History and Theory	0018-2656	1468-2303
3205	History Compass		1478-0542
3206	History Education Research Journal (HERJ)		2631-9713
3207	History in Africa	0361-5413	1558-2744
3208	History Notebooks	0083-4351	2084-4069
3209	History of Economic Ideas	1122-8792	1724-2169
3210	History of economics and economic thought of Ukraine	0320-4421	2522-4271
3211	History of Education	0046-760X	1464-5130
3212	History of Education and Children's Literature	1971-1093	1971-1131
3213	History of Education in Latin America - HistELA		2596-0113
3214	History of Education Quarterly	0018-2680	1748-5959
3215	History of Education Review	0819-8691	2054-5649

N	International Title	Print ISSN	Online ISSN
3216	History of European Ideas	0191-6599	1873-541X
3217	History Of Historiography		1983-9928
3218	History of Philosophy	2074-5869	2658-7289
3219	History of Philosophy Quarterly	0740-0675	2152-1026
3220	History of Photography	0308-7298	2150-7295
3221	History of Political Thought	0143-781X	2051-2988
3222	History of Psychology	1093-4510	1939-0610
3223	History of Science	0073-2753	1753-8564
3224	History of science and technology	2415-7422	2415-7430
3225	History of Sciences and Technology	0300-4414	
3226	History of the 20th Century	0352-3160	2560-3647
3227	History of the Human Sciences	0952-6951	1461-720X
3228	History Pages	2307-5244	2411-0647
3229	History Workshop Journal	1363-3554	1477-4569
3230	History, Archaeology, Ethnology		2449-285X
3231	History, Issues, Problems	1804-1132	
3232	History: Facts and Symbols	2410-4205	
3233	History: The Journal of the Historical Association	0018-2648	1468-229X
3234	Historyka. Studies in Methodology	0073-277X	
3235	Histos. The New Electronic Journal of Ancient Historiography	2046-5963	
3236	Hitit University Journal of Social Sciences Institute	1308-5107	2536-4944
3237	Hobbes Studies	0921-5891	1875-0257
3238	Holocaust and Genocide Studies	8756-6583	1476-7937
3239	Holocaust Studies and Materials	1895-247X	
3240	Holocaust. Study and research	2065-6602	
3241	Holon - postdisciplinary scientific-professional journal		1848-3518
3242	HOLOS	1518-1634	1807-1600
3243	Holy Land Studies: A Multidisciplinary Journal	1474-9475	1750-0125
3244	Homa Publica - International Journal on Human Rights and Business		2526-0774
3245	Home Cultures	1740-6315	1751-7427
3246	HOMO: Journal of Comparative Human Biology	0018-442X	1618-1301
3247	HOPOS: The Journal of the International Society for the History of Philosophy of Science	2152-5188	2156-6240
3248	Horizons in Applied Linguistics Journal	1677-9770	2237-0951
3249	Horizons in Biblical Theology	0195-9085	1871-2207
3250	Horizons of Politics	2082-5897	2353-950X
3251	Horizonte de la ciencia	2304-4330	2413-936X
3252	Horizonte Medico (Lima)	1727-558X	2227-3530
3253	Horizontes y Raíces		2311-2034
3254	Hormones and Behavior	0018-506X	1095-6867
3255	Hormos	1972-2672	2036-587X
3256	Horror Studies	2040-3275	2040-3283
3257	Hortus Artium Medievalium. Journal of the International Research Center for Late Antiquity and the Middle Ages	1330-7274	1848-9702
3258	Hospital a Domicilio		2530-5115
3259	Hospitality & Society	2042-7913	2042-7921

N	International Title	Print ISSN	Online ISSN
3260	Hotel and Tourism Management	2620-0279	2620-0481
3261	Housing Environment	1731-2442	
3262	Housing, Theory and Society	1403-6096	1651-2278
3263	Hradec Královský Journal of Anglophone Studies	2336-3347	
3264	Hrvatski dijalektološki zbornik (HDZ)	0439-691X	2459-4849
3265	Huellas	0329-0573	2362-5643
3266	Hum: journal of the Faculty of Humanities and Social Sciences, University of Mostar	1840-233X	2303-7431
3267	Human Affairs	1210-3055	1337-401X
3268	Human Biology: The Official Publication of the American Association of Anthropological Genetics	0018-7143	1534-6617
3269	Human Brain Mapping	1065-9471	1097-0193
3270	Human Development	0018-716X	1423-0054
3271	Human Evolution: international journal	0393-9375	1824-310X
3272	Human Factors	0018-7208	1547-8181
3273	Human Geographies - Journal of Studies and Research in Human Geography	1843-6587	2067-2284
3274	Human Geography Journal	2076-1333	2312-1130
3275	Human in Culture	1230-4492	
3276	Human movement		2014-3060
3277	Human Movement Science	0167-9457	1872-7646
3278	Human Nature. An interdisciplinary biosocial perspective	1045-6767	1936-4776
3279	Human Organization	0018-7259	1938-3525
3280	Human Performance	0895-9285	1532-7043
3281	Human Psychopharmacology: Clinical and Experimental	0885-6222	1099-1077
3282	Human Relations	0018-7267	1741-282X
3283	Human Remains and Violence: an Interdisciplinary Journal		2054-2240
3284	Human Research in Rehabilitation	2232-9935	2232-996X
3285	Human Resource Development International	1367-8868	1469-8374
3286	Human Resource Development Quarterly	1044-8004	1532-1096
3287	Human Resource Management	0090-4848	1099-050X
3288	Human Resource Management Journal	0954-5395	1748-8583
3289	Human Resource Management Review	1053-4822	1873-7889
3290	'Human Rights' Journal	1220-613X	2668-9499
3291	Human Rights Review	1524-8879	1874-6306
3292	Human Studies	0163-8548	1572-851X
3293	Human studies. Series of Pedagogy	2313-2094	2413-2039
3294	Humanidades: revista de la Universidad de Montevideo	1510-5024	2301-1629
3295	Humaniora: An Online Journal		2353-3145
3296	Humanistica Lovaniensia. Journal of Neo-Latin Studies	0774-2908	2593-3019
3297	Humanitarian Vector. Series History, Political Sciences	2307-1842	
3298	Humanitas	0871-1569	2183-1718
3299	Humanities		2076-0787
3300	Humanities and Natural Sciences	1234-4087	
3301	Humanities and Social Sciences	2300-5327	2300-9918
3302	Humanity space. International almanac	2226-0773	

N	International Title	Print ISSN	Online ISSN
3303	Humanum. International Social and Humanities Studies	1898-8431	2450-0313
3304	Hume Studies	0319-7336	1947-9921
3305	Humor: An International Journal of Humor Research	0933-1719	1613-3722
3306	Hungarian Journal of Applied Linguistics	1587-1061	2498-4442
3307	Hungarian Studies	0236-6568	1588-2772
3308	Hunter-Gatherer Research		2056-3264
3309	Husserl Studies	0167-9848	1572-8501
3310	HYBRIS		0718-8382
3311	HYBRIS - Online Philosophical Magazine	1689-4286	
3312	Hygiea Internationalis: An Interdisciplinary Journal for the History of Public Health	1403-8668	1404-4013
3313	Hypatia	0887-5367	1527-2001
3314	HyperCultura	2285-2115	2559-2025
3315	Hyperion Economic Journal		2343-7995
3316	Hypothekai	2587-7127	
3317	I Tatti Studies	0393-5949	2037-6731
3318	I+D Tecnol3gico	1680-8894	2219-6714
3319	i+Dise±o. Revista cient±fico-acad3mica internacional de Innovaci3n, Investigaci3n y Desarrollo en Dise±o	1889-433X	
3320	IA, Journal of the Society for Industrial Archeology	0160-1040	2327-7858
3321	IASPM Journal		2079-3871
3322	Iberian Journal of the History of Economic Thought		2386-5768
3323	Iberian Studies	2082-8594	2391-7636
3324	Ib3rica	1139-7241	2340-2784
3325	Iberoamerican Journal of Development Studies		2254-2035
3326	Iberoamerican Journal of Educational Evaluation		1989-0397
3327	IberoAmerican Journal of Entrepreneurship and Small Business		2316-2058
3328	Iberoamerican Journal of Strategic Management		2176-0756
3329	Ibero-Americana de Estudos em Educa3o Journal	2446-8606	1982-5587
3330	Ibero-Americana Pragensia	0536-2520	2464-7063
3331	Iberoamericana: Am3rica Latina, Espa±a, Portugal	1577-3388	2255-520X
3332	Ibersid - Journal of Information and Documentation Systems	1888-0967	2174-081X
3333	IBT Journal of Business Studies (JBS)	2414-8393	2409-6520
3334	IC Journal	1696-2508	2173-1071
3335	Icelandic Language and General Linguistics	0256-842X	2351-4132
3336	ICON	1361-8113	
3337	ICON OF FAITH International Journal of Interdisciplinary Scientific Research	2501-3386	2393-137X
3338	Iconographica - Rivista di iconografia medievale e moderna	1720-1764	
3339	ICONOS, Revista de Ciencias Sociales	1390-1249	1390-8065
3340	ICTE Journal		1805-3726
3341	IdeAs		1950-5701
3342	Ideas y Valores	0120-0062	2011-3668
3343	IDEAS. PHILOSOPHICAL JOURNAL. SPECIAL SCIENTIFIC ISSUES	1313-9703	2367-6108
3344	Ideas. Revista de Filosof±a Moderna y Contempor±nea.		2451-6910
3345	IDENTIDAD BOLIVARIANA		2550-6749

N	International Title	Print ISSN	Online ISSN
3346	Identidades	2250-5369	
3347	Identities: Global Studies in Culture and Power	1070-289X	1547-3384
3348	Identities: Journal for Politics, Gender and Culture	1409-9268	1857-8616
3349	Idil Journal of Art and Language	2146-9903	
3350	Ido Movement for Culture. Journal of Martial Arts Anthropology	2084-3763	2082-7571
3351	IDP. Revista de Internet, Derecho y Política		1699-8154
3352	IEEE Signal Processing Magazine	1053-5888	1558-0792
3353	IEEE Transactions on Education	0018-9359	1557-9638
3354	IEEE Transactions on Professional Communication	0361-1434	1558-1500
3355	IJERI: International Journal of Educational Research and Innovation		2386-4303
3356	IKASTORRATZA. e-Revista de Didáctica		1988-5911
3357	Ikon - Journal of the iconographic studies	1846-8551	
3358	Il Capitale Culturale. Studies on the Value of Cultural Heritage		2039-2362
3359	Il castello di Elsinore	0394-9389	2036-5624
3360	Il Confronto Letterario	0394-994X	
3361	Il Pensiero Storico. Rivista internazionale di storia delle idee	2612-7652	2531-3983
3362	Il saggiautore musicale	1123-8615	2035-6706
3363	Il Tolmeo (A Postcolonial Studies Journal)	1594-1930	2499-5975
3364	Ilahiyat Studies: A Journal on Islamic and Religious Studies	1309-1786	1309-1719
3365	ILCEA	1639-6073	2101-0609
3366	Illes i Imperis	1575-0698	2385-4219
3367	Illinois Classical Studies	0363-1923	2328-5265
3368	Ilu: revista de Ciencias de las religiones	1135-4712	1988-3269
3369	Image [&] Narrative		1780-678X
3370	IMAGES	1871-7993	1871-8000
3371	Images. The International Journal of European Film, Performing Arts and Audiovisual Communication	1731-450X	
3372	Imago Musicae	0255-8831	
3373	IMAGO Revista de Emblemática y Cultura Visual	2254-9633	2171-0147
3374	Imago Temporis. Medium Aevum	1888-3931	2340-7778
3375	Imagology and Comparative Studies	2409-9554	
3376	Imagonautas. Interdisciplinary Journal on Social Imaginaries		0719-0166
3377	iMex: Interdisciplinary Mexico		2193-9756
3378	Implicit Religion	1463-9955	1743-1697
3379	Impossibilia. Revista Internacional de Estudios Literarios		2174-2464
3380	Improving Schools	1365-4802	1475-7583
3381	in esse: English Studies in Albania	2078-7413	
3382	In Itinere. Revista Digital de Estudios Humanísticos	1669-6670	1853-5585
3383	In medias res		1848-6304
3384	In Monte Artium: Journal of the Royal Library of Belgium	2031-3098	
3385	IN_BO. Research and Plans for Landscape, City and Architecture		2036-1602
3386	Inclusive Education Journal	1889-4208	1989-4643
3387	Incontri: rivista europea di studi italiani	0169-3379	2214-7705
3388	Incursions into the Imaginary	2501-2169	2601-5137
3389	Index, contemporary art magazine	1390-4825	2477-9199
3390	Index.comunicación	2444-3239	2174-1859

N	International Title	Print ISSN	Online ISSN
3391	Indian Journal of Gender Studies	0971-5215	0973-0672
3392	Indian Journal of History of Science	0019-5235	
3393	Indian Theatre Journal	2059-0660	2059-0679
3394	Individual and Society		1335-3608
3395	Indo-European Linguistics	2212-5884	2212-5892
3396	Indo-European linguistics aIndo-European Linguistics and Classical Philology Yearbook	2306-9015	
3397	Indogermanische Forschungen	0019-7262	1613-0405
3398	Indo-Iranian Journal	0019-7246	1572-8536
3399	Indonesia	0019-7289	2164-8654
3400	Indonesia and the Malay World	1363-9811	1469-8382
3401	Indonesian Journal of International and Comparative Law: Socio-Political Perspectives	2338-7602	
3402	InDret		1698-739X
3403	Industrial & labor relations review	0019-7939	2162-271X
3404	Industrial and Corporate Change	0960-6491	1464-3650
3405	Industrial and Organizational Psychology	1754-9426	1754-9434
3406	Industrial Archaeology News	1354-1455	
3407	Industrial Archaeology Review	0309-0728	1745-8196
3408	Industrial Marketing Management	0019-8501	1873-2062
3409	Industry	0350-0373	2334-8526
3410	INFAD	0214-9877	2603-5987
3411	Infancia y Aprendizaje	0210-3702	1578-4126
3412	Infancy	1525-0008	1532-7078
3413	Infant and Child Development	1522-7227	1522-7219
3414	Infant Behavior and Development	0163-6383	1879-0453
3415	Infant Mental Health Journal	0163-9641	1097-0355
3416	InformaĂşĂŕo & InformaĂşĂŕo	1414-2139	1981-8920
3417	InformaĂşĂŕo em Pauta		2525-3468
3418	InformaĂşĂŕo@ProfissĂmes		2317-4390
3419	Informacijos mokslai	1392-0561	1392-1487
3420	INFORMACIO PSICOLOGICA	1989-9076	0214-347X
3421	InformaciĂn, cultura y sociedad	1514-8327	1851-1740
3422	Informal Logic	0824-2577	2293-734X
3423	INFORMASI	0126-0650	2502-3837
3424	Information and Communication Technology in Musical Field	2067-9408	2069-654X
3425	Information design journal	1876-486X	
3426	Information Polity	1570-1255	1875-8754
3427	Information Science in Journal		2358-0763
3428	Information Technologies & International Development	1544-7529	1544-7537
3429	Information Technologies and Learning Tools	2076-8184	
3430	Information, Communication & Society	1369-118X	1468-4462
3431	IngenierĂa Industrial		1815-5936
3432	Ingenium. Revista ElectrĂnica de Pensamiento Moderno y MetodologĂa en Historia de la Ideas		1989-3663
3433	Initial. A Review of Medieval Studies	2334-8003	

N	International Title	Print ISSN	Online ISSN
3434	InMediaciones de la Comunicaci3n	1510-5091	1688-8626
3435	Inner Asia	1464-8172	2210-5018
3436	Innoeduca. International Journal of Technology and Educational Innovation		2444-2925
3437	Innovaci3n Educativa	1130-8656	2340-0056
3438	Innovaciones Educativas		2215-4132
3439	Innovation and Entrepreneurship	1314-9180	1314-9253
3440	Innovations in Education & Teaching International	1470-3297	1470-3300
3441	Innovations. Journal of Innovation economics and management	1267-4982	1965-0256
3442	Innovative Economy	2309-1533	2310-4864
3443	Innovative Higher Education	0742-5627	1573-1758
3444	Innovative Issues and Approaches in Social Sciences		1855-0541
3445	Inonu University Journal of the Faculty of Education	1300-2899	2149-9683
3446	Inonu University Law Review	2146-1082	
3447	INOVAE - Journal of Engineering and Technology Innovation		2357-7797
3448	Inquiry (Oslo)	0020-174X	1502-3923
3449	Ånsan ve Ånsan - Journal of Science, Culture, Art and Thought		2148-7537
3450	Insaniyat - Revue Algerienne d'Anthropologie et de Sciences Sociales	1111-2050	2253-0738
3451	Inscription. Periodical on Occasional and Applied Literature	1507-4153	
3452	Insights: the UKSG journal		2048-7754
3453	InSitu " Revista Científica do Programa de Mestrado Profissional em Projeto, Produç3o e Gest3o do Espaço Urbano		2446-9696
3454	Institutional Studies. International Journal from Investigation on Institutions, Ceremonial and Protocol'"		2386-8694
3455	Instructed Second Language Acquisition	2398-4155	2398-4163
3456	Instructional Science	0020-4277	1573-1952
3457	Insurance Review	0137-7264	
3458	Intangible Capital	2014-3214	1697-9818
3459	Integration of education	1991-9468	2308-1058
3460	Intellector Journal	1808-0529	1807-1260
3461	Intellectual History of the Islamicate World	2212-9421	2212-943X
3462	Intellectual History Review	1749-6977	1749-6985
3463	Intelligence	0160-2896	1873-7935
3464	Inter Faculty - Journal of Interdisciplinary Research in Human and Social Sciences		1884-8575
3465	Interacciones. Revista de Avances en Psicolog3a	2411-5940	2413-4465
3466	Interaç3es		1983-2478
3467	Interaction Studies	1572-0373	1572-0381
3468	Interactions - Ege Journal of British and American Studies	1300-574X	
3469	Interactions: Studies in Communication & Culture	1757-2681	1757-269X
3470	Interactive Entertainment Law Reivew	2515-3870	2515-3889
3471	Interactive Learning Environments	1049-4820	1744-5191
3472	InterAlia: A Journal of Queer Studies		1689-6637
3473	Interchange: A Quarterly Review of Education	0826-4805	1573-1790
3474	Intercultural Education	1467-5986	1469-8439
3475	Intercultural Education	2299-4106	

N	International Title	Print ISSN	Online ISSN
3476	Intercultural Pragmatics	1612-295X	1613-365X
3477	Interdisciplinaria	0325-8203	1668-7027
3478	Interdisciplinary contexts of Special Pedagogy	2300-391X	
3479	Interdisciplinary Description of Complex Systems	1334-4684	1334-4676
3480	Interdisciplinary Science Reviews	0308-0188	1743-2790
3481	Interest Groups & Advocacy	2047-7414	2047-7422
3482	Interfaces Brazil/Canada - Brazilian Journal of Canadian Studies	1519-0994	1984-5677
3483	Interfaces da Educa��o		2177-7691
3484	Interfaces: A Journal of Medieval European Literatures		2421-5503
3485	Interlitteraria	1406-0701	2228-4729
3486	INTERMARUM: history, policy, culture	2518-7694	2518-7708
3487	Intermedia International e-Journal		2149-3669
3488	interm��dialit��s	1705-8546	1920-3136
3489	Internacional Journal of Education for Social Justice		2254-3139
3490	Internal Security	2080-5268	
3491	International Affairs	0020-5850	1468-2346
3492	International and Comparative Law Quarterly	0020-5893	1471-6895
3493	International and Comparative Law Review	1213-8770	2464-6601
3494	International Bibliography of Military History		2211-5757
3495	International Business and Global Economy	2300-6102	2353-9496
3496	International Business Review	0969-5931	1873-6149
3497	International Community Law Review	1871-9740	1871-9732
3498	International Development Policy	1663-9375	1663-9391
3499	International Economics Letters		1805-7306
3500	International e-Journal of Educational Studies		2602-4241
3501	International Electronic Journal of Elementary Education		1307-9298
3502	International Electronic Journal of Mathematics Education	1306-3030	
3503	International Entrepreneurship Review	2543-537X	2543-4934
3504	International Environmental Agreements: Politics, Law and Economics	1567-9764	1573-1553
3505	International Feminist Journal of Politics	1461-6742	1468-4470
3506	International Finance	1367-0271	1468-2362
3507	International Forum of Psychoanalysis	0803-706X	1651-2324
3508	International History Review	0707-5332	1949-6540
3509	International Human Rights Law Review	2213-1027	2213-1035
3510	International Interactions	0305-0629	1547-7444
3511	International Journal for Academic Development	1360-144X	1470-1324
3512	International Journal for Educational and Vocational Guidance	0251-2513	1573-1782
3513	International Journal for Educational Integrity		1833-2595
3514	International Journal for Philosophy of Religion	0020-7047	1572-8684
3515	International Journal for Quality Research	1800-6450	1800-7473
3516	International Journal for Research in Vocational Education and Training		2197-8646
3517	International Journal for Studies in Mathematics Education		2176-5634
3518	International Journal for the Semiotics of Law	0952-8059	1572-8722
3519	International Journal for the Study of New Religions	2041-9511	2041-952X
3520	International Journal for the Study of Skepticism	2210-5697	2210-5700

N	International Title	Print ISSN	Online ISSN
3521	International Journal for the Study of the Christian Church	1474-225X	1747-0234
3522	International Journal of Advanced Studies in Sexology		2668-7194
3523	International Journal of Advertising: the review of marketing communications	0265-0487	1759-3948
3524	International Journal of American Linguistics	0020-7071	1545-7001
3525	International Journal of Applied Linguistics	0802-6106	1473-4192
3526	International Journal of Applied Linguistics and English Literature	2200-3592	2200-3452
3527	International Journal of Applied Philosophy	0739-098X	2153-6910
3528	International Journal of Arabic-English Studies	1680-0982	
3529	International Journal of Art & Design Education	1476-8062	1476-8070
3530	International Journal of Artificial Intelligence in Education	1560-4292	1560-4306
3531	International Journal of Assessment Tools in Education (IJATE)		2148-7456
3532	International Journal of Audiology	1499-2027	1708-8186
3533	International Journal of Behavioral Development	0165-0254	1464-0651
3534	International Journal of Behavioral Medicine	1070-5503	1532-7558
3535	International Journal of Bilingual Education and Bilingualism	1367-0050	1747-7522
3536	International Journal of Bilingualism	1367-0069	1756-6878
3537	International Journal of Biomedicine	2158-0510	2158-0529
3538	International Journal of Business and Economic Affairs	2520-3258	2519-9986
3539	International Journal of Business Communication (IJBC)	2329-4884	2329-4892
3540	International Journal of Chemistry and Technology		2602-277X
3541	International Journal of Child Abuse & Neglect	0145-2134	1873-7757
3542	International Journal of Children's Spirituality	1364-436X	1469-8455
3543	International Journal of Chinese Education	2212-585X	2212-5868
3544	International Journal of Chinese Linguistics	2213-8706	2213-8714
3545	International Journal of Christianity & Education	2056-9971	2056-998X
3546	International Journal of Clinical and Experimental Hypnosis	0020-7144	1744-5183
3547	International Journal of Clinical and Health Psychology	1697-2600	2174-0852
3548	International Journal of Cognitive Therapy	1937-1209	1937-1217
3549	International Journal of Communication		1932-8036
3550	International Journal of Communication and Development		2386-3730
3551	International Journal of Contemporary Economics and Administrative Sciences		1925-4423
3552	International Journal of Contemporary Educational Research		2148-3868
3553	International Journal of Contemporary Hospitality Management	0959-6119	1757-1049
3554	International Journal of Contemporary Management	2449-8920	2449-8939
3555	International Journal of Continuing Engineering Education and Life-Long Learning	1560-4624	1741-5055
3556	International Journal of Corpus Linguistics	1384-6655	1569-9811
3557	International Journal of Criminal Justice Sciences	0973-5089	
3558	International Journal of Cultural Property	0940-7391	1465-7317
3559	International Journal of Cyber Criminology		0974-2891
3560	International Journal of Developmental Disabilities (IJDD)	2047-3869	2047-3877
3561	International Journal of Developmental Neuroscience	0736-5748	1873-474X
3562	International Journal of Digital Crime and Forensics	1941-6210	1941-6229
3563	International Journal of Digital Earth	1753-8947	1753-8955

N	International Title	Print ISSN	Online ISSN
3564	International Journal of Disability, Development and Education	1034-912X	1465-346X
3565	International Journal of Early Childhood Special Education		1308-5581
3566	International Journal of Early Years Education	0966-9760	1469-8463
3567	International Journal of Eating Disorders	0276-3478	1098-108X
3568	International Journal of Ecology and Development	0972-9984	0973-7308
3569	International Journal of Economic Sciences		1804-9796
3570	International Journal of Economics and Finance Studies	1309-8055	
3571	International Journal of Economics and Law	2217-5504	
3572	International Journal of Economics, Finance and Business Management Studies		2397-6926
3573	International Journal of Education and Psychology in the Community	2069-4695	
3574	International Journal of Education and the Arts		1529-8094
3575	International Journal of Education in Mathematics, Science and Technology		2147-611X
3576	International Journal of Education through Art	1743-5234	2040-090X
3577	International Journal of Educational Development	0738-0593	1873-4871
3578	International Journal of Educational Excellence		2373-5929
3579	International Journal of Educational Leadership and Management (IJELM)	2014-9018	
3580	International Journal of Educational Management	0951-354X	1758-6518
3581	International Journal of Educational Methodology		2469-9632
3582	International Journal of Educational Psychology		2014-3591
3583	International Journal of Educational Research	0883-0355	1873-538X
3584	International Journal of Educational Technology in Higher Education		2365-9440
3585	International journal of e-learning & distance education		1916-6818
3586	International Journal of Electrical Engineering Education	0020-7209	2050-4578
3587	International Journal of Electronic Commerce	1086-4415	1557-9301
3588	International Journal of Emotional Education (IJEE)		2073-7629
3589	International Journal of Engineering Education	0949-149X	
3590	International Journal of English Studies	1578-7044	1989-6131
3591	International Journal of Entrepreneurial Knowledge	2336-2952	2336-2960
3592	International Journal of Fashion Design, Technology and Education	1754-3266	1754-3274
3593	International Journal of Fashion Studies (INFS)	2051-7106	2051-7114
3594	International Journal of Folkcommunication		1807-4960
3595	International Journal of Food and Agricultural Economics	2147-8988	2149-3766
3596	International Journal of Forecasting	0169-2070	1872-8200
3597	International Journal of Francophone Studies	1368-2679	1758-9142
3598	International journal of group psychotherapy	0020-7284	1943-2836
3599	International Journal of Health Care Quality Assurance	0952-6862	1758-6542
3600	International Journal of Health Governance	2059-4631	2059-464X
3601	International Journal of Heritage Studies (IJHS)	1352-7258	1470-3610
3602	International Journal of Historical Archaeology	1092-7697	1573-7748
3603	International Journal of Historical Learning, Teaching and Research (IJHLTR)	1472-9466	1472-9474
3604	International Journal of Hospitality Management	0278-4319	1873-4693
3605	International Journal of Human and Behavioral Science		2149-4541

N	International Title	Print ISSN	Online ISSN
3606	International Journal of Human Resource Management	0958-5192	1466-4399
3607	International Journal of Human Resources Development and Management	1465-6612	1741-5160
3608	International Journal of Human Rights in Healthcare	2056-4902	2056-4910
3609	International Journal of Human Studies		2636-8641
3610	International Journal of Human-Computer Studies	1071-5819	1095-9300
3611	International Journal of Humanities and Arts Computing: A Journal of Digital Humanities	1753-8548	1755-1706
3612	International Journal of Humanity Studies (IJHS)	2597-470X	2597-4718
3613	International Journal of Iberian Studies	1364-971X	1758-9150
3614	International Journal of Inclusive Education	1360-3116	1464-5173
3615	International Journal of Industrial Organization	0167-7187	1873-7986
3616	International Journal of Information Systems and Software Engineering for Big Companies (IJISEBC)		2387-0184
3617	International Journal of Innovation (IJI)		2318-9975
3618	International Journal of Integrative Psychotherapy		2156-9703
3619	International Journal of Interdisciplinary Social Science Studies		2397-6934
3620	International Journal of Islamic Architecture	2045-5895	2045-5909
3621	International Journal of Islamic Economics and Finance Studies	2149-8393	2149-8407
3622	International Journal of Knowledge, Innovation and Entrepreneurship	2054-3662	2054-3670
3623	International Journal of Korean Humanities and Social Sciences	2449-7444	
3624	International Journal of Kurdish Studies		2149-2751
3625	International journal of language and communication disorders	1368-2822	1460-6984
3626	International Journal of Language and Culture	2214-3157	2214-3165
3627	International Journal Of Language Literature And Culture Researches		2667-4262
3628	International Journal of Language Studies	2157-4898	2157-4901
3629	International Journal of Language Teaching and Education	2614-1191	2598-2303
3630	International Journal of Languages' Education and Teaching		2198-4999
3631	International Journal of Law and Interdisciplinary Legal Studies		2397-6942
3632	International Journal of Law and Jurisprudence		2255-1824
3633	International Journal of Law in Context	1744-5523	1744-5531
3634	International Journal of Leadership in Education	1360-3124	1464-5092
3635	International Journal of Learner Corpus Research	2215-1478	2215-1486
3636	International Journal of Legal Studies (IJOLS)	2543-7097	2544-9478
3637	International Journal of Lexicography	0950-3846	1477-4577
3638	International Journal of Lifelong Education	0260-1370	1464-519X
3639	International Journal of Literary Linguistics		2194-5594
3640	International Journal of Management Information Systems and Computer Science		2618-5954
3641	International Journal of Management Reviews	1460-8545	1468-2370
3642	International Journal of Management, Economics and Social Sciences (IJMESS)		2304-1366
3643	International Journal of Management, Knowledge and Learning	2232-5107	2232-5697
3644	International Journal of Maritime History	0843-8714	2052-7756
3645	International Journal of Marketing, Communication and New Media		2182-9306

N	International Title	Print ISSN	Online ISSN
3646	International Journal of Mathematical Education in Science and Technology	0020-739X	1464-5211
3647	International Journal of Media & Cultural Politics	1740-8296	2040-0918
3648	International Journal of Medicine and Science of Physical Activity and Sport		1577-0354
3649	International Journal of Middle East Studies	0020-7438	1471-6380
3650	International Journal of Migratory Studies		2173-1950
3651	International Journal of Multilingual Education	1987-9601	1512-3146
3652	International Journal of Multilingualism	1479-0718	1747-7530
3653	International Journal of Music Education	0255-7614	1744-795X
3654	International Journal of Music Education		2307-4841
3655	International Journal of Nautical Archaeology	1057-2414	1095-9270
3656	International Journal of Neuropsychopharmacology	1461-1457	1469-5111
3657	International Journal of New Economics and Social Sciences (IJONESS)	2450-2146	2451-1064
3658	International Journal of New Education		2605-1931
3659	International journal of offender therapy and comparative criminology	0306-624X	1552-6933
3660	International Journal of Operations & Production Management	0144-3577	1758-6593
3661	International Journal of Organizational Leadership	2383-1103	2345-6744
3662	International Journal of Organizations	2013-570X	1886-4171
3663	International Journal of Orthodox Theology		2190-0582
3664	International Journal of Osteoarchaeology	1047-482X	1099-1212
3665	International Journal of Pedagogy, Innovation and New Technologies (IJPINT)		2392-0092
3666	International Journal of Philosophical Studies	0967-2559	1466-4542
3667	International Journal of Philosophy and Theology	2169-2327	2169-2335
3668	International Journal of Physical Distribution & Logistics Management	0960-0035	1758-664X
3669	International Journal of Political Thought	1885-589X	
3670	International Journal of Practical Theology	1430-6921	1612-9768
3671	International Journal of Prisoner Health	1744-9200	1744-9219
3672	International Journal of Production Economics	0925-5273	1873-7579
3673	International Journal of Production Management and Engineering	2340-5317	2340-4876
3674	International Journal of Professional Business Review (JPBReview)		2525-3654
3675	International Journal of Progressive Education		1554-5210
3676	International Journal of Project Management	0263-7863	1873-4634
3677	International Journal of Psychoanalysis	0020-7578	1745-8315
3678	International Journal of Psychological Research	2011-2084	2011-7922
3679	International Journal of Psychology (IJP)	0020-7594	1464-066X
3680	International Journal of Psychophysiology	0167-8760	1872-7697
3681	International Journal of Public Administration, Management and Economic Development		2533-4077
3682	International Journal of Public Opinion Research	0954-2892	1471-6909
3683	International Journal of Public Relations		2174-3681
3684	International Journal of Public Theology	1872-5171	1569-7320
3685	International Journal of Qualitative Studies in Education	0951-8398	1366-5898
3686	International Journal of Regional & Local History	2051-4530	2051-4549
3687	International Journal of Research & Method in Education	1743-727X	1743-7288

N	International Title	Print ISSN	Online ISSN
3688	International Journal of Research and Innovation in Teaching of Humanities and Sciences		2386-7795
3689	International Journal of Research in E-learning	2451-2583	2543-6155
3690	International Journal of Research in Marketing	0167-8116	1873-8001
3691	International Journal of Research on History Didactics, History Education, and History Culture. Yearbook of the International Society for History Didactics (JHEC)	1608-8751	
3692	INTERNATIONAL JOURNAL OF SCIENCE ANNALS	2617-2682	2707-3637
3693	International Journal of Science Education	0950-0693	1464-5289
3694	International Journal of Secondary Metabolite		2148-6905
3695	International Journal of Selection and Assessment	0965-075X	1468-2389
3696	International Journal of Sino-Western Studies	1799-8204	2242-2471
3697	International Journal of Smart Education and Urban Society (IJSEUS)	1947-8429	1947-8437
3698	International Journal of Social and Educational Innovation (IJSEIro)	2392-6252	2393-0373
3699	International Journal of Social Economics	0306-8293	1758-6712
3700	International Journal of Social Research Methodology: Theory and Practice	1364-5579	1464-5300
3701	International Journal of Social Sciences		1804-980X
3702	International Journal of Society, Culture & Language (IJSCL)		2329-2210
3703	International Journal of Sociology of Education		2014-3575
3704	International Journal of Speech Language and The Law	1748-8885	1748-8893
3705	International Journal of Speech Technology	1381-2416	1572-8110
3706	International Journal of Speech-Language Pathology	1754-9507	1754-9515
3707	International Journal of Sport Psychology	0047-0767	
3708	International Journal of Sport, Exercise and Training Sciences		2149-8229
3709	International Journal of STEM Education		2196-7822
3710	International Journal of Strategic Change Management	1740-2859	1740-2867
3711	International Journal of Strategic Innovative Marketing IJSIM		2241-8407
3712	International Journal of Strategic Property Management	1648-715X	1648-9179
3713	International Journal of Systematic Theology	1463-1652	1468-2400
3714	International Journal of Taiwan Studies	2468-8797	2468-8800
3715	International Journal of Teaching and Education		2336-2022
3716	International Journal of Teaching and Learning in Higher Education		1812-9129
3717	International Journal of Technology and Design Education	0957-7572	1573-1804
3718	International Journal of Technology Management & Sustainable Development	1474-2748	2040-0551
3719	International Journal of the Classical Tradition	1073-0508	1874-6292
3720	International Journal of the History of Sport	0952-3367	1743-9035
3721	International Journal of the Society of Kantian Studies in the Spanish Language		2445-0669
3722	International Journal of the Sociology of Language	0165-2516	1613-3668
3723	International Journal of Theology, Philosophy and Science	2601-1689	2601-1697
3724	International journal of therapeutic massage & bodywork		1916-257X
3725	International Journal of Tourism, Business and Territory		2530-7134
3726	International Journal of Training and Development	1360-3736	1468-2419
3727	International Journal of Transgenderism	1553-2739	1434-4599

N	International Title	Print ISSN	Online ISSN
3728	International Journal of Translation	1722-5906	2421-6763
3729	INTERNATIONAL JOURNAL OF TRANSPORT ECONOMICS	0303-5247	1724-2185
3730	International Journal of Urban and Regional Research	0309-1317	1468-2427
3731	International Journal of User-System Interaction	2668-3245	
3732	International Journal of Uyghur Studies	2458-827X	
3733	International Journal of Visual Arts ART&SENSORIUM		2358-0437
3734	International Journal of Western Black Sea Social and Humanities Sciences		2602-4594
3735	International Journal on E-learning	1537-2456	1943-5932
3736	International Journal on Minority and Group Rights	1385-4879	1571-8115
3737	International Journal on Semantic Web and Information Systems (IJSWIS)	1552-6283	1552-6291
3738	International Journal Vallis Aurea	2412-5210	1849-8485
3739	International Labor and Working-Class History	0147-5479	1471-6445
3740	International Marketing Review	0265-1335	1758-6763
3741	International migration	0020-7985	1468-2435
3742	International Migration Review	0197-9183	1747-7379
3743	International Naval Journal		2413-7596
3744	International Negotiation	1382-340X	1571-8069
3745	International Online Journal of Education and Teaching (IOJET)		2148-225X
3746	International Online Journal of Educational Sciences (IOJES)		1309-2707
3747	International Organisations Research Journal	1996-7845	2542-2081
3748	International Organization	0020-8183	1531-5088
3749	International Organizations Law Review	1572-3739	1572-3747
3750	International Philosophical Quarterly	0019-0365	2153-8077
3751	International Political Science Review	0192-5121	1460-373X
3752	International Political Sociology	1749-5679	1749-5687
3753	International Politics	1384-5748	1740-3898
3754	International Productivity Monitor	1492-9759	1492-9767
3755	International Psychogeriatrics	1041-6102	1741-203X
3756	International Public Management Journal	1096-7494	1559-3169
3757	International Relations	0323-1844	
3758	International Relations, Public Communications and Regional Studies	2522-1663	2524-2679
3759	International Review	2217-9739	2560-3353
3760	International Review of Administrative Sciences	0020-8523	1461-7226
3761	International Review of Applied Linguistics in Language Teaching	0019-042X	1613-4141
3762	International Review Of Communication And Marketing Mix - IROCAMM		2605-0447
3763	International Review of Economics and Finance	1059-0560	1873-8036
3764	International Review of Education	0020-8566	1573-0638
3765	International Review of Mission	0020-8582	1758-6631
3766	International Review of Pragmatics	1877-3095	1877-3109
3767	International Review of Research in Open and Distance Learning		1492-3831
3768	International Review of Roman Law (RIDROM)		1989-1970
3769	International Review of Social History	0020-8590	1469-512X
3770	International Review of Sport and Exercise Psychology	1750-984X	1750-9858
3771	International Review of the Aesthetics and Sociology of Music	0351-5796	1848-6924

N	International Title	Print ISSN	Online ISSN
3772	International Review of the Red Cross	1816-3831	1607-5889
3773	International Review of Victimology	0269-7580	2047-9433
3774	International Scientific Agricultural Journal	2619-063X	
3775	International scientific and practical journal «Problems of innovation and investment-driven development»	2224-1213	
3776	International Security	0162-2889	1531-4804
3777	International Small Business Journal	0266-2426	1741-2870
3778	International social science education journal		2146-6297
3779	International Sports Studies (ISS)	1443-0770	
3780	International Studies in Sociology of Education	0962-0214	1747-5066
3781	International Studies in the Philosophy of Science	0269-8595	1469-9281
3782	International Studies Perspectives	1528-3577	1528-3585
3783	International Studies Quarterly	0020-8833	1468-2478
3784	International Studies Review	1521-9488	1468-2486
3785	International Studies: Interdisciplinary Political and Cultural Journal (IS)	1641-4233	2300-8695
3786	International Theory	1752-9719	1752-9727
3787	International Trends	1728-2756	1811-2773
3788	International Yeats Studies		2475-9627
3789	Internationale Kirchliche Zeitschrift	0020-9252	2297-5373
3790	Internationale Neerlandistiek	1876-9071	2214-5729
3791	Internet Archaeology		1363-5387
3792	Internet Journal of Restorative Justice		2056-2985
3793	Internet Policy Review		2197-6775
3794	Internet Pragmatics	2542-3851	2542-386X
3795	Internet Quarterly on Antitrust and Regulation	2299-8837	2299-5749
3796	Internet Research	1066-2243	
3797	Interpretation: A Journal of Political Philosophy	0020-9635	2169-4494
3798	Interpreting	1384-6647	1569-982X
3799	Intersections. East European Journal of Society and Politics		2416-089X
3800	Interuniversity Journal of Research in Educational Technology		2529-9638
3801	Intervención	2007-249X	2448-5934
3802	Intervention in School and Clinic	1053-4512	1538-4810
3803	Interventions: International Journal of Postcolonial Studies	1369-801X	1469-929X
3804	inTRAlinea		1827-000X
3805	Intropica	1794-161X	2389-7864
3806	Intus-Legere Historia	0718-5456	
3807	Investigacion en la escuela	0213-7771	2443-9991
3808	Investigación y Formación Pedagógica Revista del CIEGC		2477-9342
3809	Investigación y Postgrado	1316-0087	2244-7474
3810	Investigaciones feministas		2171-6080
3811	Investigaciones Geograficas	0213-4691	1989-9890
3812	Investigaciones Geográficas	0718-9575	0719-5370
3813	Investigaciones Geográficas	0188-4611	2448-7279
3814	Investigaciones Sobre Lectura (ISL)		2340-8685
3815	Investigaciones Turísticas		2174-5609
3816	Investigar em educação	1645-7587	2183-1793

N	International Title	Print ISSN	Online ISSN
3817	InvestigiumIRE: Socials and Human Sciences	2216-1473	2357-5239
3818	Investment Management and Financial Innovations	1810-4967	1812-9358
3819	IPSUS (International Journal of Political Science & Urban Studies)		2630-6263
3820	Iran: Journal of the British Institute of Persian Studies	0578-6967	
3821	Iranian Journal of Language Testing (IJLT)		2251-7324
3822	Iranica Antiqua	0021-0870	1783-1482
3823	IRAQ	0021-0889	2053-4744
3824	Iride. Filosofia e discussione pubblica	1122-7893	
3825	Irish Economic and Social History	0332-4893	2050-4918
3826	Irish Educational Studies	0332-3315	1747-4965
3827	Irish Historical Studies (IHS)	0021-1214	2056-4139
3828	Irish Journal of Anthropology (IJA)	1393-8592	
3829	Irish Journal of French Studies		2009-941X
3830	Irish Journal of Psychological Medicine	0790-9667	2051-6967
3831	Irish Journal of Sociology	0791-6035	2050-5280
3832	Irish Political Studies	0790-7184	1743-9078
3833	Irish Studies in International Affairs	0332-1460	2009-0072
3834	Irish Theological Quarterly	0021-1400	1752-4989
3835	Irish University Review	0021-1427	2047-2153
3836	IRJE (Indonesian Research Journal in Education)		2580-5711
3837	Isegoria	1130-2097	1988-8376
3838	Isis	0021-1753	1545-6994
3839	Islam and Christian-Muslim Relations	0959-6410	1469-9311
3840	Islamic Africa	2333-262X	2154-0993
3841	Islamic Law and Society	0928-9380	1568-5195
3842	Islamology		2541-884X
3843	Issues in Early Education	1734-1582	
3844	Issues in Ethnology and Anthropology	0353-1589	2334-8801
3845	Issues in Information Science - Information Studies	0324-8194	
3846	Issues Of Forensic Science	0552-2153	
3847	İstanbul Hukuk Mecmuası (Istanbul Law Review)	2636-7734	2667-6974
3848	Istanbul Mitteilungen	0341-9142	
3849	Ātmica		2215-471X
3850	Istraĳivanja - Journal of Historical Researches	0350-2112	2406-1131
3851	Istros	1453-6943	
3852	Italian Journal of Educational Research (IJEdur)	2038-9736	2038-9744
3853	Italian Journal of Educational Technology	2532-4632	2532-7720
3854	Italian Journal of Family Education	1973-638X	2037-1861
3855	Italian Journal of Linguistics	1120-2726	
3856	Italian Journal of Public Law	1721-8985	
3857	Italian Politics	1086-4946	2326-7259
3858	Italian Review of Agricultural Economics	0035-6190	2281-1559
3859	Italian Review of Legal History		2464-8914
3860	Italian Sociological Review		2239-8589
3861	Italian Studies	0075-1634	1748-6181

N	International Title	Print ISSN	Online ISSN
3862	ITALIANISTICA Rivista di letteratura italiana	0391-3368	1724-1677
3863	Italiano LinguaDue		2037-3597
3864	Italica Wratislaviensia	2084-4514	
3865	Itinera		2039-9251
3866	Itinéraires. Littérature, textes, cultures	2100-1340	2427-920X
3867	Itinerantes. Revista de Historia y Religión	2250-5377	2525-2178
3868	Itineraries. Journal of linguistic, literary, historical and anthropological studies	1507-7241	
3869	Itinerario: International Journal on the History of European Expansion and Global Interaction	0165-1153	2041-2827
3870	Itinerarios educativos	1850-3853	2362-5554
3871	ITL - International Journal of Applied Linguistics	0019-0829	1783-1490
3872	Iuris Dictio	2528-7834	1390-6402
3873	Ius Canonicum	0021-325X	2254-6219
3874	Ius Humani. Revista de derecho	1390-440X	1390-7794
3875	Ius Novum	1897-5577	
3876	IUS ROMANUM		2367-7007
3877	IUSLabor		1699-2938
3878	Izquierdas		0718-5049
3879	Izvestia Ural Federal University Journal. Series 2. Humanities and Arts	2227-2283	2587-6929
3880	Izvestiya Journal of Varna University of Economics	1310-0343	2367-6949
3881	Izvestiya Journal of Varna University of Economics	2367-6361	2367-6957
3882	Izvestiya Vuzov. Prikladnaya Khimiya i Biotekhnologiya (Proceedings of Higher School. Applied Chemistry and Biotechnology)	2227-2925	2500-1558
3883	Jagiellonian University Journal of IP Law	1689-7080	
3884	JAGR - European Journal of Bioethics	1847-6376	1848-7874
3885	Jahrbuch der Österreichischen Byzantinistik	0378-8660	1810-536X
3886	Jahrbuch der Österreichischen Gesellschaft zur Erforschung des achtenten Jahrhunderts	1015-406X	
3887	Jahrbuch für Christliche Sozialwissenschaften	0075-2584	2196-6265
3888	Jahrbuch für Kommunikationsgeschichte	1438-4485	
3889	Jahrbuch für Wirtschaftsgeschichte	0075-2800	2196-6842
3890	Jahrbücher für Geschichte Osteuropas	0021-4019	2366-2891
3891	JAMA Neurology	2168-6149	2168-6157
3892	JAMA psychiatry	2168-6238	2168-622X
3893	Jangada: journal for Brazilian Studies		2317-4722
3894	Jangwa Pana	1657-4923	2389-7872
3895	JANUS.NET, e-journal of International Relations		1647-7251
3896	Japanese Journal of Political Science	1468-1099	1474-0060
3897	Japanese journal of religious studies	0304-1042	
3898	Japanese Religions	0448-8954	
3899	JARID: Journal of applied research in intellectual disabilities	1360-2322	1468-3148
3900	Jazz Research Journal	1753-8637	1753-8645
3901	Jeunesse: Young People, Texts, Cultures	1920-2601	1920-261X
3902	Jewish Film & New Media: An International Journal	2169-0324	2169-0332
3903	Jewish History	0334-701X	1572-8579

N	International Title	Print ISSN	Online ISSN
3904	Jewish Quarterly Review	0021-6682	1553-0604
3905	Jezik in slovstvo	0021-6933	1581-3754
3906	Jezikoslovlje	1331-7202	1848-9001
3907	Jezyk Polski	0021-6941	
3908	JLIS.it	2038-5366	2038-1026
3909	JORNAL DE POLITICAS EDUCACIONAIS		1981-1969
3910	JoSTrans		1740-357X
3911	Journal Cadernos de Campo	1415-0689	2359-2419
3912	Journal de la soci��t�� des am��ricanistes	0037-9174	1957-7842
3913	Journal de la Soci��t�� des Oc��anistes	0300-953X	1760-7256
3914	Journal des anthropologues	1156-0428	2114-2203
3915	Journal Direito e Justi��a: Reflex��es Sociojur��dicas	1676-8558	2178-2466
3916	Journal Direitos Culturais	1980-7805	2177-1499
3917	Journal Education, Politics and Society		2445-4109
3918	Journal for Artistic Research (JAR)		2235-0225
3919	Journal for Contemporary Drama in English	2195-0156	2195-0164
3920	Journal for Early Modern Cultural Studies	1531-0485	1553-3786
3921	Journal for Educators, Teachers and Trainers		1989-9572
3922	Journal for Eighteenth-Century Studies	1754-0194	1754-0208
3923	Journal for Ethics in Social Studies	2559-7612	
3924	Journal for European Environmental & Planning Law	1613-7272	1876-0104
3925	Journal for Foreign Languages	1855-8453	2350-4269
3926	Journal for Freedom of Conscience	2495-1757	
3927	Journal for General Philosophy of Science (JGPS)	0925-4560	1572-8587
3928	Journal for Intercultural German Studies	1869-3660	2198-0330
3929	Journal for Modern Philology	0008-7386	
3930	Journal for music culture Music	1512-5297	2490-2489
3931	Journal for ReAttach Therapy and Developmental Diversities		2589-7799
3932	Journal for Religion, Film and Media		2414-0201
3933	Journal for Research in Mathematics Education	0021-8251	1945-2306
3934	Journal for Research into Freemasonry and Fraternalism	1757-2460	1757-2479
3935	Journal for Reviews in German Linguistic Studies	1867-1691	1867-1705
3936	Journal for Semitics	1013-8471	
3937	Journal for the Academic Study of Religion (JASR)	2047-704X	2047-7058
3938	Journal for the Cognitive Science of Religion	2049-7555	2049-7563
3939	Journal for the Critique of Science, Imagination, and New Anthropology	0351-4285	
3940	Journal for the Education of Gifted Young Scientists		2149-360X
3941	Journal for the Education of the Gifted	0162-3532	2162-9501
3942	Journal for the History of Analytical Philosophy		2159-0303
3943	Journal for the History of Astronomy	0021-8286	1753-8556
3944	Journal for the Scientific Study of Religion	0021-8294	1468-5906
3945	Journal for the Study of Diaconia	1796-5675	1795-5270
3946	Journal for the Study of Judaism	0047-2212	1570-0631
3947	Journal for the Study of Religion, Nature and Culture (JSRNC)	1749-4907	1749-4915
3948	Journal for the Study of Religions and Ideologies		1583-0039

N	International Title	Print ISSN	Online ISSN
3949	Journal for the Study of Spirituality	2044-0243	2044-0251
3950	Journal for the Study of the Historical Jesus	1476-8690	1745-5197
3951	Journal for the Study of the New Testament	0142-064X	1745-5294
3952	Journal for the Study of the Old Testament	0309-0892	1476-6728
3953	Journal for the Study of the Pseudepigrapha	0951-8207	1745-5286
3954	Journal for the Theory of Social Behaviour	0021-8308	1468-5914
3955	Journal Forum of Contemporary Brazilian Literature		1984-7556
3956	Journal Fuentes	1575-7072	2172-7775
3957	Journal Fundamental Human Rights	2358-9949	
3958	Journal Geotemas		2236-255X
3959	Journal Health NPEPS		2526-1010
3960	Journal ICONO 14		1697-8293
3961	Journal Kavilando	2027-2391	
3962	Journal Mitropolia Olteniei	1013-4239	
3963	Journal of Abbasid Studies	2214-2363	2214-2371
3964	Journal of Abnormal Child Psychology	0091-0627	1573-2835
3965	Journal of Abnormal Psychology	0021-843X	1939-1846
3966	Journal of ABPN		2177-2770
3967	Journal Of Academia Educational Researches		2619-9351
3968	Journal of Academic Ethics	1570-1727	1572-8544
3969	Journal of Academic Inquiries (AID)	1306-7885	2602-3016
3970	Journal of Accounting and Management	1848-137X	2459-5888
3971	Journal of Accounting and Management Information Systems	1583-4387	
3972	Journal of Accounting and Organizations		1982-6486
3973	Journal of Accounting and Public Policy	0278-4254	1873-2070
3974	Journal of Accounting Education	0748-5751	1873-1996
3975	Journal of Accounting Research	0021-8456	1475-679X
3976	Journal of Adaptation in Film & Performance	1753-6421	1753-643X
3977	Journal of Adolescence	0140-1971	1095-9254
3978	Journal of Adolescent & Adult Literacy	1081-3004	1936-2706
3979	Journal of Adolescent Health	1054-139X	1879-1972
3980	Journal of Adolescent Research	0743-5584	1552-6895
3981	Journal of Adult Theological Education	1740-7141	1743-1654
3982	Journal of Adventure Education and Outdoor Learning	1472-9679	1754-0402
3983	Journal of Advertising	0091-3367	1557-7805
3984	Journal of Advertising Research	0021-8499	1740-1909
3985	Journal of Aesthetics and Art Criticism	0021-8529	1540-6245
3986	Journal of Affective Disorders	0165-0327	1573-2517
3987	Journal of African Archaeology	1612-1651	2191-5784
3988	Journal of African Cinemas	1754-9221	1754-923X
3989	Journal of African Diaspora Archaeology and Heritage	2161-9441	2161-9468
3990	Journal of African Languages and Linguistics	0167-6164	1613-3811
3991	Journal of African Media Studies	2040-199X	1751-7974
3992	Journal of African Military History	2468-0958	2468-0966
3993	Journal of Aggression, Conflict and Peace Research	1759-6599	2042-8715

N	International Title	Print ISSN	Online ISSN
3994	Journal of Aging and Health	0898-2643	1552-6887
3995	Journal of Aging Studies	0890-4065	1879-193X
3996	Journal of Agrarian Change	1471-0358	1471-0366
3997	Journal of Agricultural and Applied Economics	1074-0708	2056-7405
3998	Journal of Agricultural and Environmental Ethics	1187-7863	1573-322X
3999	Journal of Agricultural Economics	0021-857X	1477-9552
4000	Journal of Airline and Airport Management	2014-4865	2014-4806
4001	Journal of Alevism-Bektashism Studies	1869-0122	
4002	Journal of Alpine Research	0035-1121	1760-7426
4003	Journal of American Folklore	0021-8715	1535-1882
4004	Journal of American health		2697-3421
4005	Journal of American History	0021-8723	1945-2314
4006	Journal of American Studies	0021-8758	1469-5154
4007	Journal of American-East Asian Relations	1058-3947	1876-5610
4008	Journal of Analytic Divinity		2602-3792
4009	Journal of Analytical Psychology	0021-8774	1468-5922
4010	Journal of Anatolia and Balkan Studies	2618-6004	2636-8188
4011	Journal of Anatomy	0021-8782	1469-7580
4012	Journal of Ancient Christianity	0949-9571	1612-961X
4013	Journal of Ancient Civilizations (JAC)	1004-9371	
4014	Journal of Ancient Egyptian Interconnections		1944-2815
4015	Journal of ancient history and archaeology		2360-266X
4016	Journal of Ancient Near Eastern Religions	1569-2116	1569-2124
4017	Journal of Ancient Topography	1121-5275	2385-2771
4018	Journal of Anglican Studies	1740-3553	1745-5278
4019	Journal of Ankara Studies	2147-8724	
4020	Journal of Anthropological Archaeology	0278-4165	1090-2686
4021	Journal of Anthropological Research	0091-7710	2153-3806
4022	Journal of Anthropological Sciences	1827-4765	2037-0644
4023	Journal of Anxiety Disorders	0887-6185	1873-7897
4024	Journal of Applied Behavior Analysis	0021-8855	1938-3703
4025	Journal of Applied Developmental Psychology	0193-3973	1873-7900
4026	Journal of applied econometrics	0883-7252	1099-1255
4027	Journal of Applied Gerontology	0733-4648	1552-4523
4028	Journal of Applied Journalism and Media Studies	2001-0818	2049-9531
4029	Journal of Applied Linguistics and Professional Practice	2040-3658	2040-3666
4030	Journal of Applied Logic	1570-8683	1570-8691
4031	Journal of Applied Logics (JAL-FLAP)	2631-9810	2631-9829
4032	Journal of Applied Non-Classical Logics (JANCL)	1166-3081	1958-5780
4033	Journal of Applied Philosophy	0264-3758	1468-5930
4034	Journal of Applied Psycholinguistics	1592-1328	1724-0646
4035	Journal of Applied Psychology	0021-9010	1939-1854
4036	Journal of Applied Research in Memory and Cognition	2211-3681	2211-369X
4037	Journal of Applied Social Psychology	0021-9029	1559-1816
4038	Journal of Applied Sport Psychology	1041-3200	1533-1571

N	International Title	Print ISSN	Online ISSN
4039	Journal of Applied Sports Sciences	2534-9597	2535-0145
4040	Journal of Applied Technical and Educational Sciences (JATES)		2560-5429
4041	Journal of Arab & Muslim Media Research	1751-9411	1751-942X
4042	Journal of Arabic Literature	0085-2376	1570-064X
4043	Journal of Archaeological Method and Theory	1072-5369	1573-7764
4044	Journal of Archaeological Research	1059-0161	1573-7756
4045	Journal of Archaeological Science	0305-4403	1095-9238
4046	Journal of Archaeological Science: Reports	2352-409X	2352-4103
4047	Journal of Architectural Conservation	1355-6207	2326-6384
4048	Journal of Architecture	1360-2365	1466-4410
4049	Journal of Architecture and Urbanism	2029-7955	2029-7947
4050	Journal of Argumentation in Context	2211-4742	2211-4750
4051	Journal of Art & Anthropology		2238-0361
4052	Journal of Art Historiography		2042-4752
4053	Journal of Art History	1300-5707	
4054	Journal of Art History	0023-3609	1651-2294
4055	Journal of Arts (JA)		2636-7718
4056	Journal of Asian Pacific Communication	0957-6851	1569-9838
4057	Journal of Asian Studies	0021-9118	1752-0401
4058	Journal of Autism and Developmental Disorders	0162-3257	1573-3432
4059	Journal of Automation, Mobile Robotics & Intelligent Systems	1897-8649	2080-2145
4060	Journal of Awareness (JoA)		2149-6544
4061	Journal of Baltic Studies	0162-9778	1751-7877
4062	Journal of Banking and Financial Economics		2353-6845
4063	Journal of Beckett Studies	0309-5207	1759-7811
4064	Journal of Behavior Therapy and Experimental Psychiatry	0005-7916	1873-7943
4065	Journal of Behavioral Decision Making	0894-3257	1099-0771
4066	Journal of Behavioral Education	1053-0819	1573-3513
4067	Journal of behavioral medicine	0160-7715	1573-3521
4068	Journal of Belgian History	0035-0869	2295-3744
4069	Journal of Beliefs and Values	1361-7672	1469-9362
4070	Journal of Benefit-Cost Analysis	2194-5888	2152-2812
4071	Journal of Biblical Literature	0021-9231	1934-3876
4072	Journal of Bingol University Teology Faculty		2687-5128
4073	Journal of Biochemistry Education		2318-8790
4074	Journal of Bioethical Inquiry	1176-7529	1872-4353
4075	Journal of Biological Education	0021-9266	2157-6009
4076	Journal of Biomedical Science and Health		2446-9661
4077	Journal of Bioresource Management		2309-3854
4078	Journal of British Cinema & Television	1743-4521	1755-1714
4079	Journal of Broadcasting & Electronic Media	0883-8151	1550-6878
4080	Journal of Buddhist ethics		1076-9005
4081	Journal of business and entrepreneurial studies		2576-0971
4082	Journal of Business and Projects		2236-0972
4083	Journal of business and psychology	0889-3268	1573-353X

N	International Title	Print ISSN	Online ISSN
4084	Journal of Business and Secretariat Practice		2178-9010
4085	Journal of Business and Technical Communication	1050-6519	1552-4574
4086	Journal of Business Economics and Management	1611-1699	2029-4433
4087	Journal of Business Ethics	0167-4544	1573-0697
4088	Journal of Business Finance & Accounting	0306-686X	1468-5957
4089	Journal of Business Logistics	0735-3766	2158-1592
4090	Journal of Business Paradigms	2459-5004	
4091	Journal of Business Research	0148-2963	1873-7978
4092	Journal of Business Valuation and Economic Loss Analysis	2194-5861	1932-9156
4093	Journal of Business Venturing	1745-6916	1745-6924
4094	Journal of Business Venturing	0883-9026	1873-2003
4095	Journal of Business Venturing Insights	2352-6734	
4096	Journal of Career Assessment	1069-0727	1552-4590
4097	Journal of Career Development (JCD)	0894-8453	1556-0856
4098	Journal of Catholic Social Thought	1548-0712	2153-9979
4099	Journal of Central Banking Theory and Practice	1800-9581	2336-9205
4100	Journal of Chemical Education	0021-9584	1938-1328
4101	Journal of Child Language	0305-0009	1469-7602
4102	Journal of Child Psychology and Psychiatry and Allied Disciplines	0021-9630	1469-7610
4103	Journal of Children's Services	1746-6660	2042-8677
4104	Journal of Chinese Humanities	2352-1333	2352-1341
4105	Journal of Chinese Linguistics	0091-3723	
4106	Journal of Chinese Literature and Culture	2329-0048	2329-0056
4107	Journal of Chinese Military History	2212-7445	2212-7453
4108	Journal of Chinese Overseas	1793-0391	1793-2548
4109	Journal of Chinese Philosophy	0301-8121	1540-6253
4110	Journal of Chinese Religions	0737-769X	2050-8999
4111	Journal of Christian Education	0021-9657	
4112	Journal of Church and State	0021-969X	2040-4867
4113	Journal of Classical Philology	1699-3225	2173-6839
4114	Journal of Clinical and Experimental Neuropsychology	1380-3395	1744-411X
4115	Journal of Clinical Child & Adolescent Psychology	1537-4416	1537-4424
4116	Journal of Clinical Psychiatry	0160-6689	1555-2101
4117	Journal of Clinical Psychology		1828-9363
4118	Journal of Clinical Psychology	0021-9762	1097-4679
4119	Journal of Cognition and Culture	1567-7095	1568-5373
4120	Journal of Cognitive Historiography	2051-9672	2051-9680
4121	Journal of Cognitive Neuroscience	0898-929X	1530-8898
4122	Journal of Cognitive Psychology	2044-5911	2044-592X
4123	Journal of Cold War Studies	1520-3972	1531-3298
4124	Journal of College and Character		1940-1639
4125	Journal of College Student Development	0897-5264	0021-9789
4126	Journal of Colonialism & Colonial History		1532-5768
4127	Journal of Common Market Studies	0021-9886	1468-5965
4128	Journal of Commonwealth Literature	0021-9894	1741-6442

N	International Title	Print ISSN	Online ISSN
4129	Journal of Communication	0021-9916	1460-2466
4130	Journal of Communication and Language		2183-7198
4131	Journal of Community and Applied Social Psychology	1052-9284	1099-1298
4132	Journal of Community Psychology	0090-4392	1520-6629
4133	Journal of comparative economics	0147-5967	1095-7227
4134	Journal of Comparative Germanic Linguistics	1383-4924	1572-8552
4135	Journal of Comparative Literature and Aesthetics	0252-8169	
4136	Journal of Comparative Politics		1338-1385
4137	Journal of Comparative Psychology	0735-7036	1939-2087
4138	Journal of Competitiveness	1804-171X	1804-1728
4139	Journal of Computer and Education Research		2148-2896
4140	Journal of Computer Assisted Learning	0266-4909	1365-2729
4141	Journal of Computer-Assisted Linguistic Research		2530-9455
4142	Journal of Computer-Mediated Communication		1083-6101
4143	Journal of Computing in Higher Education	1042-1726	1867-1233
4144	Journal of Conflict Archaeology	1574-0773	1574-0781
4145	Journal of Conflict Resolution	0022-0027	1552-8766
4146	Journal of Conflict Transformation and Security		2045-1903
4147	Journal of Consciousness Studies	1355-8250	2051-2201
4148	Journal of Conservation and Museum Studies	2049-4572	1364-0429
4149	Journal of Constitutional Law	0211-979X	2174-5625
4150	Journal of Constitutional Research		2359-5639
4151	Journal of Consulting and Clinical Psychology	0022-006X	1939-2117
4152	Journal of Consumer Culture	1469-5405	1741-2900
4153	Journal of Consumer Psychology	1057-7408	1532-7663
4154	Journal of Consumer Research	0093-5301	1537-5277
4155	Journal of Contemporary Administration	1415-6555	1982-7849
4156	Journal of Contemporary Archaeology	2051-3429	2051-3437
4157	Journal of Contemporary Asia	0047-2336	1752-7554
4158	Journal of Contemporary Chinese Art	2051-7041	2051-705X
4159	Journal of Contemporary Criminal Justice	1043-9862	1552-5406
4160	Journal of Contemporary Economic and Business Issues	1857-9094	1857-9108
4161	Journal of Contemporary Education Theory & Research		2654-0274
4162	Journal of Contemporary Educational Studies	0038-0474	
4163	Journal of contemporary ethnography	0891-2416	1552-5414
4164	Journal of Contemporary European Research		1815-347X
4165	Journal of Contemporary History	0590-9597	1848-9079
4166	Journal of Contemporary History	0022-0094	1461-7250
4167	Journal of Contemporary Painting	2052-6695	2052-6709
4168	Journal of Contemporary Philology	2545-4765	2545-4773
4169	Journal of Contemporary Private Law	2358-1433	
4170	Journal of Contemporary Religion	1353-7903	1469-9419
4171	Journal of Continuing Education in the Health Professions	0894-1912	1554-558X
4172	Journal of Coptic Studies	1016-5584	1783-1512
4173	Journal of Corpora and Discourse Studies		2515-0251

N	International Title	Print ISSN	Online ISSN
4174	Journal of Corporate Finance	0929-1199	1872-6313
4175	Journal of Counseling Psychology	0022-0167	1939-2168
4176	Journal of criminal justice	0047-2352	1873-6203
4177	Journal of Criminal Psychology	2009-3829	2049-9388
4178	Journal of Criminological Research, Policy and Practice	2056-3841	2056-385X
4179	Journal of Critical Realism	1476-7430	1572-5138
4180	Journal of Cross-Cultural Psychology	0022-0221	1552-5422
4181	Journal of Cultural Heritage	1296-2074	1778-3674
4182	Journal of Curatorial Studies	2045-5836	2045-5844
4183	Journal of Curriculum Studies	0022-0272	1366-5839
4184	Journal of Dalmatian archaeology and history	1849-5672	
4185	Journal of Dance & Somatic Practices	1757-1871	1757-188X
4186	Journal of Deaf Studies and Deaf Education	1081-4159	1465-7325
4187	Journal of Degraded and Mining Lands Management	2339-076X	2502-2458
4188	Journal of Demographic Economics (JODE)	2054-0892	2054-0906
4189	Journal of Design History	0952-4649	1741-7279
4190	Journal of Destination Marketing & Management	2212-571X	2212-5752
4191	Journal of Development Economics	0304-3878	1872-6089
4192	Journal of Development Studies	0022-0388	1743-9140
4193	Journal of Developmental and Behavioral Pediatrics	0196-206X	1536-7312
4194	Journal of Disability, Clinic and Neurosciences		2341-2526
4195	Journal of Divinity Faculty of Hitit University	2651-3978	2636-8110
4196	Journal of Documentation	1575-2437	1697-7904
4197	Journal of Dramatic Theory and Criticism	0888-3203	2165-2686
4198	Journal of Early Adolescence	0272-4316	1552-5449
4199	Journal of Early American History	1877-0223	1877-0703
4200	Journal of Early Childhood Literacy	1468-7984	1741-2919
4201	Journal of Early Childhood Studies		2564-7601
4202	Journal of Early Christian Studies	1067-6341	1086-3184
4203	Journal of Early Intervention	1053-8151	2154-3992
4204	Journal of Early Modern History	1385-3783	1570-0658
4205	Journal of Early Modern Studies	2285-6382	2286-0290
4206	Journal of Early Modern Studies		2279-7149
4207	Journal of East Asian linguistics	0925-8558	1572-8560
4208	Journal of Eastern African Studies	1753-1055	1753-1063
4209	Journal of Eastern Christian Studies	1783-1555	1783-1520
4210	Journal of Economic and Social Development		1849-3327
4211	Journal of Economic Behavior and Organization	0167-2681	1879-1751
4212	Journal of Economic Development, Environment and People		2285-3642
4213	Journal of Economic Education	0022-0485	2152-4068
4214	Journal of Economic Geography	1468-2702	1468-2710
4215	Journal of economic growth	1381-4338	1573-7020
4216	Journal of Economic History	0022-0507	1471-6372
4217	Journal of Economic Inequality	1569-1721	1573-8701
4218	Journal of Economic Methodology	1350-178X	1469-9427

N	International Title	Print ISSN	Online ISSN
4219	Journal of Economic Psychology	0167-4870	1872-7719
4220	Journal of economic surveys	0950-0804	1467-6419
4221	Journal of Economic Theory	0022-0531	1095-7235
4222	Journal of Economics and Business Research	2068-3537	2069-9476
4223	Journal of Economics and Management	1732-1948	
4224	Journal of Economics and Management Strategy	1058-6407	1530-9134
4225	Journal of Ecumenical Studies	0022-0558	2162-3937
4226	Journal of Education and Humanities		2566-4638
4227	Journal of Education and Work	1363-9080	1469-9435
4228	Journal of Education Culture and Society	2081-1640	
4229	Journal of Education for Life	1300-1272	2667-4874
4230	Journal of Education for Teaching	0260-7476	1360-0540
4231	Journal of Education Policy	0268-0939	1464-5106
4232	Journal of Education, Education and the Human Sciences		2447-8733
4233	Journal of Education, Health and Sport formerly Journal of Health Sciences		2391-8306
4234	Journal of Educational Administration	0957-8234	1758-7395
4235	Journal of Educational Administration & History	0022-0620	1478-7431
4236	Journal of educational and behavioral statistics	1076-9986	1935-1054
4237	Journal of educational change	1389-2843	1573-1812
4238	Journal of educational computing research	0735-6331	1541-4140
4239	Journal of Educational Leadership, Policy and Practice		1178-8704
4240	Journal of Educational Measurement	0022-0655	1745-3984
4241	Journal of Educational Media, Memory and Society	2041-6938	2041-6946
4242	Journal of Educational Multimedia and Hypermedia	1055-8896	1943-5916
4243	Journal of Educational Psychology	0022-0663	1939-2176
4244	Journal of Educational Sciences & Psychology	2247-6377	2247-8558
4245	Journal of Educational Technology Systems	0047-2395	1541-3810
4246	Journal of Educational, Cultural and Psychological Studies (ECPS)	2037-7932	2037-7924
4247	Journal of Egyptian History	1874-1657	1874-1665
4248	Journal of Elections, Public Opinion and Parties	1745-7289	1745-7297
4249	Journal of Emotional and Behavioral Disorders	1063-4266	1538-4799
4250	Journal of Empirical Finance	0927-5398	1879-1727
4251	Journal of empirical theology	0922-2936	1570-9256
4252	Journal of Employment Counseling	0022-0787	2161-1920
4253	Journal of Engineering Geology and the Environment		2422-5703
4254	Journal of Engineering Management and Competitiveness (JEMC)	2334-9638	2217-8147
4255	Journal of Engineering Studies and Research (JESR)	2068-7559	2344-4932
4256	Journal of English for Academic Purposes	1475-1585	1878-1497
4257	Journal of English Linguistics	0075-4242	1552-5457
4258	Journal of English Studies	1576-6357	1695-4300
4259	Journal of Entrepreneurship & Innovation	1314-0167	1314-0175
4260	Journal of Entrepreneurship Education	1098-8394	1528-2651
4261	Journal of Entrepreneurship, Management and Innovation (JEMI)	2299-7075	2299-7326
4262	Journal of Environmental Management and Sustainability		2316-9834
4263	Journal of Environmental Psychology	0272-4944	1522-9610

N	International Title	Print ISSN	Online ISSN
4264	Journal of Epidemiology and Community Health	0143-005X	1470-2738
4265	Journal of Estonian and Finno-Ugric Linguistics	1736-8987	2228-1339
4266	Journal of Ethical Education	2083-8972	
4267	Journal of Ethics	1382-4554	1572-8609
4268	Journal of Ethnic and Cultural Studies		2149-1291
4269	Journal of Ethnic and Migration Studies	1369-183X	1469-9451
4270	Journal of Ethnology and Culturology	1857-2049	2537-6152
4271	Journal of Ethnology and Folkloristics	1736-6518	2228-0987
4272	Journal of European Economic History	0391-5115	2499-8281
4273	Journal of European Economy	2519-4070	2519-4089
4274	Journal of European Integration	0703-6337	1477-2280
4275	Journal of European Integration History. Revue d'histoire de l'intégration européenne. Zeitschrift für Geschichte der Europäischen Integration	0947-9511	
4276	Journal of European Periodical Studies		2506-6587
4277	Journal of European Public Policy	1350-1763	1466-4429
4278	Journal of European Studies	0047-2441	1740-2379
4279	Journal of Evidence-Based Psychotherapies	2360-0853	
4280	Journal of Evolutionary Studies in Business		2385-7137
4281	Journal of Exceptional People	1805-4978	1805-4986
4282	Journal of Experimental Child Psychology	0022-0965	1096-0457
4283	Journal of Experimental Criminology	1573-3750	1572-8315
4284	Journal of Experimental Education	0022-0973	1940-0683
4285	Journal of Experimental Phonetics	1575-5533	2385-3573
4286	Journal of Experimental Political Science	2052-2630	2052-2649
4287	Journal of experimental psychology. Applied	1076-898X	1939-2192
4288	Journal of experimental psychology. General	0096-3445	1939-2222
4289	Journal of Experimental Psychology. Learning, Memory and Cognition	0278-7393	1939-1285
4290	Journal of Experimental Psychology: Animal Learning and Cognition	2329-8456	2329-8464
4291	Journal of Experimental Psychology: Human Perception and Performance	0096-1523	1939-1277
4292	Journal of Experimental Social Psychology	0022-1031	1096-0465
4293	Journal of Faculty of Educational Sciences	1301-3718	2458-8342
4294	Journal of Family History	0363-1990	1552-5473
4295	Journal of Family Issues	0192-513X	1552-5481
4296	Journal of Family Psychology	0893-3200	1939-1293
4297	Journal of Family Therapy	0163-4445	1467-6427
4298	Journal of Family Violence	0885-7482	1573-2851
4299	Journal of Fandom Studies (JFS)	2046-6692	2046-6706
4300	Journal of Feminist Studies in Religion	8755-4178	1553-3913
4301	Journal of Field Archaeology	0093-4690	2042-4582
4302	Journal of Finance	0022-1082	1540-6261
4303	Journal of Finance and Financial Law	2391-6478	2353-5601
4304	Journal of Financial and Quantitative Analysis	0022-1090	1756-6916
4305	Journal of Financial Econometrics	1479-8409	1479-8417
4306	Journal of Financial Intermediation	1042-9573	1096-0473

N	International Title	Print ISSN	Online ISSN
4307	Journal of Financial Management and Accounting	2300-9683	
4308	Journal of financial services research	0920-8550	1573-0735
4309	Journal of Financial Stability	1572-3089	1878-0962
4310	Journal of Financial, Accounting and Managerial studies (JFAM)	2352-9962	2572-0147
4311	Journal of Fluency Disorders	0094-730X	1873-801X
4312	Journal of Foreign Language Teaching and Applied Linguistics	2303-5528	2303-6397
4313	Journal of Forensic Practice	2050-8794	2050-8808
4314	Journal of Forensic Psychiatry & Psychology	1478-9949	1478-9957
4315	Journal of French Language Studies	0959-2695	1474-0079
4316	Journal of Frontier Studies (JFS)		2500-0225
4317	Journal of Further and Higher Education	0309-877X	1469-9486
4318	Journal of futures markets	0270-7314	1096-9934
4319	Journal of Gambling Studies	1050-5350	1573-3602
4320	Journal of Gaming & Virtual Worlds	1757-191X	1757-1928
4321	Journal of Gender Studies	0958-9236	1465-3869
4322	Journal of Geography in Higher Education	0309-8265	1466-1845
4323	Journal of Geography, Politics and Society	2084-0497	2451-2249
4324	Journal of Geomorphology	1453-5068	2285-6773
4325	Journal Of Germanic Linguistics	1470-5427	1475-3014
4326	Journal of Global Analysis		2041-1944
4327	Journal of Global Buddhism		1527-6457
4328	Journal of Global Business Insights (JGBI)	2640-6470	2640-6489
4329	Journal of Global History	1740-0228	1740-0236
4330	Journal of Global Slavery	2405-8351	2405-836X
4331	Journal of Global Studies and Contemporary Art		2013-8652
4332	Journal of Globalization and Development		1948-1837
4333	Journal of Graphic Novels and Comics	2150-4857	2150-4865
4334	Journal of Greek Linguistics	1566-5844	1569-9846
4335	Journal of Happiness Studies	1389-4978	1573-7780
4336	Journal of Health and Social Behavior	0022-1465	2150-6000
4337	Journal of Health and Social Sciences	2499-2240	2499-5886
4338	Journal of Health Organisation and Management	1477-7266	1758-7247
4339	Journal of Health Psychology	0214-6118	2386-2300
4340	Journal of Health Psychology	1359-1053	1461-7277
4341	Journal of Hellenic Studies	0075-4269	2041-4099
4342	Journal of Higher Education	0022-1546	1538-4640
4343	Journal of Higher Education Policy and Management	1360-080X	1469-9508
4344	Journal of Historians of Netherlandish Art		1949-9833
4345	Journal of Historical Geography	0305-7488	1095-8614
4346	Journal of Historical Linguistics	2210-2116	2210-2124
4347	Journal of Historical Pragmatics	1566-5852	1569-9854
4348	Journal of Historical Sociology	0952-1909	1467-6443
4349	Journal of Historical, Philological and Cultural Studies	1992-0431	
4350	Journal of History and Future		2458-7672
4351	Journal of History of UEG		2316-4379

N	International Title	Print ISSN	Online ISSN
4352	Journal of Holy Land and Palestine Studies	2054-1988	2054-1996
4353	Journal of Homeland Security and Emergency Management	2194-6361	1547-7355
4354	Journal of Homosexuality	0091-8369	1540-3602
4355	Journal of Hospitality & Tourism Research	1096-3480	1557-7554
4356	Journal of Hospitality and Tourism Management	1447-6770	
4357	Journal of Hospitality Marketing & Management	1936-8623	1936-8631
4358	Journal of Human and Work		2148-967X
4359	Journal of Human Evolution	0047-2484	1095-8606
4360	Journal of Human Resource Management		2453-7683
4361	Journal of Human Rights and the Environment	1759-7188	1759-7196
4362	Journal of Human Sciences, University Oum El Bouaghi	1112-9255	2588-2414
4363	Journal of Human Sport and Exercise		1988-5202
4364	Journal of Humanities of Valparaiso	0719-4234	0719-4242
4365	Journal of Iberian & Latin American Studies	1470-1847	1469-9524
4366	Journal of Iberian Women Writers		2340-9029
4367	Journal of Identity and Migration Studies		1843-5610
4368	Journal of Ilahiyat Researches	2458-7508	2602-3946
4369	Journal of Illustration	2052-0204	2052-0212
4370	Journal of Immersion and Content-Based Language Education (JICB)	2212-8433	2212-8441
4371	Journal of Imperial and Commonwealth History	0308-6534	1743-9329
4372	Journal of Indian Philosophy	0022-1791	1573-0395
4373	Journal of Indian Philosophy and Religion	0971-944X	2474-1922
4374	Journal of Individual Differences	1614-0001	2151-2299
4375	Journal of Indo-European Studies	0092-2323	
4376	Journal of Industrial Engineering and Management	2013-8423	2013-0953
4377	Journal of Information and Organizational Sciences (JIOS)	1846-3312	1846-9418
4378	Journal of Information Systems Education	1055-3096	
4379	Journal of Information Technology Research		2387-0893
4380	Journal of Informetrics (JOI)	1751-1577	1875-5879
4381	Journal of Innovation & Knowledge (JIK)	2530-7614	2444-569X
4382	Journal of Innovation, Projects and Technologies		2318-9851
4383	Journal of Innovations and Sustainability	2367-8127	2367-8151
4384	Journal of Inquiry Based Activities		2146-5711
4385	Journal of Institutional Economics	1744-1374	1744-1382
4386	Journal of Institutional Studies		2447-5467
4387	Journal of Institutional Studies	2076-6297	2412-6039
4388	Journal of Insurance, Financial Markets and Consumer Protection	1896-3641	2544-1159
4389	Journal of Intellectual & Developmental Disability	1366-8250	1469-9532
4390	Journal of Intellectual Disability Research	0964-2633	1365-2788
4391	Journal of Intelligence		2079-3200
4392	Journal of Intelligence Studies in Business		2001-015X
4393	Journal of Interactional Research in Communication Disorders	2040-5111	2040-512X
4394	Journal of Interactive Marketing	1094-9968	1520-6653
4395	Journal of Interactive Media in Education		1365-893X
4396	Journal of Intercultural Communication		1404-1634

N	International Title	Print ISSN	Online ISSN
4397	Journal of Intercultural Management	2080-0150	2543-831X
4398	Journal of Interdisciplinary History	0022-1953	1530-9169
4399	Journal of Interdisciplinary History of Ideas		2280-8574
4400	Journal of Interdisciplinary Voice Studies	2057-0341	2057-035X
4401	Journal of International and Comparative Law	2313-3775	
4402	Journal of International Business Studies	0047-2506	1478-6990
4403	Journal of international financial markets, institutions, and money	1042-4431	1873-0612
4404	Journal of International Humanitarian Legal Studies	1878-1373	1878-1527
4405	Journal of International Management	1075-4253	1873-0620
4406	Journal of International Marketing	1069-031X	1547-7215
4407	Journal of International Money and Finance	0261-5606	1873-0639
4408	Journal of International Network Center for Fundamental and Applied Research		2413-7588
4409	Journal of International Peacekeeping	1875-4104	1875-4112
4410	Journal of International Relations	1336-1562	1339-2751
4411	Journal of International Scientific Publications: Language, Individual & Society		1314-7250
4412	Journal of International Special Needs Education	2159-4341	2331-4001
4413	Journal of International Studies	2071-8330	2306-3483
4414	Journal of Interpersonal Violence	0886-2605	1552-6518
4415	Journal of Irish Archaeology	0268-537X	
4416	Journal of Islamic Archaeology	2051-9710	2051-9729
4417	Journal of Islamic Manuscripts	1878-4631	1878-464X
4418	Journal of Islamic Resarch	1300-0373	1304-6810
4419	Journal of Islamic Studies	0955-2340	1471-6917
4420	Journal of Italian Cinema & Media Studies (JICMS)	2047-7368	2047-7376
4421	Journal of Japanese Studies	0095-6848	1549-4721
4422	Journal of Jesuit Studies	2214-1324	2214-1332
4423	Journal of Jewish Languages	2213-4387	2213-4638
4424	Journal of Jurisprudence and Legal Practice	1210-9126	1805-2789
4425	Journal of Juristic Papyrology	0075-4277	
4426	Journal of Knowledge Management	1367-3270	1758-7484
4427	Journal of Language Aggression and Conflict	2213-1272	2213-1280
4428	Journal of Language and Cultural Education	1339-4045	1339-4584
4429	Journal of Language and Education		2411-7390
4430	Journal of Language and Law	0212-5056	2013-1453
4431	Journal of Language and Linguistic Studies (JLLS)		1305-578X
4432	Journal of Language and Politics	1569-2159	1569-9862
4433	Journal of Language and Sexuality	2211-3770	2211-3789
4434	Journal of Language and Social Psychology	0261-927X	1552-6526
4435	Journal of Language Contact	1877-4091	1955-2629
4436	Journal of Language Education and Research		2149-5602
4437	Journal of Language Modelling	2299-856X	2299-8470
4438	Journal of Language Relationship	2219-3820	2219-4029
4439	Journal of Language, Identity & Education	1534-8458	1532-7701
4440	Journal of Language, Literature and Culture	2051-2856	2051-2864

N	International Title	Print ISSN	Online ISSN
4441	Journal of Languages for Specific Purposes (JLSP)	2359-9103	2359-8921
4442	Journal of Latin American and Caribbean Anthropology	1935-4932	1935-4940
4443	Journal of Latin American Cultural Studies	1356-9325	1469-9575
4444	Journal of Latin American Studies	0022-216X	1469-767X
4445	Journal of Latin Linguistics	2194-8739	2194-8747
4446	Journal of Latino-Latin American Studies	1549-9502	
4447	Journal of Law, Economics & Organization	8756-6222	1465-7341
4448	Journal of Law, Religion and State (JLRS)	2212-6465	2212-4810
4449	Journal of leadership & organizational studies	1548-0518	1939-7089
4450	Journal of Learning Disabilities	0022-2194	1538-4780
4451	Journal of Legal History	0144-0365	1744-0564
4452	Journal of Legal Philosophy	2280-482X	
4453	Journal of Legal Studies	2392-7054	2457-9017
4454	Journal of Lesbian Studies	1089-4160	1540-3548
4455	Journal of Liberal Thought	1300-8781	
4456	Journal of Liberty and International Affairs		1857-9760
4457	Journal of Linguistic Anthropology	1055-1360	1548-1395
4458	Journal of Linguistic Geography		2049-7547
4459	Journal of Linguistics	0021-5597	1338-4287
4460	Journal of Linguistics	0022-2267	1469-7742
4461	Journal of Literacy Research	1086-296X	1554-8430
4462	Journal of Literary Semantics	0341-7638	1613-3838
4463	Journal of Literary Studies	0256-4718	1753-5387
4464	Journal of Lithic Studies		2055-0472
4465	Journal of Logic and Computation	0955-792X	1465-363X
4466	Journal of Logic, Language and Information	0925-8531	1572-9583
4467	Journal of Management	0149-2063	1557-1211
4468	Journal of Management & Organization	1833-3672	1839-3527
4469	Journal of Management & Technology		2177-6652
4470	Journal of Management and Business Administration. Central Europe	2450-7814	2450-8829
4471	Journal of Management and Business Education		2605-1044
4472	Journal of Management and Labour		2651-4036
4473	Journal of Management History	1751-1348	1758-7751
4474	Journal of Management Inquiry	1056-4926	1552-6542
4475	Journal of Management of Roraima		2237-8057
4476	Journal of Management Studies	0022-2380	1467-6486
4477	Journal of Management, Finance and Accounting		2238-5320
4478	Journal of Managerial Psychology	0268-3946	1758-7778
4479	Journal of Marital & Family Therapy	0194-472X	1752-0606
4480	Journal of Maritime Archaeology	1557-2285	1557-2293
4481	Journal of Marketing	0022-2429	1547-7185
4482	Journal of Marketing and Consumer Behaviour in Emerging Markets		2449-6634
4483	Journal of Marketing Communications	1352-7266	1466-4445
4484	Journal of Marketing Management	0267-257X	1472-1376
4485	Journal of Marriage and Family	0022-2445	1741-3737

N	International Title	Print ISSN	Online ISSN
4486	Journal of material culture	1359-1835	1460-3586
4487	Journal of Mathematical Behavior	0732-3123	1873-8028
4488	Journal of Mathematical Education	1676-8868	2526-9062
4489	Journal of Mathematical Psychology	0022-2496	1096-0880
4490	Journal of Mathematics Teacher Education	1386-4416	1573-1820
4491	Journal of Media Critiques	2056-9785	2056-9793
4492	Journal of Media Psychology	1864-1105	2151-2388
4493	Journal of Media Research	1844-8887	2559-1983
4494	Journal of Media Studies	1812-7592	2309-9577
4495	Journal of Medical Ethics	0944-7652	
4496	Journal of Medical Ethics	0306-6800	1473-4257
4497	Journal of Medical Law and Bioethics		1804-8137
4498	Journal of Medicine and Philosophy	0360-5310	1744-5019
4499	Journal of medieval and early modern studies	1082-9636	1527-8263
4500	Journal of Medieval and Humanistic Studies	2115-6360	2273-0893
4501	Journal of Medieval History	0304-4181	1873-1279
4502	Journal of Medieval Latin	0778-9750	2034-645X
4503	Journal of Mediterranean Archaeology	0952-7648	1743-1700
4504	Journal of Mediterranean Knowledge		2499-930X
4505	Journal of Memory and Language	0749-596X	1096-0821
4506	Journal of Micro and Small Business and Entrepreneurship of Fatec-Osasco		2446-8622
4507	Journal of Middle East Women's Studies	1552-5864	1558-9579
4508	Journal of Migration History	2351-9916	2351-9924
4509	Journal of Military, Veteran and Family Health		2368-7924
4510	Journal of Modern Greek Studies	0738-1727	1086-3265
4511	Journal of Modern Italian Studies	1354-571X	1469-9583
4512	Journal of Modern Literature	0022-281X	1529-1464
4513	Journal of Modern Science	1734-2031	2391-789X
4514	Journal of Modern Turkish History	1305-1458	2147-1592
4515	Journal of Monetary Economics	0304-3932	
4516	Journal of Moral Education	0305-7240	1465-3877
4517	Journal of Moral Philosophy	1740-4681	1745-5243
4518	Journal of Mother Tongue Education		2147-6020
4519	Journal of Motor Behavior	0022-2895	1940-1027
4520	Journal of Multicultural Counseling and Development (JMCD)	0883-8534	2161-1912
4521	Journal of Multidisciplinary Research	1947-2900	1947-2919
4522	Journal of Multilingual and Multicultural Development (JMMD)	0143-4632	1747-7557
4523	Journal of music theory	0022-2909	1941-7497
4524	Journal of Music, Technology and Education	1752-7066	1752-7074
4525	Journal of Muslims in Europe	2211-792X	2211-7954
4526	Journal of Namibian Studies: History Politics Culture	1863-5954	2197-5523
4527	Journal of Nationalism, Memory & Language Politics		2570-5857
4528	Journal of Negative and No Positive Results		2529-850X
4529	Journal of Neolithic Archaeology	2364-3676	2197-649X
4530	Journal of Neurolinguistics	0911-6044	1873-8052

N	International Title	Print ISSN	Online ISSN
4531	Journal of New Approaches in Educational Research		2254-7339
4532	Journal of New Economy	2658-5081	
4533	Journal of New Music Research	0929-8215	1744-5027
4534	Journal of New Zealand & Pacific Studies	2050-4039	2050-4047
4535	Journal of nonverbal behavior	0191-5886	1573-3653
4536	JOURNAL of North African Economies	1112-6132	2588-1930
4537	JOURNAL OF NORTHWEST SEMITIC LANGUAGES	0259-0131	
4538	Journal of Nursing and Health		2236-1987
4539	Journal of Nutrition Education and Behavior	1499-4046	1878-2620
4540	Journal of Occupational and Organizational Psychology	0963-1798	2044-8325
4541	Journal of Occupational Health Psychology	1076-8998	1939-1307
4542	Journal of Official Statistics	0282-423X	2001-7367
4543	Journal of Open Psychology Data		2050-9863
4544	Journal of Organisational Transformation & Social Change	1477-9633	2040-056X
4545	Journal of Organizational and End User Computing	1546-2234	1546-5012
4546	Journal of Organizational Behavior	0894-3796	1099-1379
4547	Journal of organizational behavior management	0160-8061	1540-8604
4548	Journal of Oriental Scientific Research		1308-9633
4549	Journal of Ottoman Legacy Studies		2148-5704
4550	Journal of Outdoor Activities	1802-3908	
4551	Journal of Pacific History	0022-3344	1469-9605
4552	Journal of Pastoral Care & Counseling	1542-3050	2167-776X
4553	Journal of Peace Research	0022-3433	1460-3578
4554	Journal of Peasant Studies	0306-6150	1743-9361
4555	Journal of Pedagogy	0034-8678	2559-639X
4556	Journal of Pedagogy	1338-1563	1338-2144
4557	Journal of Pedagogy and Theology	1437-7160	2366-7796
4558	Journal of Pediatric Psychology	0146-8693	1465-735X
4559	Journal of Pension Economics and Finance	1474-7472	1475-3022
4560	Journal of Pentecostal Theology	0966-7369	1745-5251
4561	Journal of Personal Selling & Sales Management	0885-3134	1557-7813
4562	Journal of Personality	0022-3506	1467-6494
4563	Journal of Personality and Social Psychology	0022-3514	1939-1315
4564	Journal of Personality Assessment	0022-3891	1532-7752
4565	Journal of Personalized Medicine		2075-4426
4566	Journal of Phenomenological Psychology	0047-2662	1569-1624
4567	Journal of Philology applied to Late Latin Poetry	2038-3738	
4568	Journal of Philosophical Hispanism. History of Ibero-American Thought	1136-8071	
4569	Journal of Philosophical Logic	0022-3611	1573-0433
4570	Journal of Philosophical Research (JPR)	1053-8364	2153-7984
4571	Journal of Philosophy	0022-362X	1939-8549
4572	Journal of Philosophy Aurora	0104-4443	1980-5934
4573	Journal of Philosophy of Education	0309-8249	1467-9752
4574	Journal of Phonetics	0095-4470	1095-8576
4575	Journal of Physical Education and Sport (JPES)	2247-8051	2247-806X

N	International Title	Print ISSN	Online ISSN
4576	Journal of Pidgin and Creole Languages	0920-9034	1569-9870
4577	Journal of Politeness Research	1612-5681	1613-4877
4578	Journal of Political Economy of Buenos Aires	1850-6933	1853-1350
4579	Journal of Political Ideologies	1356-9317	1469-9613
4580	Journal of Political Philosophy	0963-8016	1467-9760
4581	Journal of Politics	0022-3816	1468-2508
4582	Journal of Popular Romance Studies		2159-4473
4583	Journal of Popular Television	2046-9861	2046-987X
4584	Journal of Population Economics	0933-1433	1432-1475
4585	Journal of Portuguese Linguistics	1645-4537	2397-5563
4586	Journal of Positive Behavior Interventions	1098-3007	1538-4772
4587	Journal of Positive Management	2083-103X	
4588	Journal of Positive Psychology	1743-9760	1743-9779
4589	Journal of Positive School Psychology		2717-7564
4590	Journal of Postcolonial Writing	1744-9855	1744-9863
4591	Journal of Posthuman Studies Philosophy, Technology, Media	2472-4513	2471-4461
4592	Journal of Power Institutions in Post-Soviet Societies		1769-7069
4593	Journal of Pragmatics	0378-2166	1879-1387
4594	Journal of Prehistory and Archaeology Autonomous University of Madrid	0211-1608	2530-3589
4595	Journal of Problem Based Learning in Higher Education		2246-0918
4596	Journal of Product & Brand Management	1061-0421	
4597	Journal of Product Innovation Management	0737-6782	1540-5885
4598	Journal of Productivity Analysis	0895-562X	1573-0441
4599	Journal of Professional and Scientific Communication	1017-3285	2523-9201
4600	Journal of Psychiatric Research	0022-3956	1879-1379
4601	Journal of Psychoactive Drugs	0279-1072	2159-9777
4602	Journal of Psychoeducational Assessment	0734-2829	1557-5144
4603	Journal of Psycholinguistic Research	0090-6905	1573-6555
4604	Journal of Psycholinguistics	2077-5911	
4605	Journal of Psychological and Educational Research	2247-1537	
4606	Journal of Psychology	0022-3980	1940-1019
4607	Journal of Psychology	2190-8370	2151-2604
4608	Journal of Psychology	0034-8759	2344-4665
4609	Journal of Psychology (UNLP)		2422-572X
4610	Journal of Psychology and Behavioral Sciences	2007-1833	
4611	Journal of Psychopathology and Behavioral Assessment	0882-2689	1573-3505
4612	Journal of Psychopharmacology	0269-8811	1461-7285
4613	Journal of Psychophysiology	0269-8803	2151-2124
4614	Journal of Psychosomatic Obstetrics and Gynaecology	0167-482X	1743-8942
4615	Journal of Psychosomatic Research	0022-3999	1879-1360
4616	Journal of public administration research and theory	1053-1858	1477-9803
4617	Journal of Public Administration, Finance and Law	2285-2204	2285-3499
4618	Journal of Public Economics	0047-2727	1879-2316
4619	Journal of Public Mental Health	1746-5729	2042-8731
4620	Journal of Public Policy	0143-814X	1469-7815

N	International Title	Print ISSN	Online ISSN
4621	Journal of Public Policy & Marketing	0743-9156	1547-7207
4622	Journal of Public Programs and Policy Evaluation		2340-8464
4623	Journal of Public Relations Research	1062-726X	1532-754X
4624	Journal of Purchasing and Supply Management	1478-4092	1873-6505
4625	Journal of Quantitative Linguistics	0929-6174	1744-5035
4626	Journal of Quantitative Methods (JQM)	2522-2252	2522-2260
4627	Journal of Quaternary Science	0267-8179	1099-1417
4628	Journal of Qur'anic Studies	1465-3591	1755-1730
4629	Journal of Reformed Theology	1872-5163	1569-7312
4630	Journal of Regional Security (JRS)	2217-995X	2406-0364
4631	Journal of Religion and Film		1092-1311
4632	Journal of Religion and Violence		2159-6808
4633	Journal of Religion in Africa	0022-4200	1570-0666
4634	Journal of Religion in Europe	1874-8910	1874-8929
4635	Journal of Religion in Japan	2211-8330	2211-8349
4636	Journal of Religious Ethics	0384-9694	1467-9795
4637	Journal of Religious History	0022-4227	1467-9809
4638	Journal of Religious Studies, University of Chitral	2616-6496	2663-0206
4639	Journal of Reproductive and Infant Psychology	0264-6838	1469-672X
4640	Journal of Research Design and Statistics in Linguistics and Communication Science	2052-417X	2052-4188
4641	Journal of Research in Childhood Education	0256-8543	2150-2641
4642	Journal of research in crime and delinquency	0022-4278	1552-731X
4643	Journal of Research in Gender Studies	2164-0262	
4644	Journal of Research in Higher Education		2559-6624
4645	Journal of Research in International Education	1475-2409	1741-2943
4646	Journal of Research in Personality	0092-6566	1095-7251
4647	Journal of Research in Reading	0141-0423	1467-9817
4648	Journal of research in science and technology education	2110-6460	2271-5649
4649	Journal of Research in Science Teaching	0022-4308	1098-2736
4650	Journal of Research in Speech and Language Therapy		2174-5218
4651	Journal of Research on Adolescence	1050-8392	1532-7795
4652	Journal of Research on Technology in Education	1539-1523	1945-0818
4653	Journal of Research on Trade, Management and Economic Development	2345-1424	2345-1483
4654	Journal of Research Practice		1712-851X
4655	Journal of Responsible Innovation	2329-9460	2329-9037
4656	Journal of Retailing	0022-4359	1873-3271
4657	Journal of Retailing and Consumer Services	0969-6989	1873-1384
4658	Journal of Risk and Uncertainty	0895-5646	1573-0476
4659	Journal of Risk Research	1366-9877	1466-4461
4660	Journal of Roman Pottery Studies	0958-3491	
4661	Journal of Roman Studies	0075-4358	1753-528X
4662	Journal of Romance Studies	1473-3536	1752-2331
4663	Journal of Rural Studies	0743-0167	1873-1392
4664	Journal of Sakarya University Faculty of Theology	2146-9806	1304-6535
4665	Journal of Scandinavian Cinema	2042-7891	2042-7905

N	International Title	Print ISSN	Online ISSN
4666	Journal of School Health	0022-4391	1746-1561
4667	Journal of School Psychology	0022-4405	1873-3506
4668	Journal of Science and Cycling		2254-7053
4669	Journal of Science and Research: Revista Ciencia e Investigaci3n		2528-8083
4670	Journal of Science and Technology of the Arts	1646-9798	2183-0088
4671	Journal of Science Education and Technology	1059-0145	1573-1839
4672	Journal of Science Teacher Education	1046-560X	1573-1847
4673	Journal of Scientific Papers "Social development & Security"		2522-9842
4674	Journal of Scientific Perspectives (JSP)		2587-3008
4675	Journal of Scottish Historical Studies	1748-538X	1755-1749
4676	Journal of Second Language Pronunciation	2215-1931	2215-194X
4677	Journal of Second Language Writing	1060-3743	1873-1422
4678	Journal of Selcuk Communication	1302-2865	2148-2942
4679	Journal of Self-Governance and Management Economics	2329-4175	2377-0996
4680	Journal of Semantics	0167-5133	1477-4593
4681	Journal of Semitic Studies	0022-4480	1477-8556
4682	Journal of Service Management (JOSM)	1757-5818	1757-5826
4683	Journal of Services Marketing		0887-6045
4684	Journal of Seventeenth-Century Music		1089-747X
4685	Journal of Sex & Marital Therapy	0092-623X	1521-0715
4686	Journal of Sex Research	0022-4499	1559-8519
4687	Journal of Siberian Federal University	1997-1370	2313-6014
4688	Journal of Skyscape Archaeology	2055-348X	2055-3498
4689	Journal of Slavic Linguistics	1068-2090	1543-0391
4690	Journal of Small Business Management	0047-2778	1540-627X
4691	Journal of Social and Clinical Psychology	0736-7236	1943-2771
4692	Journal of Social and Economic Statistics		2285-388X
4693	JOURNAL OF SOCIAL AND HUMAN SCIENCES	1857-0119	2587-330x
4694	Journal of Social and Personal Relationships	0265-4075	1460-3608
4695	Journal of Social Archaeology	1469-6053	1741-2951
4696	Journal of Social History	0022-4529	1527-1897
4697	Journal of Social Issues	0022-4537	1540-4560
4698	Journal of Social Ontology	2196-9655	2196-9663
4699	Journal of Social Philosophy	0047-2786	1467-9833
4700	Journal of Social Policy	0047-2794	1469-7823
4701	Journal of Social Psychology	0022-4545	1940-1183
4702	Journal of Social Sciences	2587-3490	2587-3504
4703	Journal of Social Work	0214-0314	1988-8295
4704	Journal of Social Work Education	1043-7797	2163-5811
4705	Journal of Sociolinguistics	1360-6441	1467-9841
4706	Journal of Sociomuseology		1646-3714
4707	Journal of Sources in Educational History	0140-671X	
4708	Journal of South Asian and Middle Eastern Studies	0149-1784	
4709	Journal of Southeast Asian Studies	0022-4634	1474-0680
4710	Journal of Southern African Studies	0305-7070	1465-3893

N	International Title	Print ISSN	Online ISSN
4711	Journal of Spanish Language Teaching	2324-7797	2324-7800
4712	Journal of Special Education and Rehabilitation	1409-6099	1857-663X
4713	Journal of Speech, Language and Hearing Research	1092-4388	1558-9102
4714	Journal of Sport & Exercise Psychology (JSEP)	0895-2779	1543-2904
4715	Journal of Sport and Health Research		1989-6239
4716	Journal of Sport and Kinetic Movement	2286-3524	
4717	Journal of Sport History	0094-1700	2155-8450
4718	Journal of Sport Management and Business		2448-3052
4719	Journal of Statistics Education		1069-1898
4720	Journal of Strategic Studies	0140-2390	1743-937X
4721	Journal of Studies and Research on Technological Teaching		2446-774X
4722	Journal of Studies and Research on the Americas		1984-1639
4723	Journal of Studies in International Education	1028-3153	1552-7808
4724	Journal of Substance Abuse Treatment	0740-5472	1873-6483
4725	Journal of Supply Chain Management	1523-2409	1745-493X
4726	Journal of Sustainable Development of Transport and Logistics		2520-2979
4727	Journal of Sustainable Tourism	0966-9582	1747-7646
4728	Journal of Swiss Archaeology and Art History	0044-3476	2296-5971
4729	Journal of Symbolic Logic (JSL)	0022-4812	1943-5886
4730	Journal of Systems Integration	2464-6393	1804-2724
4731	Journal of Tax Reform	2412-8872	2414-9497
4732	Journal of Tchaikovsky National Music Academy of Ukraine	2414-052X	
4733	Journal of Teacher Education	0022-4871	1552-7816
4734	Journal of Teacher Education and Educators	2147-0456	2147-5407
4735	Journal of Teacher Education for Sustainability	1691-4147	1691-5534
4736	Journal of teaching in physical education	0273-5024	1543-2769
4737	Journal of Technology and Information Education	1803-537X	1803-6805
4738	Journal of Technology and Science Education (JOTSE)	2014-5349	2013-6374
4739	Journal of the Academy of Marketing Science	0092-0703	1552-7824
4740	Journal of the Acoustical Society of America	0001-4966	1520-8524
4741	Journal of the American Academy of Child and Adolescent Psychiatry	0890-8567	1527-5418
4742	Journal of the American Academy of Religion	0002-7189	1477-4585
4743	Journal of the American Institute for Conservation	0197-1360	1945-2330
4744	Journal of the American Musicological Society	0003-0139	1547-3848
4745	Journal of the American Oriental Society	0003-0279	2169-2289
4746	Journal of the American Philosophical Association	2053-4477	2053-4485
4747	Journal of the American Psychoanalytic Association	0003-0651	1941-2460
4748	Journal of the Anthropological Society of Oxford		2040-1876
4749	Journal of the Archaeological museum in Zagreb	0350-7165	1849-1561
4750	Journal of the Association for Information Science and Technology	2330-1635	2330-1643
4751	Journal of The Audio Engineering Society	1549-4950	
4752	Journal of the Australian Early Medieval Association	1449-9320	2207-2802
4753	Journal of the Bible and its Reception	2329-440X	2329-4434
4754	Journal of the British Society for Phenomenology	0007-1773	2332-0486
4755	Journal of the Economic and Social History of the Orient	0022-4995	1568-5209

N	International Title	Print ISSN	Online ISSN
4756	Journal of the European Economic Association	1542-4766	1542-4774
4757	Journal of the European Pentecostal Theological Association	1812-4461	2224-7963
4758	Journal of the European Second Language Association		2399-9101
4759	Journal of The Experimental Analysis of Behavior	0022-5002	1938-3711
4760	Journal of the Faculty of Health Sciences UDES		2422-1074
4761	Journal of the Geographical Institute "Jovan Cvijić" SASA	0350-7599	1821-2808
4762	Journal of the Gilded Age and Progressive Era (JGAPE)	1537-7814	1943-3557
4763	Journal of the History of Biology	0022-5010	1573-0387
4764	Journal of the History of Collections	0954-6650	1477-8564
4765	Journal of the History of Economic Thought (JHET)	1053-8372	1469-9656
4766	Journal of the History of Ideas	0022-5037	1086-3222
4767	Journal of the History of International Law / Revue d'histoire du droit international	1388-199X	1571-8050
4768	Journal of the history of medicine and allied sciences	0022-5045	1468-4373
4769	Journal of the history of philosophy	0022-5053	1538-4586
4770	Journal of the History of Sexuality	1043-4070	1535-3605
4771	Journal of the History of the Behavioral Sciences	0022-5061	1520-6696
4772	Journal of the Institute for Educational Research	0579-6431	1820-9270
4773	Journal of the Institute for Sciences and Arts in Bjelovar	1846-9787	1848-7912
4774	Journal of the Institute of Croatian History	0353-295X	1849-0344
4775	Journal of the International Arthurian Society (JIAS)	2196-9353	2196-9361
4776	Journal of the International Association of Buddhist Studies	0193-600X	
4777	Journal of the International Neuropsychological Society	1355-6177	1469-7661
4778	Journal of the International Phonetic Association	0025-1003	1475-3502
4779	Journal of the Italian Society of the Philosophy of Language	2036-6728	
4780	Journal of the National Academy of Legal Sciences of Ukraine	1993-0909	2663-3116
4781	Journal of the Operational Research Society	0160-5682	1476-9360
4782	Journal of the Pennsylvania Academy of Science	1044-6753	2475-1898
4783	Journal of the Philosophy of History	1872-261X	1872-2636
4784	Journal of the Polytechnic of Rijeka	1848-1299	1849-1723
4785	Journal of the Royal Anthropological Institute	1359-0987	1467-9655
4786	Journal of the Royal Asiatic Society	1356-1863	1474-0591
4787	Journal of the Royal Musical Association	0269-0403	1471-6933
4788	Journal of The Short Story in English / Les Cahiers de la nouvelle	0294-0442	1969-6108
4789	Journal of the Society for Musicology in Ireland		1649-7341
4790	Journal of the Society of Architectural Historians (JSAH)	0037-9808	2150-5926
4791	Journal of The Society of Christian Ethics	1540-7942	2326-2176
4792	JOURNAL OF THE SOCIOLOGY AND THEORY OF RELIGION		2255-2715
4793	Journal of the Telethusa Flamenco Research Centre		1989-1628
4794	Journal of the University of Latvia		1691-7677
4795	Journal of the Warburg and Courtauld Institutes	0075-4390	2044-0014
4796	Journal of Theological Studies	0022-5185	1477-4607
4797	Journal of Theology Faculty of Bulent Ecevit University	2148-3728	2148-9750
4798	Journal of Theology of Harran University	1303-2054	2564-7741
4799	Journal of Theoretical and Philosophical Psychology	1068-8471	2151-3341
4800	Journal of Theoretical Educational Sciences		1308-1659

N	International Title	Print ISSN	Online ISSN
4801	Journal of Theoretical Politics	0951-6298	1460-3667
4802	Journal of Theories and Research in Education		1970-2221
4803	Journal of Time Series Econometrics		1941-1928
4804	Journal of tourism - studies and research in tourism	1844-2994	1844-3265
4805	Journal of Tourism and Regional Development	2353-9178	2543-8859
4806	Journal of Tourism and Services		1804-5650
4807	Journal of Tourism Futures	2055-5911	2055-592X
4808	Journal of Tourism, Heritage & Services Marketing		2529-1947
4809	Journal of Tourismology (JoT)		2459-1939
4810	Journal of Transformative Education	1541-3446	1552-7840
4811	Journal of Transport & Health		2214-1413
4812	Journal of Transport and Land Use		1938-7849
4813	Journal of Transport History	0022-5266	1759-3999
4814	Journal of Traumatic Stress	0894-9867	1573-6598
4815	Journal of Travel Research	0047-2875	1552-6763
4816	Journal of turkish operations management		2630-6433
4817	Journal of Universal Excellence		2232-5204
4818	Journal of Urban Affairs	0735-2166	1467-9906
4819	Journal of Urban and Landscape Planning (JULP)	2501-5591	2559-4141
4820	Journal of Urban and Regional Analysis	2068-9969	2067-4082
4821	Journal of Urban Cultural Studies	2050-9790	2050-9804
4822	Journal of Urban Design	1357-4809	1469-9664
4823	Journal of Urban Economics	0094-1190	1095-9068
4824	Journal of Urban Ethnology	1429-0618	
4825	Journal of Urban History	0096-1442	1552-6771
4826	Journal of Value Inquiry	0022-5363	1573-0492
4827	Journal of Vasyl Stefanyk Precarpathian National University	2311-0155	2413-2349
4828	Journal of Vibroengineering	1392-8716	2538-8460
4829	Journal of Victimology		2385-779X
4830	Journal of Victorian Culture	1355-5502	1750-0133
4831	Journal of Visual Culture	1470-4129	1741-2994
4832	Journal of Vocational Behavior	0001-8791	1095-9084
4833	Journal of Vocational Education and Training	1363-6820	1747-5090
4834	Journal of War and Culture Studies	1752-6272	1752-6280
4835	Journal of West African Languages (JWAL)	0022-5401	
4836	Journal of Wetland Archaeology	1473-2971	2051-6231
4837	Journal of Wine Economics	1931-4361	1931-437X
4838	Journal of Women & Aging	0895-2841	1540-7322
4839	Journal of Women, Politics & Policy (WPP)	1554-477X	1554-4788
4840	Journal of Women's Entrepreneurship and Education	1821-1283	2406-0674
4841	Journal of Women's History	1042-7961	1527-2036
4842	Journal of Work and Organizational Psychology	1576-5962	2174-0534
4843	Journal of Workplace Learning	1366-5626	1758-7859
4844	Journal of World Business	1090-9516	1878-5573
4845	Journal of World History	1045-6007	1527-8050

N	International Title	Print ISSN	Online ISSN
4846	Journal of World Investment & Trade	1660-7112	2211-9000
4847	Journal of World Literature	2405-6472	2405-6480
4848	Journal of World Philosophies		2474-1795
4849	Journal of World Popular Music	2052-4900	2052-4919
4850	Journal of World Prehistory	0892-7537	1573-7802
4851	Journal of YaÅYar University		1305-970X
4852	Journal of Youth and Adolescence	0047-2891	1573-6601
4853	Journal of Youth and Theology	1741-0819	2405-5093
4854	Journal of Youth Studies	1367-6261	1469-9680
4855	Journal on Efficiency and Responsibility in Education and Science	2336-2375	1803-1617
4856	Journal on European History of Law	2042-6402	
4857	Journal on International Security Studies		2444-6157
4858	Journal Political Agenda		2318-8499
4859	Journal Teaching of Geography (Recife)		2594-9616
4860	Journal, Museum of Applied Art	0522-8328	2466-460X
4861	Journalism - Theory, Practice & Criticism	1464-8849	1741-3001
4862	Journalism & Mass Communication Quarterly	1077-6990	2161-430X
4863	Journalism Studies	1461-670X	1469-9699
4864	Journeys: The International Journal of Travel & Travel Writing	1465-2609	1752-2358
4865	J-Reading: Journal of Research and Didactics in Geography	2281-5694	2281-4310
4866	Judaica Bohemiae	0022-5738	
4867	Judgment and decision making		1930-2975
4868	Judgment Commentary	1233-4634	
4869	Juridical Tribune	2247-7195	2248-0382
4870	JurÅ-dicas CUC	1692-3030	2389-7716
4871	Jurisprudence	1802-3843	
4872	Jurnal Gramatika: Jurnal Penelitian Pendidikan Bahasa dan Sastra Indonesia	2442-8485	2460-6316
4873	Jurnal teologic	1844-7252	
4874	Jurnal Wawasan Yuridika	2549-0664	2549-0753
4875	Juznosloveski filolog	0350-185X	2406-0763
4876	Jaarboek voor Munt- en Penningkunde	0920-380X	
4877	K&K: kultur og klasse	0905-6998	2246-2589
4878	Kadmos: Zeitschrift fÅr vor- und frÅhgriechische Epigraphik	0022-7498	1613-0723
4879	Kairos: EvanÅeoski teoloÅjki Åasopis	1846-4580	1848-2503
4880	Kairos: Evangelical Journal of Theology	1846-4599	1848-2511
4881	Kairos: Journal of Philosophy & Science	2182-2824	1647-659X
4882	Kalagatos: Philosophical Journal	1808-107X	1984-9206
4883	Kaleidoscope, Journal on the History of Culture, Science and Medicine		2062-2597
4884	KALEM International Journal of Educational and Human Sciences (KIJEHS)		2146-5606
4885	Kamchatka. Revista de anÅlisis cultural		2340-1869
4886	Kantian Review	1369-4154	2044-2394
4887	Kantian Sbornik / Kantovskij Sbornik	0207-6918	2310-3701
4888	Kant-Studien	0022-8877	1613-1134
4889	Karaim almanac	2300-8164	2353-5466

N	International Title	Print ISSN	Online ISSN
4890	Kazan University Law Review	2541-8823	2686-7885
4891	Kell�k � filoz�fiai folyirat	1453-7400	
4892	Kennedy Institute of Ethics Journal	1054-6863	1086-3249
4893	Kernos: Revue internationale et pluridisciplinaire de religion grecque antique	0776-3824	2034-7871
4894	Kervan. International Journal of Afro-Asiatic Studies		1825-263X
4895	Kerygma und Dogma	0023-0707	2196-8020
4896	Kierkegaard Studies	1430-5372	1612-9792
4897	Kindheit und Entwicklung: Zeitschrift f�r Klinische Kinderpsychologie	0942-5403	2190-6246
4898	Kiva	0023-1940	2051-6177
4899	'KLINIKA' JOURNAL. POLISH LEGAL CLINICS JOURNAL	1508-1583	
4900	Klio : Beitr�ge zur alten Geschichte	0075-6334	2192-7669
4901	Klio. Journal of Polish and World History	1643-8191	
4902	KN - Journal of Cartography and Geographic Information	2524-4957	2524-4965
4903	Knihy a d�jiny	1210-8510	
4904	Knji�enstvo, journal for studies in literature, gender and culture		2217-7809
4905	Knji�evni jezik	0350-3496	2303-8683
4906	Knowledge and Performance Management	2543-5507	2616-3829
4907	Knowledge Cultures	2327-5731	2375-6527
4908	Knowledge of Defence	0209-0031	
4909	Knygotyra	0204-2061	2345-0053
4910	Kognitsia, komunikatsia, diskurs		2218-2926
4911	Kokoro: Revista para la difusi�n de la cultura japonesa	2171-4959	
4912	KOME - An International Journal of Pure Communication Inquiry		2063-7330
4913	Konin Socio-Economic Studies	2391-8632	
4914	Konteksty: Polska Sztuka Ludowa	1230-6142	
4915	Konwersatorium Wiedzy o Mie�cie	2543-9421	2544-1221
4916	Korean Linguistics	0257-3784	2212-9731
4917	Korean Studies	1529-1529	0145-840X
4918	Ko�ci�, i Prawo	0208-7928	2544-5804
4919	KO�ICE SECURITY REVUE	1338-4880	1338-6956
4920	Kriminologijos studijos	2351-6097	2538-8754
4921	Kriterion - Journal of Philosophy	1019-8288	
4922	Kritika: Explorations in Russian and Eurasian History	1531-023X	1538-5000
4923	Kritikon Litterarum	0340-9767	1865-7249
4924	Kritisk juss	0804-7375	2387-4546
4925	Kronika: �asopis za slovensko krajevno zgodovino	0023-4923	2670-6865
4926	Kronos. Philosophical Journal.	1897-1555	1899-9484
4927	KronoScope	1567-715X	1568-5241
4928	KUD�J - Journal for Cultural History	1211-8109	
4929	Kultura Bezpiecze�stwa		2299-4033
4930	Kultura i Spo�ecze�stwo	0023-5172	2300-195X
4931	Kul'tura slova	0201-419X	
4932	Kulturella perspektiv: svensk etnologisk tidsskrift	1102-7908	
4933	KulturPoetik	1616-1203	2196-7970
4934	Kunst og kultur	0023-5415	1504-3029

N	International Title	Print ISSN	Online ISSN
4935	Kurdish Studies	2051-4883	2051-4891
4936	KUSATU: Kleine Untersuchungen zur Sprache des Alten Testaments und seiner Umwelt	2364-0235	2364-0243
4937	Kvinder, K�n og Forskning	0907-6182	2245-6937
4938	Kwartalnik Historii Kultury Materialnej	0023-5881	
4939	Kwartalnik Historyczny	0023-5903	
4940	Kwartalnik neofilologiczny	0023-5911	
4941	Kyivan Academy	1995-025X	2616-7123
4942	Kyiv-Mohyla Humanities Journal		2313-4895
4943	Kyiv-Mohyla Law and Politics Journal		2414-9942
4944	K�rner Zeitschrift f�r Soziologie und Sozialpsychologie	0023-2653	1861-891X
4945	L1-Educational Studies in Language and Literature	1567-6617	1573-1731
4946	La Aljaba, Segunda Epoca	0328-6169	1669-5704
4947	La Cor�nica : a journal of medieval Spanish language and literature	0193-3892	1947-4261
4948	La linguistique	0075-966X	2101-0234
4949	La Raz�n Hist�rica. Journal of the History of Ideas		1989-2659
4950	La Revue numismatique	0484-8942	1963-1693
4951	La ricerca Folklorica	0391-9099	2283-6160
4952	La societ� degli individui	1590-7031	1972-5752
4953	La Tribuna. Cadernos de estudos da Casa Museo Emilia Pardo Baz�n	1697-0810	2255-0771
4954	Labor et Educatio	2353-4745	
4955	Labor History	0023-656X	1469-9702
4956	Labor Magazine		1983-5000
4957	Laboratorium: Russian Review of Social Research	2076-8214	2078-1938
4958	LaborHist�rico		2359-6910
4959	Labour and Law Issues		2421-2695
4960	Labour and Social Security Journal	0032-6186	
4961	Labour Economics	0927-5371	1879-1034
4962	Labour History Review	0961-5652	1745-8188
4963	Labour protection problems in Ukraine	2664-4304	2664-4312
4964	Labyrinth: An International Journal for Philosophy, Value Theory, and Sociocultural Hermeneutics	2410-4817	1561-8927
4965	Ladina - sf�ri cultural dai ladins dles Dolomites	1124-1004	
4966	�mbinowice Museum Yearbook	0137-5199	
4967	Lampejo: Electronic Journal of Philosophy		2238-5274
4968	Landa		2316-5847
4969	Landform Analysis	1429-799X	2081-5980
4970	Landscape History	0143-3768	2160-2506
4971	Landscape Journal	0277-2426	1553-2704
4972	Landscapes	1466-2035	2040-8153
4973	Langage et soci�t� (LS)	0181-4095	2101-0382
4974	Langages: Revue internationale des sciences du langage	0458-726X	1958-9549
4975	Language	0097-8507	1535-0665
4976	Language & Communication	0271-5309	1873-3395
4977	Language & History	1759-7536	1759-7544
4978	Language & Literature	1415-8817	1984-381X

N	International Title	Print ISSN	Online ISSN
4979	Language Acquisition	1048-9223	1532-7817
4980	Language and Cognition	1866-9808	1866-9859
4981	Language and Culture		1338-1148
4982	Language and Dialogue	2210-4119	2210-4127
4983	Language and Education	0950-0782	1747-7581
4984	Language and Intercultural Communication	1470-8477	1747-759X
4985	Language and Law		2183-3745
4986	Language and Literary Studies of Warsaw	2300-5726	
4987	Language and Literature	2346-6014	0131-1441
4988	Language and Literature	0963-9470	1461-7293
4989	Language and Literature - European Landmarks of Identity	1843-1577	2344-4894
4990	Language and Migration	1889-5425	
4991	Language and Sociocultural Theory	2051-9699	2051-9702
4992	Language and Speech	0023-8309	1756-6053
4993	Language Art	2476-6526	2538-2713
4994	Language Assessment Quarterly. An international journal	1543-4303	1543-4311
4995	Language Awareness	0965-8416	1747-7565
4996	Language Dynamics and Change	2210-5824	2210-5832
4997	Language Education	1642-5782	
4998	Language in society	0047-4045	1469-8013
4999	Language Learning	0023-8333	1467-9922
5000	Language Learning & Technology		1094-3501
5001	Language Learning in Higher Education	2191-611X	2191-6128
5002	Language Learning Journal	0957-1736	1753-2167
5003	Language Policy	1568-4555	1573-1863
5004	Language Problems and Language Planning	0272-2690	1569-9889
5005	Language Resources and Evaluation	1574-020X	1574-0218
5006	Language Sciences	0388-0001	1873-5746
5007	Language Teaching	0261-4448	1475-3049
5008	Language Teaching Research	1362-1688	1477-0954
5009	Language Teaching Research Quarterly		2667-6753
5010	Language Testing	0265-5322	1477-0946
5011	Language Testing in Asia		2229-0443
5012	Language Typology and Universals	1867-8319	2196-7148
5013	Language Value		1989-7103
5014	Language Variation and Change	0954-3945	1469-8021
5015	Language, Culture and Curriculum	0790-8318	1747-7573
5016	Language, Culture, Politics. International Journal	2450-3576	2719-3217
5017	Language, Discourse & Society		2239-4192
5018	Language, Interaction and Acquisition	1879-7865	1879-7873
5019	Language, Society & Communication		1697-5928
5020	Language: Meaning and Form	2255-9256	2256-0602
5021	LANGUAGE: Studies and Researchs		2358-1042
5022	Languages		2226-471X
5023	Languages Cultures Mediation (LCM Journal)	2284-1881	2421-0293

N	International Title	Print ISSN	Online ISSN
5024	Languages in Contrast: International Journal for Contrastive Linguistics	1387-6759	1569-9897
5025	Language"School"Religion	2080-3400	
5026	L'Anthropologie	0003-5521	1873-5827
5027	L'Antiquit� Classique	0770-2817	2295-9076
5028	LANX - Journal of the Archaeological School of the University of Milan		2035-4797
5029	Laocoonte. Revista de Est�tica y Teor�a de las Artes		2386-8449
5030	Lapalge in Review		2446-6220
5031	Large-scale Assessments in Education		2196-0739
5032	Las Torres de Lucca	2255-3827	
5033	LASE Journal of Sport Science	1691-7669	1691-9912
5034	L'Atalante. Revista de estudios cinematogr�ficos	1885-3730	2340-6992
5035	Late Imperial China	0884-3236	1086-3257
5036	Laterality: Asymmetries of Body, Brain and Cognition	1357-650X	1464-0678
5037	Latin America	1506-8900	2081-1152
5038	Latin American and Caribbean Ethnic Studies (LACES)	1744-2222	1744-2230
5039	Latin American Antiquity	1045-6635	2325-5080
5040	Latin American Journal of Discourse Studies		2447-9543
5041	Latin American Journal of Educational Technology		1695-288X
5042	Latin american Journal of Exercise & Sport Psychology	1886-8576	2340-7700
5043	Latin American Journal of Philosophy		1852-7353
5044	Latin American Journal of Trade Policy		0719-9368
5045	Latin American Music Review	0163-0350	1536-0199
5046	Latin American Politics and Society	1531-426X	1548-2456
5047	Latin American Theatre Review	0023-8813	2161-0576
5048	Latin American Yearbook - Political Science and International Relations	2392-0343	2449-8483
5049	Latin-american Historical Almanac	2305-8773	
5050	Latinskaya Amerika	0044-748X	
5051	Law & Ethics of Human Rights		1938-2545
5052	Law and Administration Review	0137-1134	
5053	Law and Development Review		1943-3867
5054	Law and History Review	0738-2480	1939-9022
5055	Law and Human Behavior	0147-7307	1573-661X
5056	Law and innovations	2311-4894	2518-1718
5057	Law and Innovative Society		2309-9275
5058	Law and Philosophy	0167-5249	1573-0522
5059	Law and Social Bonds	2299-405X	
5060	Law and World	2346-7916	2587-5043
5061	Law in Action	2084-1906	2657-4691
5062	Law Review	1230-6509	
5063	Law, Crime and History		2045-9238
5064	Law, Ethics and Philosophy		2341-1465
5065	Law, Politics, Administration		2367-4601
5066	Law-Social Science-Economics Journal	2392-1838	
5067	Layers. Archeology - Territory - Contexts		2532-0289
5068	Le Mouvement social	0027-2671	1961-8646

N	International Title	Print ISSN	Online ISSN
5069	Le moyen franÅ§ais	0226-0174	
5070	Le MusÅ©on	0771-6494	1783-158X
5071	Le simplegadi	1824-5226	
5072	LEA - Lingue e Letterature d'Oriente e d'Occidente		1824-484X
5073	Leadership	1742-7150	1742-7169
5074	Leadership & Organization Development Journal	0143-7739	1472-5347
5075	Leadership in Education	1581-8225	
5076	Leadership Quarterly	1048-9843	1873-3409
5077	Learning & Behavior	1543-4494	1543-4508
5078	Learning and Individual Differences	1041-6080	1873-3425
5079	Learning and Instruction	0959-4752	1873-3263
5080	Learning and Motivation	0023-9690	1095-9122
5081	Learning and Teaching: the international journal of higher education in the social sciences	1755-2273	1755-2281
5082	Learning Disabilities Research & Practice	0938-8982	1540-5826
5083	Learning Disability Quarterly	0731-9487	2168-376X
5084	Learning Environments Research	1387-1579	1573-1855
5085	Learning, Culture and Social Interaction	2210-6561	2210-657X
5086	Learning, Media & Technology	1743-9884	1743-9892
5087	Lebende Sprachen	0023-9909	1868-0267
5088	Lebenswelt. Aesthetics and Philosophy of Experience		2240-9599
5089	Lectora: Journal of Women & Textuality	1136-5781	2013-9470
5090	Lecturas: Educaci3n F5-sica y Deportes		1514-3465
5091	Legado de Arquitectura y Dise±o	2007-3615	2448-749X
5092	Legal and Criminological Psychology	1355-3259	2044-8333
5093	Legal Education	1231-0336	1689-3824
5094	Legal History Review	0040-7585	1571-8190
5095	Legal Journal "Law of Ukraine"	1026-9932	2310-323X
5096	Legal Linguistics		2587-9332
5097	Legal Problems of Mining and Environmental Protection		2451-3431
5098	Legal Science and Law Enforcement Practice	1998-6963	
5099	Legal Studies	0261-3875	1748-121X
5100	Legal Studies of The John Paul II Catholic University of Lublin	1897-7146	
5101	Legal Theory	1352-3252	1469-8048
5102	Legislative Studies Quarterly	0362-9805	1939-9162
5103	Leiden Journal of International Law	0922-1565	1478-9698
5104	Leisure Studies	0261-4367	1466-4496
5105	Leitura	0103-6858	2317-9945
5106	Lejana. Revista Cr5-tica de Narrativa Breve		2061-6678
5107	L'Encephale	0013-7006	
5108	Lenguaje	0120-3479	2539-3804
5109	Lenguaje y Textos	1133-4770	2530-0075
5110	Leonardo Music Journal	0961-1215	1531-4812
5111	Leonardo: Journal of the International Society for the Arts, Sciences and Technology	0024-094X	1530-9282
5112	Ler Historia	0870-6182	

N	International Title	Print ISSN	Online ISSN
5113	Les cahiers du Cread	1012-0009	2437-0568
5114	Les Études Classiques	0014-200X	
5115	Les Études philosophiques	0014-2166	2101-0056
5116	Les Lettres Romanes	0024-1415	2295-8991
5117	Les Nouvelles de l'Archéologie	0242-7702	2425-1941
5118	L'Espace politique		1958-5500
5119	l'esprit créateur	0014-0767	1931-0234
5120	Letonica	1407-3110	
5121	Letras	0378-4878	2071-5072
5122	Letras	1409-424X	2215-4094
5123	Letras Escreve		2238-8060
5124	Letras Femeninas	0277-4356	2327-963X
5125	Letras Hispanas. Revista de Literatura y Cultura		1548-5633
5126	Letras Históricas	2007-1140	2448-8372
5127	Letras Verdes, Revista Latinoamericana de Estudios Socioambientales		1390-6631
5128	Letrónica		1984-4301
5129	Letteratura & Arte	1724-613X	1824-4602
5130	LETTERATURA CAVALLERESCA ITALIANA	2612-0062	2612-3789
5131	LETTERATURA E DIALETTI-Rivista internazionale	1974-868X	2035-3316
5132	Leuvense Bijdragen	0024-1482	1783-1598
5133	Levant: Journal of the British School of Archaeology in Jerusalem and the British Institute at Amman for Archaeology and History	0075-8914	1756-3801
5134	Levinas Studies An Annual Review	1554-7000	2153-8433
5135	Lex Localis	1581-5374	1855-363X
5136	Lex Portus	2524-101X	2617-541X
5137	Lex Social: Revista de Derechos Sociales		2174-6419
5138	Lexicography	2197-4292	2197-4306
5139	Lexikos	1684-4904	2224-0039
5140	Lexis	0254-9239	2223-3768
5141	Lexis - Journal in English Lexicology		1951-6215
5142	L'Homme	1016-362X	2194-5071
5143	L'Homme (En ligne)	0439-4216	1953-8103
5144	Lias: Journal of Early Modern Intellectual Culture and its Sources	2033-4753	2033-5016
5145	Libellarium: journal for the research of writing, books, and cultural heritage institutions	1846-8527	1846-9213
5146	Liber Annuus	0081-8933	2507-0428
5147	Libertarian Papers		1947-6949
5148	Library	0024-2160	1744-8581
5149	Library and Information History	1758-3489	1758-3497
5150	Library Annals. The Journal of the Book and Written Communication Culture	0080-3626	
5151	Library Review	0033-202X	
5152	Library. Journal of Library and Information Science	0023-2424	1581-7903
5153	Libri & Liberi	1848-3488	1848-5871
5154	LIBRI. Linguistic and Literary Broad Research and Innovation	2069-4547	2068-0627
5155	Librosdelacorte.es	1989-6425	

N	International Title	Print ISSN	Online ISSN
5156	LIBYA ANTIQUA. Annual of the Department of Antiquities of Libya	0459-2980	2038-6427
5157	Libyan Studies	0263-7189	2052-6148
5158	Lidil	1146-6480	1960-6052
5159	Lietuvos istorijos studijos	1392-0448	1648-9101
5160	Lietuvos statistikos darbai	1392-642X	2029-7262
5161	Life Sciences, Society and Policy		2195-7819
5162	Life Skills Journal of Psychology		2587-1536
5163	Lifelong Learning	1804-526X	1805-8868
5164	Likars'ka sprava	1019-5297	2706-8803
5165	LIMES PLUS Journal of Social Sciences and Humanities	1820-0869	2406-2871
5166	Liminar	1665-8027	2007-8900
5167	LÁ-neas: Revue interdisciplinaire dâ€™Études hispaniques		2258-4862
5168	Lingua	0024-3841	1872-6135
5169	Lingua et vita	1338-6743	
5170	Lingua Posnaniensis	0079-4740	2083-6090
5171	Lingua Sinica		2197-6678
5172	Lingua Viva	1801-1489	
5173	Linguaculture - International Journal of the Iá€™mi LINGUACULTURE Centre for (Inter)Cultural and (Inter)Lingual Research	2067-9696	2285-9403
5174	Linguae &	2281-8952	1724-8698
5175	LinguamÁjtica	1647-0818	
5176	LÁ-nguas & Letras	1517-7238	1981-4755
5177	Linguistic Analysis	0098-9053	
5178	Linguistic and Philosophical Investigations	1841-2394	
5179	Linguistic Approaches to Bilingualism	1879-9264	1879-9272
5180	Linguistic Inquiry	0024-3892	1530-9150
5181	Linguistic Landscape	2214-9953	2214-9961
5182	Linguistic Studies	1815-3070	2308-0019
5183	Linguistic Typology	1430-0532	1613-415X
5184	Linguistic Variation	2211-6834	2211-6842
5185	Linguistic world Orbis linguarum	1312-0484	
5186	Linguistica	0024-3922	2350-420X
5187	Linguistica Anverpiensia New Series â€œ Themes in Translation Studies	0304-2294	2295-5739
5188	Linguistica Brunensia	1803-7410	2336-4440
5189	Linguistica Copernicana	2080-1068	2391-7768
5190	Linguistica e Filologia	1594-6517	
5191	Linguistica Pragensia	0862-8432	1805-9635
5192	Linguistica silesiana	0208-4228	
5193	Linguistica Uralica	0868-4731	1736-7506
5194	Linguistics	1897-0389	2391-5137
5195	Linguistics	0024-3949	1613-396X
5196	Linguistics and Education	0898-5898	1873-1864
5197	Linguistics and Philosophy	0165-0157	1573-0549
5198	Linguistics and the Human Sciences	1742-2906	1743-1662
5199	Linguistics in the Netherlands	0929-7332	1569-9919
5200	Linguistics Journal		1718-2301

N	International Title	Print ISSN	Online ISSN
5201	Linguistics of the Tibeto-Burman Area	0731-3500	2214-5907
5202	Linguistics: journal of linguistic studies at the University of Porto	1646-6195	2182-9713
5203	Linguistik Online		1615-3014
5204	Linguistique balkanique	0324-1653	
5205	Linguistische Berichte	0024-3930	
5206	Linguistische Treffen in Wrocław	2084-3062	2657-5647
5207	LingVaria	1896-2122	2392-1226
5208	LINGVARVM VARIETAS An International Journal	2239-6292	2281-1435
5209	Lingvistiĉa ĉiĉa - dosliĉa - dĉennĉaĉ	2312-0665	2312-7546
5210	Lingvistiĉa ĉiĉa - investigaciones	0378-4169	1569-9927
5211	LINKS Rivista di letteratura e cultura tedesca Zeitschrift für deutsche Literatur- und Kulturwissenschaft	1594-5359	1724-1685
5212	Linkscienceplace		2358-8411
5213	LinRed. Lingüística en la Red		1697-0780
5214	LIS: Letra. Imagen. Sonido. Ciudad Mediatizada	1851-8931	2545-658X
5215	Literacy Research and Instruction	1938-8071	1938-8063
5216	Littéraire Interferentia		2031-2970
5217	Literary History	0350-6428	
5218	LITERARY PROCESS: METHODOLOGY, NAMES, TRENDS	2311-2433	2412-2475
5219	Literary theory. Linguistics. Cultural studies	2686-7249	
5220	Literator	0258-2279	2219-8237
5221	Literatura Mexicana	0188-2546	2448-8216
5222	Literatura y Lingüística	0716-5811	0717-621X
5223	Literature and Authoritarianism		1679-849X
5224	Literature and history	0306-1973	2050-4594
5225	Literature Compass		1741-4113
5226	Literature in Debate		1982-5625
5227	Literature of the Americas	2541-7894	2542-243X
5228	Literature specialist works	2353-5164	
5229	Literaturna Misal	0324-0495	1314-9237
5230	Literatūra	0258-0802	1648-1143
5231	Lithic Technology	0197-7261	2051-6185
5232	Lithics: The Journal of Lithic Studies Society	0262-7817	
5233	Lithuanian Archaeology	0207-8694	
5234	Lithuanian Musicology	1392-9313	
5235	Littera Scripta	1802-503X	1805-9112
5236	Litteraria Copernicana	1899-315X	
5237	Litteraria Pragensia: Studies in Literature and Culture	0862-8424	
5238	Litterata - Revista do Centro de Estudos Portugueses Hélio Simões	2237-0781	2526-4850
5239	Littérature	0047-4800	1958-5926
5240	Liverpool Law Review	0144-932X	1572-8625
5241	LLT Journal: A Journal on Language and Language Teaching	1410-7201	2579-9533
5242	Llull. Revista de la Sociedad Española de Historia de las Ciencias y de las Técnicas	0210-8615	
5243	Lo Sguardo - Journal of Philosophy		2036-6558
5244	Local Historian	0024-5585	

N	International Title	Print ISSN	Online ISSN
5245	Locus	1413-3024	2594-8296
5246	Locus Amoenus	1135-9722	2014-8798
5247	Lodz Papers in Pragmatics	1895-6106	1898-4436
5248	Łódzkie Studia Etnograficzne	0076-0382	2450-5544
5249	Logforum	1895-2038	1734-459X
5250	Loggia, Arquitectura & Restauración	1136-758X	2444-1619
5251	Logic and Logical Philosophy	1425-3305	2300-9802
5252	Logic Journal of the IGPL	1367-0751	1368-9894
5253	Logique et Analyse	0024-5836	2295-5836
5254	Logopedia	0459-6935	
5255	Logopedia Silesiana	2300-5246	2391-4297
5256	Logopedics, Phoniatics, Vocology	1401-5439	1651-2022
5257	Logos	0869-5377	2499-9628
5258	Logos & Episteme. An International Journal of Epistemology	2069-0533	2069-3052
5259	Logos et Littera: Journal of Interdisciplinary Approaches to Text		2336-9884
5260	Logos i Ethos	0867-8308	2391-6834
5261	Logos Polytechnikos	1804-3682	
5262	Logos Universality Mentality Education Novelty. Section: Law	2284-5968	2458-1046
5263	Logos Universality Mentality Education Novelty. Section: Philosophy & Humanistic Sciences	2284-5976	2501-0409
5264	Logos Universality Mentality Education Novelty. Section: Political Sciences & European Studies	2284-5992	2501-0417
5265	Logos Universality Mentality Education Novelty. Section: Social Sciences	2284-5747	2458-1054
5266	Logos Universality Mentality Education Novelty. Section: Economics & Administrative Sciences	2284-5984	2501-0425
5267	LOGOS, Journal of the World Publishing Community	0957-9656	1878-4712
5268	Logos. Anales del seminario de metafísica	1575-6866	1988-3242
5269	Long range planning	0024-6301	1873-1872
5270	Loquens		2386-2637
5271	L'orientation scolaire et professionnelle	0249-6739	2104-3795
5272	Louvain Studies	0024-6964	1783-161X
5273	Low Countries Journal of Social and Economic History	1572-1701	
5274	Lublin Pedagogical Yearbook	0137-6136	2449-8327
5275	Lublin Studies in Modern Languages and Literature	0137-4699	
5276	Lubuski Yearbook	0485-3083	
5277	Lucentum	0213-2338	1989-9904
5278	Lucian Blaga Yearbook	1842-435X	2601-7776
5279	Lud	0076-1435	
5280	Lumina	1516-0785	1981-4070
5281	Lumina	0123-4072	2619-6174
5282	Lund Archaeological Review	1401-2189	
5283	Lusitania Sacra	0076-1508	2182-8822
5284	Lusophone Journal of Cultural Studies	2184-0458	2183-0886
5285	Lusophone Journal of Education	1645-7250	1646-401X
5286	Lutheran Quarterly	0024-7499	2470-5616
5287	LUZIANA	2532-6376	2532-7585

N	International Title	Print ISSN	Online ISSN
5288	Lviv Medical Journal	1029-4244	
5289	Lychnos	0076-1648	
5290	Lyuboslovie	1314-6033	
5291	M@ppemonde		1769-7298
5292	Macabã@a â€œ Revista Eletrã´nica do Netlli		2316-1663
5293	Machine Translation	0922-6567	1573-0573
5294	Macroeconomic Dynamics	1365-1005	1469-8056
5295	Madrygal	1138-9664	1988-3285
5296	Maestro y Sociedad		1815-4867
5297	Magallania	0718-0209	0718-2244
5298	Magallãjnica. Revista de Historia Moderna		2422-779X
5299	MAGISTER. Revista de formaciã³n del profesorado e innovaciã³n educativa	0212-6796	2340-4728
5300	Russia		2542-0275
5301	Magna adsurgit: historia studiorum	2541-9749	
5302	Magnificat Cultura i Literatura Medievals		2386-8295
5303	Magyar Filozofiai Szemle	0025-0090	1588-1024
5304	Magyar Nyelv	0025-0228	1588-1210
5305	Magyar Nyelvã´r	0025-0236	1585-4515
5306	Magyar Pedagã³gia	0025-0260	
5307	Man - Disability - Society	1734-5537	
5308	Man and Society	0239-3271	
5309	Mana: Studies in Social Anthropology	0104-9313	1678-4944
5310	Management	1854-4223	1854-4231
5311	Management	1429-9321	2299-193X
5312	Management - Journal of Contemporary Management Issues	1331-0194	1846-3363
5313	Management & Marketing - Challenges for the Knowledge Society	1842-0206	2069-8887
5314	Management Accounting Research	1044-5005	1096-1224
5315	Management and Business Administration. Central Europe	2084-3356	2300-858X
5316	Management and Business Research Quarterly		2667-6761
5317	Management and Economics Review		2501-885X
5318	Management and Entrepreneurship: Trends of Development		2522-1566
5319	Management and Organization Review	1740-8776	1740-8784
5320	Management Dynamics in the Knowledge Economy		2392-8042
5321	Management Forum		2392-0025
5322	Management Intercultural	1454-9980	2285-9292
5323	Management Issues	2304-3369	2308-8842
5324	Management Research and Practice		2067-2462
5325	Management science	0025-1909	1526-5501
5326	Management Theory and Studies for Rural Business and Infrastructure Development	1822-6760	
5327	Managerial Economics	1898-1143	2353-3617
5328	Managing Global Transitions	1581-6311	1854-6935
5329	Manas Journal of Social Studies	1694-5093	
5330	Mandenkan	0752-5443	
5331	Manufacturing & Service Operations Management	1523-4614	1526-5498

N	International Title	Print ISSN	Online ISSN
5332	Manuscript Studies	0585-5691	
5333	Manuscripta	0025-2603	2031-0226
5334	Manuscrito - International Journal of Philosophy	0100-6045	2317-630X
5335	Manuscrits. Revista d'Història Moderna	0213-2397	2014-6000
5336	Marburg Journal of Religion		1612-2941
5337	Màrgenes		2664-2190
5338	Màrgenes. Revista de Educació de la Universidad de Màlaga		2695-2769
5339	Marife Turkish Journal of Religious Studies	1303-0671	2630-5550
5340	Mariner's Mirror	0025-3359	2049-680X
5341	Maritime Economics & Logistics	1479-2931	1479-294X
5342	Market	0353-4790	1849-1383
5343	Market - Society - Culture	2300-5491	
5344	Market and Competition Law Review	2184-0008	
5345	Marketing and Digital Technologies	2522-9087	2523-434X
5346	Marketing and Management of Innovations	2218-4511	2227-6718
5347	Marketing i Rynek	1231-7853	
5348	Marketing of Scientific and Research Organisations	2353-8503	2353-8414
5349	Marketing science	0732-2399	1526-548X
5350	Marketing Science and Inspirations	1338-7944	
5351	Marketing Theory	1470-5931	1741-301X
5352	Marriage, Families & Spirituality	2593-0478	2593-0486
5353	Marvels & Tales: Journal of Fairy-Tale Studies	1521-4281	1536-1802
5354	Màs Poder Local		2172-0223
5355	Masaryk University Journal of Law and Technology	1802-5943	1802-5951
5356	Masculinities and social change		2014-3605
5357	Matatu: Journal for African Culture and Society	0932-9714	1875-7421
5358	Matèria. Revista internacional d'Art	1579-2641	
5359	Material Economy and Logistics Journal	1231-2037	
5360	Materiale Åi CercetÅri Arheologice	0076-5147	
5361	Materiales para la Historia del Deporte		2340-7166
5362	MATERIALI E DISCUSSIONI PER L'ANALISI DEI TESTI CLASSICI	0392-6338	1724-1693
5363	Materials in Archaeology, History and Ethnography of Tauria	2413-189X	
5364	MateriaÅy Zachodniopomorskie	0076-5236	
5365	Mathematical and Computer Modelling. Series: Physical and Mathematical Sciences	2308-5878	
5366	Mathematical Social Sciences	0165-4896	1879-3118
5367	Mathematical Thinking and Learning	1098-6065	1532-7833
5368	Mathematics and Informatics	1310-2230	1314-8532
5369	Màjthesis	0872-0215	
5370	Matica Srpska Journal for Fine Arts	0352-6844	
5371	Matica srpska Journal of Literature and Language	0543-1220	
5372	Mazuro-Warmian Bulletin	0023-3196	
5373	MDCCC 1800		2280-8841
5374	ME.DOK - Media-History-Communication	1842-2438	2601-503X
5375	MEAH Arabe-Islam		2341-0906
5376	MEAH-Hebreo	1696-585X	2340-2547

N	International Title	Print ISSN	Online ISSN
5377	Meander	0025-6285	
5378	Meaning and Language Use		2064-9940
5379	Measurement and Evaluation in Counseling and Development	0748-1756	1947-6302
5380	Mechanics, Transport, Communications	1312-3823	2367-6620
5381	Media - Business - Culture. Journalism and social communication	2451-1986	2544-2554
5382	Media - Culture - Social Communication	1734-3801	2450-081X
5383	Media and Communication		2183-2439
5384	Media and Society	2083-5701	
5385	Media History	1368-8804	1469-9729
5386	Media Linguistics	2312-0274	2312-9263
5387	Media Literacy and Academic Research	2585-8726	2585-9188
5388	Media Management		2354-0214
5389	Media Psychology	1521-3269	1532-785X
5390	Media Research Issues	0555-0025	2299-6362
5391	Media studies	1847-9758	1848-5030
5392	Media Studies	1801-9978	2464-4846
5393	Media&Jornalismo	1645-5681	2183-5462
5394	Media, Culture and Society	0163-4437	1460-3675
5395	Media4u Magazine		1214-9187
5396	Media&Çames - Revista de Ci�ncias Sociais	1414-0543	2176-6665
5397	Mediaevalia Historica Bohemica	0862-979X	
5398	Mediaevalia. Textos e estudos	0872-0991	2183-6884
5399	Mediation Theory and Practice	2055-3501	2055-351X
5400	Mediatization Studies	2451-1188	
5401	Medical Anthropology	0145-9740	1545-5882
5402	Medical Docket	2081-4143	
5403	Medical Education	0308-0110	1365-2923
5404	Medical history	0025-7273	2048-8343
5405	Medical Journal of the University of Costa Rica		1659-2441
5406	Medical Law Quarterly	2657-8573	2719-3748
5407	Medical perspectives	2307-0404	
5408	Medical Science of Ukraine	2664-472X	2664-4738
5409	Medical Teacher	0142-159X	1466-187X
5410	Medicina e Morale. Rivista internazionale di Bioetica	0025-7834	2282-5940
5411	Medicina nei Secoli Arte e Scienza	0394-9001	2531-7288
5412	Medicina Sportiva	1841-0162	
5413	Medicine, Health care and Philosophy	1386-7423	1572-8633
5414	Medieval Archaeology	0076-6097	1745-817X
5415	Medieval Bulgarian literature	0204-868X	
5416	Medieval Encounters	1380-7854	1570-0674
5417	Medieval Feminist Forum (MFF)	1536-8742	2151-6073
5418	Medieval Sermon Studies	1366-0691	1749-6276
5419	Medieval Studies	2084-4492	2544-2562
5420	Medieval Worlds		2412-3196
5421	M�di�vales: langue, textes, histoire	0751-2708	1777-5892

N	International Title	Print ISSN	Online ISSN
5422	Medievalismo	1131-8155	1989-8312
5423	Medievalist		1646-740X
5424	Medioevo	0391-2566	
5425	Medioevo greco. Rivista di storia e filologia bizantina	1593-456X	
5426	MEDIOEVO LETTERARIO D'ITALIA-An International Journal of Philology, Linguistics and Literature	1724-9090	1825-389X
5427	Mediterranea. International Journal on the Transfer of Knowledge		2445-2378
5428	Mediterranea: Ricerche storiche	1824-3010	1828-230X
5429	Mediterranean Archaeology	1030-8482	
5430	MEDITERRANEAN ARCHAEOLOGY AND ARCHAOMETRY	1108-9628	2241-8121
5431	Mediterranean Historical Review	0951-8967	1743-940X
5432	Mediterranean Journal of Communication	1989-872X	
5433	Medizin, Gesellschaft und Geschichte	0939-351X	
5434	Medizinhistorisches Journal	0025-8431	1611-4477
5435	MEFANET Journal	1805-9163	1805-9171
5436	Megaron		1309-6915
5437	MÃ©langes Crapel: Journal of language teaching / learning and sociolinguistics	0077-2712	1952-4250
5438	MÃ©langes de la Casa de VelÃ©zquez	0076-230X	2173-1306
5439	MÃ©langes de l'Ã©cole franÃ§aise de Rome. AntiquitÃ©	0223-5102	1724-2134
5440	MÃ©langes de l'Ecole FranÃ§aise de Rome. Moyen-Ã¢ge	1123-9883	1724-2150
5441	MELUS: Multi-Ethnic Literature of the United States	0163-755X	1946-3170
5442	Melusine. Old Literature and Culture.	2449-7339	
5443	MEMO	1804-753X	1804-7548
5444	Memorabilia		1579-7341
5445	Memorare Journal		2358-0593
5446	Memoria Americana. Cuadernos de Etnohistoria	0327-5752	1851-3751
5447	Memoria e Ricerca. Rivista di Storia Contemporanea	1127-0195	1972-523X
5448	Memoria y civilizaci3n: Anuario de historia	1139-0107	2254-6367
5449	MEMORIAMEDIA Review		2183-3753
5450	Memorias Forenses		2665-3443
5451	Memory	0965-8211	1464-0686
5452	Memory & Cognition	0090-502X	1532-5946
5453	Men and Masculinities	1097-184X	1552-6828
5454	Mendive. Revista de Educaci3n		1815-7696
5455	Mens en Maatschappij	0025-9454	1876-2816
5456	Mental Health Review Journal	1361-9322	2042-8758
5457	Mental Health: Global Challenges Journal		2612-2138
5458	MERC Globalâ€™s International Journal of Management	2321-7278	2321-7286
5459	Meridian Critic	2069-6787	
5460	Meridiana	0394-4115	1973-2244
5461	Meridiano 47 - Journal of Global Studies		1518-1219
5462	Meridional. Revista Chilena de Estudios Latinoamericanos	0719-3734	0719-4862
5463	Merrill-Palmer quarterly	0272-930X	1535-0266
5464	Mersin University Journal of Linguistics and Literature	1304-6594	2149-0856
5465	Messages, Sages and Ages	1844-8836	2344-6269

N	International Title	Print ISSN	Online ISSN
5466	MEST Journal	2334-7171	2334-7058
5467	Mesure et Évaluation en Éducation	0823-3993	2368-2000
5468	Meta : Journal des traducteurs	0026-0452	1492-1421
5469	Meta: Research in Hermeneutics, Phenomenology, and Practical Philosophy		2067-3655
5470	Metacognition and Learning	1556-1623	1556-1631
5471	Metacritic Journal for Comparative Studies and Theory		2457-8827
5472	Metafísica y Persona	1989-4996	2007-9699
5473	Metal Music Studies	2052-3998	2052-4005
5474	Metalurgija (Sisak)	0543-5846	1334-2576
5475	Metamorphoses of History	2308-6181	2414-3677
5476	Metaphilosophy	0026-1068	1467-9973
5477	Metaphor and Symbol	1092-6488	1532-7868
5478	Metaphor and the Social World	2210-4070	2210-4097
5479	Metaphysica	1437-2053	1874-6373
5480	methaodos.revista de ciencias sociales		2340-8413
5481	Méthesis. International Journal for Ancient Philosophy	0327-0289	2468-0974
5482	Methis. Studia humaniora Estonica	1736-6852	2228-4745
5483	Method & Theory in the Study of Religion	0943-3058	1570-0682
5484	Methodical Perspectives	2217-415X	2334-7465
5485	Methodical Review	0353-765X	1848-2325
5486	Methodologies and Learning / Metodologías y Aprendizaje		2674-9009
5487	Métode Science Studies Journal - Annual Review	2174-3487	2174-9221
5488	Metodo. International Studies in Phenomenology and Philosophy	2281-9177	
5489	Métodos y Materiales	2215-342X	2215-4558
5490	Mexican Studies	0742-9797	1533-8320
5491	Mezinárodní katolická revue Communio	1211-7668	
5492	MFS: Modern Fiction Studies	0026-7724	1080-658X
5493	Micro & Macro marketing	1121-4228	
5494	MIDAS		2182-9543
5495	Midcontinental Journal of Archaeology	0146-1109	2327-4271
5496	Middle East Journal of Culture and Communication	1873-9857	1873-9865
5497	Middle East Law and Governance	1876-3367	1876-3375
5498	Middle Eastern Studies	0026-3206	1743-7881
5499	MIDAO: Mélanges de l'Institut dominicain d'études orientales	0575-1330	1783-1628
5500	Midland History	0047-729X	1756-381X
5501	Midwest Studies In Philosophy	0363-6550	1475-4975
5502	Migraciones	1138-5774	2341-0833
5503	Migration and Ethnic Themes	1333-2546	1848-9184
5504	Migration Letters	1741-8984	1741-8992
5505	Migration Studies - Review of Polish Diaspora	2081-4488	
5506	Miguilim - NETLLI's Electronic Journal		2317-0433
5507	Military History	1335-3314	1338-7154
5508	Military Psychology	0899-5605	1532-7876
5509	Military reflexions		1336-9202

N	International Title	Print ISSN	Online ISSN
5510	Military Scientific Journal	2313-5603	
5511	Military Technical Courier	0042-8469	2217-4753
5512	MilitÄrsgeschichtliche Zeitschrift	2193-2336	2196-6850
5513	MillÄ® Folklor	1300-3984	
5514	Milton Quarterly	0026-4326	1094-348X
5515	Mind	0026-4423	1460-2113
5516	Mind & Language	0268-1064	1468-0017
5517	Mind & Society	1593-7879	1860-1839
5518	MIND Journal		2451-4454
5519	Mind, Culture, and Activity	1074-9039	1532-7884
5520	Mindfulness	1868-8527	1868-8535
5521	Minds and Machines	0924-6495	1572-8641
5522	Mineralogical Journal (Ukraine)	2519-2396	2519-447X
5523	Minerva	0026-4695	1573-1871
5524	Minerva. Revista de FilologÄ-a ClÄjsica	0213-9634	
5525	Ming Qing Yanjiu	1724-8574	2468-4791
5526	Ming Studies	0147-037X	1759-7595
5527	MIR. Management International Review: journal of international business	0938-8249	1861-8901
5528	Mirabilia Journal. Eletronic Journal of Antiquity & Middle Ages	1678-7412	1676-5818
5529	Mirai. Estudios Japoneses [æœ²æŷ.æ—¥æœ—ç"ç©¶ç'€è¼Mirai Nihon KenkyÅ« KiyÅ¶]		2531-145X
5530	Mirgorod	1897-1431	
5531	MirÄ-ada. InvestigaciÅ³n en Ciencias Sociales.	1851-9431	2250-4621
5532	MIS Quarterly Executive	1540-1960	1540-1979
5533	MiscelÄjnea: A Journal of English and American Studies	1137-6368	2386-4834
5534	Miscellanea Anthropologica et Sociologica		2354-0389
5535	Miscellanea Geographica - Regional Studies on Development	0867-6046	2084-6118
5536	Miscellanea Posttotalitariana Wratislaviensia	2353-8546	
5537	MisiÄ³n JurÄ-dica	1794-600X	2661-9067
5538	Mission studies	0168-9789	1573-3831
5539	Missionalia	0256-9507	2312-878X
5540	MitologÄ-as hoy. Revista de pensamiento, crÄ-tica y estudios literarios latinoamericanos		2014-1130
5541	Mitteilungen der Oesterreichischen Geographischen Gesellschaft	0029-9138	
5542	Mitteilungen des Deutschen archÄologischen Instituts, Athenische Abteilung	0342-1295	
5543	Mitteilungen des Deutschen archÄologischen Instituts, RÄ¶mische Abteilung	0342-1287	
5544	Mitteilungen zur christlichen ArchÄologie	1025-6555	1814-2036
5545	Mittellateinisches Jahrbuch	0076-9762	
5546	Mix SustentÄjvel	2447-0899	2447-3073
5547	MJSS	2536-5592	2536-5606
5548	MÄ,oda Humanistyka		2353-6950
5549	Mnemosyne o la costruzione del senso	2031-8502	
5550	Mnemosyne: A Journal of Classical Studies	0026-7074	1568-525X

N	International Title	Print ISSN	Online ISSN
5551	Mobilities	1745-0101	1745-011X
5552	Modelling in Science Education and Learning	1988-3145	
5553	Modern & Contemporary France	0963-9489	1469-9869
5554	Modern Africa: Politics, History and Society	2336-3274	2570-7558
5555	Modern Asian Studies	0026-749X	1469-8099
5556	Modern China	0097-7004	1552-6836
5557	Modern Drama	0026-7694	1712-5286
5558	Modern Humanities Success		2618-7175
5559	Modern Information Technologies and IT-Education	2411-1473	
5560	Modern Intellectual History	1479-2443	1479-2451
5561	Modern Italy	1353-2944	1469-9877
5562	Modern Language Quarterly: A Journal of Literary History	0026-7929	1527-1943
5563	Modern Management Review	2300-6366	2353-0758
5564	modern medicine. medical cultural studies	1231-1960	
5565	Modern philology	0026-8232	1545-6951
5566	Modern Problems of Russian Transport Complex	2222-9396	
5567	Modern Society: Political Sciences, Sociological Sciences, Cultural Sciences	2411-7587	2413-0060
5568	Modern Theology	0266-7177	1468-0025
5569	Modern Times. The Low Countries, 1780-1940	2588-8277	
5570	Moderna sprÅk		2000-3560
5571	ModernÄ- dÄjiny - Modern History	1210-6860	
5572	Modernist Cultures	2041-1022	1753-8629
5573	Modernos & ContemporÃneos-International Journal of Philosophy		2595-1211
5574	MODULEMA. Scientific Journal on Cultural Diversity		2530-934X
5575	Modus. Art History Journal	1641-9715	2545-3882
5576	Moenia	1137-2346	2340-003X
5577	moment Journal: Journal of Cultural Studies, Faculty of Communication, Hacettepe University		2148-970X
5578	Monatshefte	0026-9271	1934-2810
5579	Mongolica Pragensia	1803-5647	
5580	Monitor Prawa Pracy	1731-8165	
5581	Monograma. Revista Iberoamericana de Cultura y Pensamiento	2531-2359	2603-5839
5582	Montenegrin Journal of Sports Science and Medicine	1800-8755	1800-8763
5583	Montesquieu.it	2037-5115	2035-5769
5584	Monteverdia		2077-2890
5585	MonTI : monographs in translation and interpreting	1889-4178	1989-9335
5586	Monumenta Nipponica	0027-0741	1880-1390
5587	Monumenta Serica: Journal of Oriental Studies	0254-9948	2057-1690
5588	Mordovia University Bulletin	0236-2910	2313-0636
5589	Moreana	0047-8105	2398-4961
5590	Morphology	1871-5621	1871-5656
5591	Mosaico		1983-7801
5592	Moscow State University Bulletin. Series 9. Philology	0130-0075	
5593	Moscow University Economics Bulletin	0130-0105	
5594	Moscow University Journalism Bulletin	0320-8079	2658-3526

N	International Title	Print ISSN	Online ISSN
5595	Mot, so. razo	1575-5568	2385-4359
5596	Motif Academy Journal of Folklore	1308-4445	
5597	Motivation and Emotion	0146-7239	1573-6644
5598	Motor Control	1087-1640	1543-2696
5599	Motricidad: European Journal of Human Movement	0214-0071	2172-2862
5600	Motricities: Journal of the Society for Qualitative Research in Human Motricity		2594-6463
5601	Mots: Les langages du politique	0243-6450	1960-6001
5602	Motus in verbo		1339-0392
5603	Mountain School of Ukrainian Carpaty	1994-4845	2415-7147
5604	Mouseion	1496-9343	1913-5416
5605	Moussons. Social Science Research on Southeast Asia	1620-3224	2262-8363
5606	Movimento - revista de educaÃ§Ã£o da faculdade de educaÃ§Ã£o e do programa de pÃ³s-graduaÃ§Ã£o da universidade federal Fluminense		2359-3296
5607	Movoznavstvo	0027-2833	2524-0595
5608	MQR		2588-0659
5609	mTm A Translation Journal	1791-8421	
5610	Multicultural Learning and Teaching		2161-2412
5611	Multicultural Shakespeare: Translation, Appropriation and Performance	2083-8530	2300-7605
5612	Multidisciplinary Journal for Education, Social and Technological Sciences		2341-2593
5613	Multidisciplinary Journal of Educational Research		2014-2862
5614	Multidisciplinary Journal of School Education		2543-8409
5615	Multilingua - Journal of Cross-cultural and Interlanguage Communication	0167-8507	1613-3684
5616	Multimed		1028-4818
5617	Multimodal Communication	2230-6579	2230-6587
5618	Multinational Business Review	1525-383X	2054-1686
5619	Multisensory Research	2213-4794	2213-4808
5620	Multivariate Behavioral Research	0027-3171	1532-7906
5621	Multiversum. Philosophical almanac	2078-8142	
5622	Mundo Agrario		1515-5994
5623	Mundo de Antes		2362-325X
5624	Mundo Eslavo: Journal of Slavic Studies	1579-8372	2255-517X
5625	Municipal Finance	1232-0307	
5626	Municipality: economics and management	2304-3385	2308-8850
5627	MUSAS. Revista de InvestigaciÃ³n en Mujer, Salud y Sociedad		2385-7005
5628	Museologica Brunensia	1805-4722	2464-5362
5629	Museology	0464-1086	2391-4815
5630	Museology and Cultural Heritage	1339-2204	2453-9759
5631	Museum Anthropology	0892-8339	1548-1379
5632	Museum History Journal	1936-9816	1936-9824
5633	Museum: Museum and Regional Studies	1803-0386	
5634	Museums Worlds: Advances in Research	2049-6729	2049-6737
5635	Music & Letters	0027-4224	1477-4631
5636	Music Analysis	0262-5245	1468-2249

N	International Title	Print ISSN	Online ISSN
5637	Music Education Research	1461-3808	1469-9893
5638	Music in Art: International Journal for Music Iconography	1522-7464	2169-9488
5639	Music Journal of Northern Europe		2413-0486
5640	Music Perception	0730-7829	1533-8312
5641	Music Scholarship	1997-0854	
5642	Music Theory Online		1067-3040
5643	Music Theory Spectrum	0195-6167	1533-8339
5644	Music,Integration,Interpretation	1338-4872	
5645	Musica Iagellonica	1233-9679	2545-0360
5646	Música Oral del Sur	1138-8579	2445-0391
5647	Musica/Tecnologia	1974-0042	1974-0050
5648	Musicae Scientiae	1029-8649	2045-4147
5649	Musicologica Brunensia	1212-0391	2336-436X
5650	Musicological Annual	0580-373X	2350-4242
5651	Musicology Today	1734-1663	2353-5733
5652	Musicology Today, Journal of the National University of Music Bucharest	2067-5364	2286-4717
5653	Musil-Forum. Studien zur Literatur der klassischen Moderne	1016-1333	
5654	Mutatis Mutandis: Revista Internacional de Filosofía		0719-4773
5655	Muttersprache. Vierteljahresschrift für deutsche Sprache	0027-514X	
5656	Muzyka	0027-5344	
5657	Myrtia	0213-7674	1989-4619
5658	Műtárfekkr	2148-5631	2148-8134
5659	Maal og Minne	0024-855X	1890-5455
5660	MaaraJournal for the Study of the Northwest Semitic Languages and Literatures	0149-5712	
5661	n.paradoxa: International Feminist Art Journal	1461-0434	1461-0426
5662	Nailos: Estudios Interdisciplinarios de Arqueología	2340-9126	2341-1074
5663	Names	0027-7738	1756-2279
5664	Namn och bygd	0077-2704	
5665	Nan nǎn: Men, Women and Gender in China	1387-6805	1568-5268
5666	Napredak	1330-0059	1848-8641
5667	Narodna umjetnost: Croatian Journal of Ethnology and Folklore Research	0547-2504	1848-865X
5668	Narrations of the Shoah	2450-4424	2451-2133
5669	Narrative	1063-3685	1538-974X
5670	Narrative Culture	2169-0235	2169-0251
5671	Narrative Inquiry	1387-6740	1569-9935
5672	Nasarre. Revista Aragonesa de Musicología	0213-7305	
5673	Nashim: a Journal of Jewish Women's Studies and Gender Issues	0793-8934	1565-5288
5674	Nasle'e	1820-1768	
5675	NASPA Journal About Women in Higher Education	1940-7890	1940-7882
5676	National Identities	1460-8944	1469-9907
5677	Nationalities Affairs. New Series	1230-1698	2392-2427
5678	Nationalities Papers	0090-5992	1465-3923
5679	Nations and Nationalism	1354-5078	1469-8129
5680	Nations and Religions of Eurasia	2542-2332	

N	International Title	Print ISSN	Online ISSN
5681	Native word in ethnocultural dimension	2411-4758	2518-1602
5682	Natural language & linguistic theory	0167-806X	1573-0859
5683	Natural Language Engineering	1351-3249	1469-8110
5684	Natural Language Semantics	0925-854X	1572-865X
5685	Naturaleza y Libertad. Revista de estudios interdisciplinarios	2254-9668	
5686	Nature	0028-0836	1476-4687
5687	Nature and Culture	1558-6073	1558-5468
5688	Nature Neuroscience	1097-6256	1546-1726
5689	Nature Reviews Neuroscience	1471-003X	1471-0048
5690	Nauchnyi Dialog	2225-756X	2227-1295
5691	Nauka	1231-8515	
5692	NaukovĀ- zapiski HarkĀ-vsĒ¹kogo nacĀ-onalĒ¹nogo pedagogĀ-Āġogo unĀ-versitetu Ā-menĀ- G. S. Skovorodi LĀ-teraturoznavstvo	2312-1068	2312-1076
5693	Naveg@mĀrica. Revista editada por la AsociaciĀ³n EspaĀola de Americanistas		1989-211X
5694	NazĀcriyĀĉt, Journal for the History of Islamic Philosophy and Sciences	2528-8563	2148-8088
5695	NBP ĀĒ" JOURNAL OF CRIMINALISTICS AND LAW	0354-8872	2620-0406
5696	Near Eastern Archaeology	1094-2076	2325-5404
5697	NEARCO - Electronic magazine of antiquity and medieval		1982-8713
5698	Nebrija Journal of Applied Linguistics in Language Teaching		1699-6569
5699	Necatibey Faculty of Education Electronic Journal of Science and Mathematics Education		1307-6086
5700	NECSUS. European Journal of Media Studies (EJMS)		2213-0217
5701	Nederlands tijdschrift voor de zorg aan mensen met verstandelijke beperkingen	0923-2370	
5702	Nederlandse Letterkunde	1384-5829	2352-118X
5703	Neograeca Bohemica	1803-6414	2694-913X
5704	Neohelicon	0324-4652	1588-2810
5705	Neophilologus: An International Journal of Modern and Mediaeval Language and Literature	0028-2677	1572-8668
5706	Neotestamentica	0254-8356	2518-4628
5707	NERTER	1575-8621	
5708	Nesne Journal of Psychology		2147-6489
5709	Netcom : Networks and communication studies	0987-6014	2431-210X
5710	Network Science	2050-1242	2050-1250
5711	Neue Zeitschrift FĀr Systematische Theologie und Religionsphilosophie	0028-3517	1612-9520
5712	Neural Computation	0899-7667	1530-888X
5713	Neural Networks	0893-6080	1879-2782
5714	Neurama: Electronic journal of Psychogerontology		2341-4936
5715	Neurobiology of Learning and Memory	1074-7427	1095-9564
5716	Neurocase	1355-4794	1465-3656
5717	Neuropsychobiology	0302-282X	1423-0224
5718	Neuropsychologia	0028-3932	1873-3514
5719	Neuropsychological Rehabilitation	0960-2011	1464-0694
5720	Neuropsychological Trends	1970-321X	1970-3201

N	International Title	Print ISSN	Online ISSN
5721	Neuropsychology	0894-4105	1931-1559
5722	Neuropsychology Review	1040-7308	1573-6660
5723	Neuroscience and Biobehavioral Reviews	0149-7634	1873-7528
5724	Neusis: Biannual Journal for the History and Philosophy of Science and Technology	1106-6601	
5725	NÄ©vtani Ä%ortesÄ-tÄ'	0139-2190	2064-7484
5726	New Cinemas: Journal of Contemporary Film	1474-2756	2040-0578
5727	New Design Ideas	2522-4875	2524-2148
5728	New England Theatre Journal	1050-9720	
5729	New Horizons in English Studies		2543-8980
5730	New Ideas in Psychology	0732-118X	1873-3522
5731	New knowledge	1314-5703	2367-4598
5732	New Literary History	0028-6087	1080-661X
5733	New Media & Society	1461-4448	1461-7315
5734	New Media. Academic Journal	2082-4351	
5735	New Medieval Literatures	1465-3737	2031-0250
5736	New Perspectives on Turkey	0896-6346	1305-3299
5737	New Philology	2414-1135	
5738	New Political Economy	1356-3467	1469-9923
5739	New Presence: Journal for intellectual and spiritual questions	1334-2312	1848-8676
5740	New Review of Academic Librarianship	1361-4533	1740-7834
5741	New Russian Studies	1803-4950	2336-4564
5742	New Sound: International Journal of Music	0354-4362	
5743	New technology, work and employment	0268-1072	1468-005X
5744	New Testament Studies	0028-6885	1469-8145
5745	New Voices in Translation Studies		1819-5644
5746	New West Indian Guide	1382-2373	2213-4360
5747	New Zealand Journal of Educational Studies	0028-8276	2199-4714
5748	Nicotine & Tobacco Research	1462-2203	1469-994X
5749	Nietzsche-Studien	0342-1422	1613-0790
5750	Nineteenth Century Theatre and Film	1748-3727	2048-2906
5751	Nineteenth-Century Art Worldwide		1543-1002
5752	Nineteenth-Century French Studies	0146-7891	1536-0172
5753	Nineteenth-Century Literature	0891-9356	1067-8352
5754	Nineteenth-Century Music Review	1479-4098	2044-8414
5755	NISPAcee Journal of Public Administration and Policy	1337-9038	1338-4309
5756	NLT - Norsk lingvistisk tidsskrift	0800-3076	2387-6719
5757	NÄ³esis. Revista de Ciencias Sociales y Humanidades	0188-9834	2395-8669
5758	Nomadic Peoples	0822-7942	1752-2366
5759	Nominal Constructions in Modern Standard Arabic With Reference to English	0718-8285	
5760	Nonada: Letras em Revista	1517-3453	2176-9893
5761	Nonprofit and Voluntary Sector Quarterly	0899-7640	1552-7395
5762	Nonprofit Policy Forum		2154-3348
5763	NORA - Nordic Journal of Feminist and Gender Research	0803-8740	1502-394X
5764	Nordic and Baltic Studies Review		2541-8165

N	International Title	Print ISSN	Online ISSN
5765	Nordic Journal of Architectural Research		1893-5281
5766	Nordic Journal of Childlit Aesthetics		2000-7493
5767	Nordic Journal of Digital Literacy		1891-943X
5768	Nordic Journal of Educational History	2001-7766	2001-9076
5769	Nordic Journal of Health Economics	1892-9729	1892-9710
5770	Nordic Journal of International Law	0902-7351	1571-8107
5771	Nordic Journal of Linguistics	0332-5865	1502-4717
5772	Nordic Journal of Music Therapy	0809-8131	1944-8260
5773	Nordic Journal of Pedagogy and Critique		2387-5739
5774	Nordic Journal of Religion and Society	0809-7291	1890-7008
5775	Nordic Journal of Studies in Policing		1894-8693
5776	Nordic Journal of Studies in Policing (NJSP)		2703-7045
5777	Nordic Review of Iconography	0106-1348	2323-5586
5778	Nordic Studies in Education	1891-5914	1891-5949
5779	Nordic Studies in Mathematics Education	1104-2176	
5780	Nordic Studies in Science Education	1504-4556	1894-1257
5781	Nordic Tax Journal		2246-1809
5782	Nordic Theatre Studies	0904-6380	2002-3898
5783	Nordic Wittgenstein Review	2194-6825	2242-248X
5784	Nordicom Review	1403-1108	2001-5119
5785	Nordlyd	0332-7531	1503-8599
5786	Normas. Revista de estudios lingüísticos hispánicos		2174-7245
5787	Norsk Antropologisk Tidsskrift	0802-7285	1504-2898
5788	Norsk Filosofisk tidsskrift	0029-1943	1504-2901
5789	Norsk Litteraturvitenskapelig Tidsskrift	0809-2044	1504-288X
5790	Norsk Medietidsskrift	0804-8452	0805-9535
5791	Norsk museumstidsskrift		2464-2525
5792	Norsk pedagogisk tidsskrift	0029-2052	1504-2987
5793	North-Eastern Journal of Humanities	2218-1644	
5794	Northern History	0078-172X	1745-8706
5795	Northern Scotland	0306-5278	2042-2717
5796	Norwegian Archaeological Review	0029-3652	1502-7678
5797	NotaBene		1313-7859
5798	Notae Numismaticae - Zapiski Numizmatyczne	1426-5435	
5799	Notebook for Art, Theory and Related Zones	1802-8918	
5800	Notebooks Government and Public Administration	2341-3808	2341-4839
5801	Notes	0027-4380	1534-150X
5802	Notes and Records: the Royal Society journal of the history of science	0035-9149	1743-0178
5803	Notitia " journal for sustainable development		1849-9066
5804	Notre Dame Journal of Formal Logic	0029-4527	1939-0726
5805	Nottingham French Studies	0029-4586	2047-7236
5806	Nottingham Medieval Studies	0078-2122	
5807	Noûs	0029-4624	1468-0068
5808	Nouvelle questions féministes	0248-4951	2297-3850
5809	Nouvelle Revue Théologique	0029-4845	2406-4726

N	International Title	Print ISSN	Online ISSN
5810	Nouvelles Études Francophones	1552-3152	2156-9428
5811	Nova Religio	1092-6690	1541-8480
5812	Nova Scientia		2007-0705
5813	Novensia	0860-5777	
5814	Novi Ekonomist	1840-2313	2566-333X
5815	Novitas-ROYAL (Research on Youth and Language)		1307-4733
5816	Novoe literaturnoe obozrenie	0869-6365	2309-9968
5817	Novos Cadernos NAEA	1516-6481	2179-7536
5818	Novum Testamentum	0048-1009	1568-5365
5819	Nowa Polityka Wschodnia	2084-3291	
5820	NOWELE. North-Western European Language Evolution	0108-8416	2212-9715
5821	NTT Journal for Theology and the Study of Religion	2542-6583	2590-3268
5822	Nueva Revista de Filología Hispánica	0185-0121	2448-6558
5823	Nuevo Foro Penal	0120-8179	2539-4991
5824	Nuevo mundo - mundos nuevos		1626-0252
5825	Nuevo Texto Crítico	1048-6380	1940-9079
5826	Numen	0029-5973	1568-5276
5827	Numen. Revista de estudos e pesquisa da religião	1516-1021	2236-6296
5828	Numizmatične vijesti	0546-9422	
5829	Nuncius: Journal of the Material and Visual History of Science	0394-7394	1825-3911
5830	Nuovi Autoritarismi e Democrazie: Diritto, Istituzioni, Società (NAD-DIS)		2612-6672
5831	Nursing in the 21st Century	2450-646X	1730-1912
5832	Nursing Perspectives	2570-785X	2571-0702
5833	NURT SVD	1233-9717	
5834	NyS: Nydanske Sprogstudier	0106-8040	2246-4522
5835	O que nos faz pensar		0104-6675
5836	OBETS. Revista de Ciencias Sociales		1989-1385
5837	Obnovljeni Život. Časopis za filozofiju i religijske znanosti	0351-3947	1849-0182
5838	Obra digital. Revista de comunicación		2014-5039
5839	Obrana a strategie	1214-6463	1802-7199
5840	Obrazovatelna politika	2078-838X	
5841	Observer. Electronical Journal for Education in the Arts		1988-5105
5842	Observatorio (OBS*)		1646-5954
5843	Oceania	0029-8077	1834-4461
5844	Oceanic Linguistics	0029-8115	1527-9421
5845	Ocnos	1885-446X	2254-9099
5846	ODEERE: Revista do Programa de Pós-Graduação em Relações Étnicas e Contemporaneidade		2525-4715
5847	Odesâ€™kyi Politechnichniy Universytet. Pratsi	2076-2429	2223-3814
5848	Odisea	1578-3820	2174-1611
5849	Odisea. Revista de Estudios Migratorios	2408-445X	
5850	Odrodzenie i Reformacja w Polsce	0029-8514	2450-8349
5851	Oeconomia Copernicana	2083-1277	2353-1827
5852	Oeconomica Jadertina	1848-4956	1848-1035
5853	OFICIOS TERRESTRES	1668-5431	1853-3248

N	International Title	Print ISSN	Online ISSN
5854	Ogigia. Revista Electrónica de Estudios Hispánicos		1887-3731
5855	Ogrody Nauk i Sztuk	2299-2014	2084-1426
5856	Ohm : Obradoiro de Historia Moderna	1133-0481	2340-0013
5857	Ola Financiera		1870-1442
5858	Olh@res - Electronic Journal of the Department of Education of the Federal University of São Paulo		2317-7853
5859	Olhar de Professor	1518-5648	1984-0187
5860	Olho d'Água		2177-3807
5861	Olimpianos - Journal of Olympic Studies		2526-6314
5862	Olivar : Revista de Literatura y Cultura Españolas	1515-1115	1852-4478
5863	Oltreoceano. Rivista sulle migrazioni	1972-4527	1973-9370
5864	Omega. The International Journal of Management Science	0305-0483	1873-5274
5865	OMNI, Journal of Numismatics	2104-8363	
5866	OMNIA. Interdisciplinary Journal of Science and Arts	2183-8720	2183-4008
5867	OAŁati Socio-legal Series		2079-5971
5868	On-line Journal Modelling the New Europe		2247-0514
5869	Online Journal of Primary and Preschool Education		2533-7106
5870	Online Science Education Journal		2548-0065
5871	Onomastica	0078-4648	
5872	Ons Geestelijk Erf: tijdschrift voor de geschiedenis van de vroomheid in de Nederlanden	0774-2827	1783-1652
5873	Op.Cit.: A Journal of Anglo-American Studies	0874-1409	2182-9446
5874	Open Archaeology		2300-6560
5875	Open Cultural Studies		2451-3474
5876	Open Economics		2451-3458
5877	Open Economies Review	0923-7992	1573-708X
5878	Open educational e-environment of modern University		2414-0325
5879	Open Information Science		2451-1781
5880	Open Journal for Educational Research		2560-5313
5881	Open Journal for Psychological Research		2560-5372
5882	Open Journal for Sociological Studies		2560-5283
5883	Open Learning: The Journal of Open, Distance and e-Learning	0268-0513	1469-9958
5884	Open Library of Humanities		2056-6700
5885	Open Linguistics		2300-9969
5886	Open Philosophy		2543-8875
5887	Open Political Science		2543-8042
5888	Open Praxis	1369-9997	2304-070X
5889	Open Theology		2300-6579
5890	Opera historica	1805-790X	
5891	Opera Slavica	1211-7676	2336-4459
5892	OpiniŁes: Revista dos Alunos de Literatura Brasileira	2177-3815	2525-8133
5893	Opole Legal and Administrative Studies	1731-8297	
5894	Oppidum. Cuadernos de investigaciŁn	1885-6292	
5895	Opuntia Brava		2222-081X
5896	Opuscula historiae artium	1211-7390	2336-4467
5897	Opuscula Musealia	0239-9989	2084-3852

N	International Title	Print ISSN	Online ISSN
5898	Opuscula: Annual of the Swedish Institutes at Athens and Rome	2000-0898	
5899	OR Spectrum: quantitative approaches in management	0171-6468	1436-6304
5900	Oradea Journal of Business and Economics	2501-1596	2501-3599
5901	Oral History Review	0094-0798	1533-8592
5902	Oral Tradition	0883-5365	1542-4308
5903	Orbis Idearum. European Journal of the History of Ideas		2353-3900
5904	Orbis Linguarum	1426-7241	2657-4845
5905	Orbis Litterarum	0105-7510	1600-0730
5906	Orbis scholae	1802-4637	2336-3177
5907	Årbita Pedagogiska		2409-0131
5908	Ord og tunga	1022-4610	2547-7218
5909	Organised Sound	1355-7718	1469-8153
5910	Organizacija: Journal of Management, Informatics and Human Resources	1318-5454	1581-1832
5911	OrganizaÅes e Sustentabilidade		2318-9223
5912	Organization	1350-5084	1461-7323
5913	Organization & Environment	1086-0266	1552-7417
5914	Organization science	1047-7039	1526-5455
5915	Organization Studies	0170-8406	1741-3044
5916	Organizational Behavior and Human Decision Processes	0749-5978	1095-9920
5917	Organizational Psychology Review	2041-3866	2041-3874
5918	Organizational Research Methods	1094-4281	1552-7425
5919	Organizations and Markets in Emerging Economies	2029-4581	2345-0037
5920	Organon	0102-6267	2238-8915
5921	Organon	0078-6500	
5922	Organon F	1335-0668	
5923	Oriens	0078-6527	1877-8372
5924	Oriental Studies	2619-0990	2619-1008
5925	Orientalistica	2618-7043	
5926	Oriente Moderno	0030-5472	2213-8617
5927	ORIGINI. Preistoria e Protostoria delle civiltÀ antiche	0474-6805	
5928	Osiris	0369-7827	1933-8287
5929	Ostium - Open-Access Journal for Humanities		1336-6556
5930	Ostrava Journal of English Philology	1803-8174	
5931	OsvÅ-tologÅij diskurs		2312-5829
5932	Osvitolohiya	2226-3012	2412-124X
5933	Other Modernities/Autres ModernitÅs/Otras Modernidades		2035-7680
5934	Otherness: Essays and Studies		1904-6022
5935	Our economy	0547-3101	2385-8052
5936	Our Speech	0027-8203	
5937	Ovidius University Annals. Economic Sciences Series		2393-3127
5938	Oxford German studies	0078-7191	1745-9214
5939	Oxford Journal of Archaeology	0262-5253	1468-0092
5940	Oxford Review of Education	0305-4985	1465-3915
5941	Oxford Studies in Ancient Philosophy (OSAP)	0265-7651	
5942	Oximora. International Journal of Ethics and Politics		2014-7708

N	International Title	Print ISSN	Online ISSN
5943	Pacific Historical Review	0030-8684	1533-8584
5944	Pacific Philosophical Quarterly	0279-0750	1468-0114
5945	Paedagogia Christiana	1505-6872	2451-1951
5946	Paedagogica Historica: International Journal of the History of Education	0030-9230	1477-674X
5947	PÄiginas de FilosofÄ-a		1853-7960
5948	PÄiginas. Revista Digital de la Escuela de Historia. Facultad de Humanidades y Artes, Universidad Nacional de Rosario		1851-992X
5949	Paidagogos		1213-3809
5950	Paideia Revista de EducaciÄ³n	0716-4815	2452-5154
5951	PaÄ-deia: revista de filosofÄ-a y didactica filosofÄ-a	0214-7300	
5952	Paideuma: Mitteilungen zur Kulturkunde	0078-7809	
5953	Pain	0304-3959	1872-6623
5954	Paix et SecuritÄ© Internationales		2341-0868
5955	Palabra clave	1666-2938	1853-9912
5956	Palaeobulgarica	0204-4021	
5957	Palaeohispanica	1578-5386	
5958	Paleo	1145-3370	2101-0420
5959	PaleoAnthropology		1545-0031
5960	PalÄ©orient	0153-9345	1957-701X
5961	Palestine Exploration Quarterly	0031-0328	1743-1301
5962	Palestra (Bar)	0031-0344	
5963	Palimpsestes	1148-8158	2109-943X
5964	Palimpsesto - Journal of postgraduate in Linguistic		1809-3507
5965	PALIMPSESTO. Scientific Journal of Iberoamerican Social Studies		0718-5898
5966	Pallas: revue d'Ä©tudes antiques	0031-0387	2272-7639
5967	Pamatky archeologicke	0031-0506	
5968	PamiÄ™tnik Literacki	0031-0514	
5969	PamiÄ™tnik Teatralny	0031-0522	
5970	Pamukkale University Journal of Education	1301-0085	1309-0275
5971	PanambÄ-		0719-630X
5972	Panamerican Journal of Neuropsychology		0718-4123
5973	Pandanus	1802-7997	
5974	PANGEEA	1841-1517	
5975	Panoptikum	1730-7775	
5976	Panorama - Scientific Journal of Social Communication	2236-1685	2237-1087
5977	Panorama EconÄ³mico Journal	0122-8900	2463-0470
5978	Panta Rei	1136-2464	2386-8864
5979	Pantheon	1803-2443	
5980	PapÄ©is		2448-1165
5981	Papeles de Europa		1989-5917
5982	Papeles del CEIC		1695-6494
5983	Papers from the Institute of Archaeology	0965-9315	2041-9015
5984	Papers in Historical Phonology		2399-6714
5985	Papers in Linguistics	1509-5304	
5986	Papers of Hungarian Studies	0350-2430	2406-3266
5987	Papers of Social Pedagogy		2392-3083

N	International Title	Print ISSN	Online ISSN
5988	Papers of The British School at Rome	0068-2462	2045-239X
5989	Papers of the Institute for scientific research work in Varaždin	0352-9509	1848-7890
5990	PAPERS. REVISTA DE SOCIOLOGIA	0210-2862	2013-9004
5991	PARADIGMA	1011-2251	2665-0126
5992	Paradigmi: Rivista di critica filosofica	1120-3404	2035-357X
5993	Parãgrafo: Revista Científica de ComunicaçãŁo Social da FIAM-FAAM		2317-4919
5994	Parallèles		2296-6684
5995	Parenting, science and practice	1529-5192	1532-7922
5996	Parergon	0313-6221	1832-8334
5997	Parliamentary Affairs	0031-2290	1460-2482
5998	Parliamentary History	0264-2824	1750-0206
5999	Parliaments, Estates & Representation	0260-6755	1947-248X
6000	Partial Answers	1565-3668	1936-9247
6001	Partitura	1336-7307	
6002	Party Politics	1354-0688	1460-3683
6003	Pasado y memoria: Revista de historia contemporãnea	1579-3311	2386-4745
6004	Pasavento. Revista de Estudios Hispãnicos		2255-4505
6005	PASOS Journal of Tourism and Cultural Heritage		1695-7121
6006	Passato e Presente	1120-0650	1972-5493
6007	Past & Present	0031-2746	1477-464X
6008	Pastoral Care in Education: An International Journal of Personal, Social and Emotional Development	0264-3944	1468-0122
6009	Pastoral Psychology	0031-2789	1573-6679
6010	Pastoraltheologische Informationen	0555-9308	
6011	Path of Science		2413-9009
6012	Patrimônio e Memória		1808-1967
6013	Paulo Freire. Revista de Pedagogia Crítica	0717-9065	0719-8019
6014	PE		1809-4309
6015	Peace Human Rights Governance (PHRG)	2532-649X	2532-3474
6016	Pecia: Le livre et l'écrit	2295-6131	2295-970X
6017	Pecunia: Revista de la Facultad de Ciencias Económicas y Empresariales	1699-9495	2340-4272
6018	PedActa		2248-3527
6019	Pedagogia Social. Revista Interuniversitaria	1139-1723	1989-9742
6020	Pedagogia y Sociedad		1608-3784
6021	Pedagogical Almanac	2367-9360	1310-358X
6022	Pedagogical Contexts	2300-6471	
6023	Pedagogical Discourse	2309-9127	2313-8769
6024	Pedagogical Forum	2083-6325	
6025	Pedagogical Innovations: Ideas, Realities, Perspectives	2413-4139	
6026	Pedagogical Research		2468-4929
6027	Pedagogicka orientace	1211-4669	1805-9511
6028	Pedagogiek	1567-7109	2468-1652
6029	Pedagogika (Praha)	0031-3815	2336-2189
6030	Pedagogische Studien	0165-0645	
6031	Pedagogický časopis	0133-2570	

N	International Title	Print ISSN	Online ISSN
6032	Pedagogy	0861-3982	1314-8540
6033	Pedagogy and Psychology of Sport		2450-6605
6034	Pedagogy of Physical Culture and Sports		2664-9837
6035	Pedagogy, Culture & Society	1468-1366	1747-5104
6036	Pediatrics	0031-4005	1098-4275
6037	Pegem Journal of Education and Instruction	2146-0655	2148-239X
6038	Pelplin Studies	0239-4456	2391-8713
6039	Pennsylvania History A Journal of Mid-Atlantic Studies	0031-4528	2153-2109
6040	Pensamiento al margen		2386-6098
6041	Pensamiento. Revista de Investigaci3n e Informaci3n Filos3fica	0031-4749	2386-5822
6042	Pensando - Philosophy Journal		2178-843X
6043	Pensando Psicolog3a	1900-3099	2382-3984
6044	Pensar en Movimiento: Revista de Ciencias del Ejercicio y la Salud		1659-4436
6045	Pensar la publicidad	1887-8598	1989-5143
6046	PentecoStudies	2041-3599	1871-7691
6047	PER LA FILOSOFIA-Filosofia e insegnamento	0394-4131	1724-059x
6048	Perception	0301-0066	1468-4233
6049	Perfect Beat	1038-2909	1836-0343
6050	Performance Improvement Quarterly	0898-5952	1937-8327
6051	Performance Research: A Journal of the Performing Arts	1352-8165	1469-9990
6052	Performing Islam	2043-1015	2043-1023
6053	Perichoresis. The Theological Journal of Emanuel University	1224-984X	2284-7308
6054	Periferia		1885-8996
6055	Per3frasis. Revista de Literatura, Teor3a y Cr3tica	2145-8987	
6056	Periodica di Re Canonica	2610-9212	2611-4054
6057	Periodica Polytechnica Social and Management Sciences	1416-3837	1587-3803
6058	Peristil	0553-6707	1849-6547
6059	Peritia: Journal of the Medieval Academy of Ireland	0332-1592	2034-6506
6060	Persona y Derecho	0211-4526	2254-6243
6061	Personal Relationships	1350-4126	1475-6811
6062	Personality and Individual Differences	0191-8869	1873-3549
6063	Personality and Social Psychology Bulletin	0146-1672	1552-7433
6064	Personality and Social Psychology Review	1088-8683	1532-7957
6065	Personnel Psychology	0031-5826	1744-6570
6066	Personnel Review	0048-3486	1758-6933
6067	Perspectiva Geogr3fica	0123-3769	2500-8684
6068	Perspectiva Theological-Historical Studies of Legnica	1730-4172	
6069	Perspectivas de la Comunicaci3n		0718-4867
6070	Perspectivas de las Ciencias Econ3micas y Jur3dicas	2250-4087	2545-8566
6071	Perspective	1777-7852	2269-7721
6072	Perspectives in Education	0258-2236	
6073	Perspectives interdisciplinaires sur le travail et la sant3		1481-9384
6074	Perspectives m3dicales		2262-5534
6075	Perspectives of Business Law Journal		2286-0649
6076	Perspectives of Law and Public Administration		2601-7830

N	International Title	Print ISSN	Online ISSN
6077	Perspectives on European Politics and Society	1570-5854	1568-0258
6078	Perspectives on Global Development and Technology	1569-1500	1569-1497
6079	Perspectives on Politics	1537-5927	1541-0986
6080	Perspectives on Science	1063-6145	1530-9274
6081	Perspectives: Studies in Translatology	0907-676X	1747-6623
6082	Petersburg historical journal	2311-603X	
6083	PETRARCHESCA-RIVISTA INTERNAZIONALE	2281-5643	2283-9437
6084	Peuce (New Series). History and Archaeological Studies and Research	0258-8102	
6085	Phainomena. Journal of Phenomenology and Hermeneutics	1318-3362	2232-6650
6086	Phainomenon	1819-1983	
6087	Pharmacology, Biochemistry and Behavior	0091-3057	1873-5177
6088	Pharmacy Practice	1885-642X	1886-3655
6089	Pharos Journal of Theology	1018-9556	2414-3324
6090	PHASELIS: Journal of Interdisciplinary Mediterranean Studies		2149-7826
6091	Phenomenology and Mind	2280-7853	2239-4028
6092	Phenomenology and the Cognitive Sciences	1568-7759	1572-8676
6093	PHILHARMONICA. International Music Journal	1339-4002	2453-613X
6094	Philobiblion: Revista de Literaturas Hisp�nicas		2444-1538
6095	Philobiblon: Transylvanian journal of multidisciplinary research in humanities	1224-7448	2247-8442
6096	Philologia	1339-2026	
6097	Philologia	1857-4300	2587-3717
6098	Philologia	1451-5342	1820-5682
6099	PHILOLOGIA MEDIANA	1821-3332	2620-2794
6100	Philologica Canariensia		2386-8635
6101	Philological class	2071-2405	
6102	Philological sciences. Scientific essays of higher education	2310-4287	
6103	Philological Studies and Research. Applied Foreign Languages Series	1583-2236	2344-4525
6104	Philological Studies. Literary Research	2084-6045	
6105	Philologist – journal of language, literary and cultural studies	1986-5864	2233-1158
6106	Philologus (Berlin)	0031-7985	2196-7008
6107	Philology Yearbook. Linguistics Studies		2014-1408
6108	Philosophia	0328-9672	2313-9528
6109	Philosophia	0048-3893	1574-9274
6110	Philosophia Mathematica	0031-8019	1744-6406
6111	Philosophia Reformata	0031-8035	
6112	Philosophia Scienti�	1281-2463	1775-4283
6113	Philosophica	0872-4784	
6114	Philosophica Critica. International Scientific Journal of Philosophy	1339-8970	2585-7479
6115	Philosophical Education	0860-3839	
6116	Philosophical Explorations	1386-9795	1741-5918
6117	Philosophical Investigations	0190-0536	1467-9205
6118	Philosophical Issues	1533-6077	1758-2237
6119	Philosophical Papers	0556-8641	1996-8523
6120	Philosophical Perspectives	1520-8583	1758-2245
6121	Philosophical Problems in Science	0867-8286	2451-0602

N	International Title	Print ISSN	Online ISSN
6122	Philosophical Problems of Education		2545-0948
6123	Philosophical problems of IT and Cyberspace		2305-3763
6124	Philosophical Psychology	0951-5089	1465-394X
6125	Philosophical Readings	2036-4989	
6126	Philosophical Review	0031-8108	1558-1470
6127	Philosophical Studies	0031-8116	1573-0883
6128	Philosophical Thought	2522-9338	2522-9346
6129	Philosophical Topics	0276-2080	2154-154X
6130	Philosophie Antique	1634-4561	
6131	Philosophies		2409-9287
6132	Philosophiques	0316-2923	1492-1391
6133	Philosophisches Jahrbuch	0031-8183	
6134	Philosophy	0031-8191	1469-817X
6135	Philosophy	0861-6302	1314-8559
6136	Philosophy & Public Affairs	0048-3915	1088-4963
6137	Philosophy & Rhetoric	0031-8213	1527-2079
6138	Philosophy & Social Criticism	0191-4537	1461-734X
6139	Philosophy and Cosmology	2307-3705	
6140	Philosophy and Literature	0190-0013	1086-329X
6141	Philosophy and Phenomenological Research	0031-8205	1933-1592
6142	Philosophy and political science in the context of modern culture	2663-0265	2663-0273
6143	PHILOSOPHY AND SCIENCE. Philosophical and Interdisciplinary Studies	2300-4711	2545-1936
6144	Philosophy and Society	0353-5738	2334-8577
6145	Philosophy and Theology	0890-2461	2153-828X
6146	Philosophy Compass		1747-9991
6147	Philosophy Journal	2072-0726	
6148	Philosophy of Photography	2040-3682	2040-3690
6149	Philosophy of Science	1230-6894	
6150	Philosophy of Science	0031-8248	1539-767X
6151	Philosophy of Science and Technology	2413-9084	
6152	Philosophy of the Social Sciences	0048-3931	1552-7441
6153	Philosophy Today	0031-8256	2329-8596
6154	Philosophy Today		1804-0969
6155	Philosophy, Psychiatry, and Psychology	1071-6076	1086-3303
6156	Philosophy and canon law	2450-4955	2451-2141
6157	Phoenix	0031-8299	1929-4883
6158	Phonetica: International Journal of Phonetic Science	0031-8388	1423-0321
6159	Phonetics and dialectology	0071-6855	
6160	Phonology	0952-6757	1469-8188
6161	Photo Interpretation European Journal of Applied Remote Sensing	2105-665X	
6162	Photography and Culture	1751-4517	1751-4525
6163	Phronesis		1925-4873
6164	Phronesis: A Journal for Ancient Philosophy	0031-8868	1568-5284
6165	Physical Activity and Science		2244-7318
6166	Physical Activity Review		2300-5076

N	International Title	Print ISSN	Online ISSN
6167	Physical and mathematical education (FÄ-z.-mat. osv.)	2413-1571	2413-158X
6168	Physical Culture and Sport Studies and Research	2081-2221	1899-4849
6169	Physical Education and Sport Pedagogy	1740-8989	1742-5786
6170	Physical Education of Students	2075-5279	2223-2125
6171	Physical education, sports and health culture in modern society	2220-7481	2410-2156
6172	Physics in Perspective	1422-6944	1422-6960
6173	Physiology and Behavior	0031-9384	1873-507X
6174	Physis: Rivista Internazionale di Storia della Scienza	0031-9414	2038-6265
6175	PIDCC		2316-8080
6176	Pixel-Bit. Media and Education Journal.	1133-8482	2171-7966
6177	pl.it / rassegna italiana di argomenti polacchi		2384-9266
6178	Plainsong and Medieval Music	0961-1371	1474-0087
6179	Planning	1300-7319	
6180	Planning and Development Journal		2317-2363
6181	Planning Perspectives	0266-5433	1466-4518
6182	Planning Theory	1473-0952	1741-3052
6183	Plato Journal	2079-7567	2183-4105
6184	PlatÄ	1105-073X	
6185	PLOS ONE		1932-6203
6186	Plural. History. Culture. Society	2345-1262	2345-184X
6187	Plus Economia	2644-4046	2411-0353
6188	PNA: Revista de investigaciÄn en DidÄctica de la MatemÄtica	1886-1350	1887-3987
6189	Pneuma: The Journal of the Society for Pentecostal Studies	0272-0965	1570-0747
6190	PoblaciÄn y Salud en MesoamÄrica		1659-0201
6191	Poblacion y Sociedad	0328-3445	1852-8562
6192	PODIUM		1996-2452
6193	PODIUM	1390-5473	2588-0969
6194	PODIUM Sport, Leisure and Tourism Review		2316-932X
6195	Podstawy Edukacji	2081-2264	
6196	Poetics	0304-422X	1872-7514
6197	Poetics Today	0333-5372	1527-5507
6198	Pogranicze. Polish Borderlands Studies	2353-3781	2545-160X
6199	PoiÄsis		2177-8566
6200	Poland's Demographic Past	0079-7189	
6201	PoLAR: Political and Legal Anthropology Review	1081-6976	1555-2934
6202	PolHis. Revista BibliogrÄfica del Programa Interuniversitario de Historia PolÄtica		1853-7723
6203	Policing and Society: An International Journal of Research and Policy	1043-9463	1477-2728
6204	Policing: A journal og Policy and Practice	1752-4512	1752-4520
6205	Policing: An International Journal of Police Strategies & Management	1363-951X	1758-695X
6206	Policromias - Journal of Discourse, Image and Sound	2448-2935	
6207	Poligramas	0120-4130	2590-9207
6208	POLIS	2223-8174	2522-6126
6209	Polis	0142-257X	2051-2996
6210	POLIS, Revista Latinoamericana	0718-6568	0717-6554
6211	Polis. Political Studies	1026-9487	1684-0070

N	International Title	Print ISSN	Online ISSN
6212	Polish Civil Procedure	2082-1743	
6213	Polish Courtsâ€™ Case Law	0867-1850	
6214	Polish Journal for American Studies (PJAS)	1733-9154	2544-8781
6215	Polish Journal of Applied Psychology	1642-1892	2354-0052
6216	Polish Journal of Continuing Education	1507-6563	
6217	Polish Journal of Economic Psychology	2084-137X	2353-7132
6218	Polish Journal of Philosophy	1897-1652	2154-3747
6219	Polish Journal of Political Science		2391-3991
6220	Polish Journal of Social Rehabilitation	2081-3767	2392-2656
6221	Polish Journal of Sport and Tourism	1899-1998	2082-8799
6222	Polish Pedagogical Thought	2450-4572	2450-4564
6223	Polish Political Science Yearbook	0208-7375	
6224	Polish Psychiatry	0033-2674	2391-5854
6225	Polish Psychological Bulletin	0079-2993	1641-7844
6226	Polish Psychological Forum	1642-1043	
6227	Polish Studies Postscript	1898-1593	2353-9844
6228	Polish Yearbook of Environmental Law	2084-8595	2391-7881
6229	Polish Yearbook of International Law	0554-498X	
6230	Polish-AngloSaxon Studies	0860-5882	
6231	Polish-Ukrainian Studies	2353-5644	2451-2958
6232	Politeia - Scientific journal of the Faculty of Political Sciences in Banja Luka for social issues	2232-9641	2566-2805
6233	Politeja	1733-6716	2391-6737
6234	Politica economica - Journal of Economic Policy (PEJEP)	1120-9496	1973-8218
6235	Politica y Sociedad	1130-8001	1988-3129
6236	Politica, Globalidad y Ciudadania		2395-8448
6237	Political Analysis	1047-1987	1476-4989
6238	Political Behavior	0190-9320	1573-6687
6239	Political Communication	1058-4609	1091-7675
6240	Political Geography	0962-6298	1873-5096
6241	Political Preferences	2083-327X	
6242	Political Psychology	0162-895X	1467-9221
6243	Political Science Research and Methods	2049-8470	2049-8489
6244	Political Science Review	1426-8876	
6245	Political Science Studies	1640-8888	
6246	Political Sciences	1335-2741	1338-5623
6247	Political Studies	0032-3217	1467-9248
6248	Political Theory	0090-5917	1552-7476
6249	Políticas de la memoria: Anuario de investigación del Centro de Documentación e Investigación de la Cultura de Izquierdas - CeDInCI	1668-4885	2683-7234
6250	Politics & Gender	1743-923X	1743-9248
6251	Politics and Governance		2183-2463
6252	Politics and Governance. Journal of Research and Political Analysis		2531-0062
6253	Politics and Religion	1755-0483	1755-0491
6254	Politics and Religion	1820-6581	1820-659X
6255	Politics in Central Europe	1801-3422	

N	International Title	Print ISSN	Online ISSN
6256	Politics, Philosophy and Economics	1470-594X	1741-3060
6257	Politikon: The IAPSS Journal of Political Science		2414-6633
6258	Politique europ�enne	1623-6297	2105-2875
6259	Politologija	1392-1681	2424-6034
6260	Polo del Conocimiento		2550-682X
6261	Polonia Journal	2083-3121	
6262	POLONIA MAIOR ORIENTALIS. Studia z dziej�w Wielkopolski Wschodniej	2392-0106	
6263	Polonia Sacra	1428-5673	2391-6575
6264	Polonica	0137-9712	
6265	Polylinguality and Transcultural Practices	2618-897X	2618-8988
6266	Polylogos		2587-7011
6267	Polylogue - The Magazine of the Faculty of Polish	1897-1962	2084-395X
6268	Polyph�na. Journal Inclusive Education		0719-7438
6269	Pomorania Antiqua	0556-0691	
6270	Pontica	1013-4247	2247-9341
6271	Ponto Urbe	1981-3341	
6272	Pontos de Interroga�o - Revista de cr�tica Cultural	2178-8952	2237-9681
6273	Popolazione e storia	1591-4798	2280-6784
6274	Popula�o e Sociedade	0873-1861	
6275	Popular Literature and Culture	0867-7441	
6276	Popular Music	0261-1430	1474-0095
6277	Popular Music History	1740-7133	1743-1646
6278	Population Studies	0032-4728	1477-4747
6279	Population, Space and Place	1544-8444	1544-8452
6280	Porn Studies	2326-8743	2326-8751
6281	Porta Aurea	1234-1533	
6282	Portal, journal of the Croatian Conservation Institute	1847-9464	1848-6681
6283	Portug�lia	0871-4290	2183-3516
6284	Portuguese Journal of Behavioral and Social Research		2183-4938
6285	Portuguese Journal of Educational Research	1645-4006	2182-4614
6286	Portuguese Journal of Social Science	1476-413X	1758-9509
6287	Postcolonial Studies	1368-8790	1466-1888
6288	Postcolonial Text		1705-9100
6289	Post-Medieval Archaeology	0079-4236	1745-8137
6290	Postmodernism problems		1314-3700
6291	Postscripts: The Journal of Sacred Texts and Contemporary Worlds	1743-887X	1743-8888
6292	Post-Soviet Affairs	1060-586X	1938-2855
6293	Potestas. Revista de estudios del Mundo Cl�sico e Historia del Arte	1888-9867	2340-499X
6294	Povolzhskaya Arkheologiya (The Volga River Region Archaeology)	2306-4099	2500-2856
6295	Poznan Polish Language Studies. Linguistic Series	1233-8672	2450-4939
6296	Pozna�, Polish Studies. Literary Series	1233-8680	
6297	Poznan Slavic Studies	2084-3011	
6298	Poznan Theological Studies	0209-3472	
6299	PPmP. Psychotherapie, Psychosomatik, medizinische Psychologie	0937-2032	1439-1058
6300	Prace Filologiczne	0138-0567	

N	International Title	Print ISSN	Online ISSN
6301	Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Filozofia	2080-2005	
6302	PRACS Revista Eletrônica de Humanidades do Curso de Ciências Sociais da UNIFAP		1984-4352
6303	Præhistorische Zeitschrift	0079-4848	1613-0804
6304	Pragmalinguística	1133-682X	2445-3064
6305	Pragmatics & Cognition	0929-0907	1569-9943
6306	Pragmatics and Society	1878-9714	1878-9722
6307	Prague Historical Review	0555-0238	
6308	Prague Journal of English Studies	1804-8722	2336-2685
6309	Prague Papers on the History of International Relations	1803-7356	2336-7105
6310	Prague through the centuries	0231-6056	
6311	Prakseologia	0079-4872	
6312	Prāk̄sis	1807-1112	2448-1939
6313	Prāj̄ticas da História. Journal on Theory, Historiography and Uses of the Past		2183-590X
6314	Pratiques	0338-2389	2425-2042
6315	Pratiques Psychologiques	1269-1763	1878-092X
6316	Pravni vjesnik: Journal of Law and Social Sciences of the Faculty of Law Josip Juraj Strossmayer University of Osijek	0352-5317	1849-0840
6317	PRAVOZASHITNIK		2309-4346
6318	Prawo	0524-4544	
6319	PRAXIS	1657-4915	2389-7856
6320	Praxis der Kinderpsychologie und Kinderpsychiatrie	0032-7034	2196-8225
6321	Praxis Educativa	0328-9702	2313-934X
6322	Prā̄xis Filosō̄fica	0120-4688	2389-9387
6323	Praxis Sociological	1575-0817	2174-4734
6324	Precedente	1657-6535	
6325	Precollege Philosophy and Public Practice		2576-9901
6326	Prā̄hled vĀ̄zkumĀ̄	1211-7250	
6327	Premiere Educandum : Jurnal Pendidikan Dasar dan Pembelajaran	2088-5350	2528-5173
6328	Preschool & Primary Education		2241-7206
6329	Present Environment and Sustainable Development	1843-5971	2284-7820
6330	Preternature. Critical and Historical Studies on the Preternatural	2161-2196	2161-2188
6331	Prevention Science	1389-4986	1573-6695
6332	Prilozi Instituta za Arheologiju u Zagrebu	1330-0644	1848-6371
6333	Prima Educatione	2544-2317	2657-3229
6334	Primerjalna knjiĀ̄evnost	0351-1189	
6335	Prā̄ncipe de Viana	0032-8472	
6336	Principia. Pisma koncepcyjne z filozofii i socjologii teoretycznej	0867-5392	2084-3887
6337	Principia: An International Journal of Epistemology	1414-4247	1808-1711
6338	Prisma Social. Revista de Ciencias Sociales		1989-3469
6339	Prisma Tecnolō̄gico	2076-8133	2312-637X
6340	Prismet	0032-8847	2535-311X
6341	PRIZREN SOCIAL SCIENCE JOURNAL		2616-387X
6342	Pro Fide Rege et Lege	0867-6771	
6343	Pro Memorie. Bijdragen tot de rechtsgeschiedenis der Nederlanden	1566-7146	

N	International Title	Print ISSN	Online ISSN
6344	Pro Sciences: Revista de Producció ³ n, Ciencias e Investigaci ³ n		2588-1000
6345	Probation	1689-6122	
6346	Problemi dell'informazione	0390-5195	1973-817X
6347	Problemos	2424-6158	1392-1126
6348	Problems and Perspectives in Management	1727-7051	1810-5467
6349	Problems in Music Pedagogy	1691-2721	
6350	Problems of a Modern Textbook	2411-1309	2411-7447
6351	PROBLEMS OF LEGALITY	2224-9281	2414-990X
6352	Problems of Literary Genres	0084-4446	
6353	Problems of Onomastics	1994-2400	1994-2451
6354	Problems of Post-Communism	1075-8216	1557-783X
6355	Problems of Quality	0137-8651	2449-9862
6356	Problemy Zarzadzania	1644-9584	2300-8792
6357	Probus: International Journal of Latin and Romance Linguistics	0921-4771	1613-4079
6358	Procedia of Economics and Business Administration	2392-8166	2392-8174
6359	Proceedings in Archaeology and History of Ancient and Medieval Black Sea Region		2713-2021
6360	Proceedings of Petrozavodsk State University	2542-1077	1994-5973
6361	Proceedings of Rijeka Faculty of Economics: Journal of Economics and Business	1331-8004	1846-7520
6362	Proceedings of the Aristotelian Society	0066-7374	1467-9264
6363	Proceedings of the Art Museum of Estonia	1736-5503	
6364	Proceedings of the Biennial Meetings of the Philosophy of Science Association	0270-8647	
6365	Proceedings of the Centre for Economic History Research	2534-9244	2603-3526
6366	Proceedings of the Commission on the Culture of the Slavs	2451-4985	2543-9561
6367	Proceedings of the Conferences on the Dialogue between Science and Theology	2457-9297	2393-1744
6368	Proceedings of the Danish Institute at Athens	1108-149X	2241-9195
6369	Proceedings of the Komi Science Centre of the Ural Division of the Russian Academy of Sciences	1994-5655	
6370	Proceedings of the National Academy of Sciences of the United States of America	0027-8424	1091-6490
6371	Proceedings of the Pedagogical Faculty of Masaryk University	1211-6068	
6372	Proceedings of the Prehistoric Society (PPS)	0079-497X	2050-2729
6373	Proceedings of the Royal Irish Academy. Section C: Archaeology, Celtic Studies, History, Linguistics, Literature	0035-8991	2009-0048
6374	Proceedings of the Society of Antiquaries of Scotland	0081-1564	2056-743X
6375	Procesos: revista ecuatoriana de historia	1390-0099	2588-0780
6376	Profesorado. Revista de Curriculum y Formacion del Profesorado	1138-414X	1989-6395
6377	Professional Development in Education	1941-5257	1941-5265
6378	Professional Education in the Modern World	2224-1841	
6379	Professional Psychology: Research and Practice	0735-7028	1939-1323
6380	Pro-Fil		1212-9097
6381	PROFILE	1657-0790	2256-5760
6382	PROGLAS	0861-7902	2367-8585

N	International Title	Print ISSN	Online ISSN
6383	Progress in Economic Sciences	2300-4088	2391-5951
6384	Progress in Human Geography	0309-1325	1477-0288
6385	Progress in Planning	0305-9006	1873-4510
6386	ProInflow: Journal for Information Science		1804-2406
6387	Projections: The Journal for Movies and Mind	1934-9688	1934-9696
6388	Projetica		2236-2207
6389	Prolegomena - Journal of Philosophy	1333-4395	1846-0593
6390	Prometheus: Rivista di studi classici	0391-2698	2281-1044
6391	Prooftexts: A Journal of Jewish Literary History	0272-9601	1086-3311
6392	PROPÄ“SITOS Y REPRESENTACIONES	2307-7999	2310-4635
6393	Prose Studies: History, Theory, Criticism	0144-0357	1743-9426
6394	PROSPECTIVA. Revista de Trabajo Social e intervenciÃ³n social	0122-1213	2389-993X
6395	proyecto, progreso, arquitectura	2171-6897	2173-1616
6396	Prudentia iuris	0326-2774	2524-9525
6397	PrzeglÅ...d Archeologiczny	0079-7138	
6398	Przegląd Elektrotechniczny	0033-2097	2449-9544
6399	PrzeglÅ...d Filozoficzno-Literacki	1643-2045	
6400	Przegląd Historyczny	0033-2186	
6401	PrzeglÅ...d Legislacyjny	1426-6989	
6402	PrzeglÅ...d orientalistyczny	0033-2283	
6403	Przegląd Psychologiczny (The Review of Psychology. Official Journal of the Polish Psychological Association)	0048-5675	
6404	PrzeglÅ...d rusycystyczny	0137-298X	
6405	PrzekÅ, adaniec	1425-6851	1689-1864
6406	Przestrzenie Teorii	1644-6763	2450-5765
6407	Psi Unisc		2527-1288
6408	Psicodebate	1515-2251	2451-6600
6409	PSICOGENTE	0124-0137	2027-212X
6410	PsicologÅ-a UNEMI		2602-8379
6411	PsicooncologÅ-a	1696-7240	1988-8287
6412	Psicothema	0214-9915	1886-144X
6413	PsiholoÅjka istraÅ¼ivanja	0352-7379	2560-306X
6414	Psocial		2422-619X
6415	Psychiatry and Psychotherapy		1895-3166
6416	Psychoanalysis and History	1460-8235	1755-201X
6417	Psychoanalytic dialogues	1048-1885	1940-9222
6418	Psychoanalytic inquiry	0735-1690	1940-9133
6419	Psychoanalytic psychology	0736-9735	1939-1331
6420	Psychoanalytical Time	0101-4838	2316-6576
6421	Psycholinguistics	2309-1797	2415-3397
6422	Psychologica	0871-4657	1647-8606
6423	Psychologica Belgica	0033-2879	2054-670X
6424	Psychological Assessment	1040-3590	1939-134X
6425	Psychological bulletin	0033-2909	1939-1455
6426	Psychological Inquiry	1047-840X	1532-7965
6427	Psychological journal	2414-0023	2414-004X

N	International Title	Print ISSN	Online ISSN
6428	Psychological Medicine	0033-2917	1469-8978
6429	Psychological methods	1082-989X	1939-1463
6430	Psychological Prospects Journal	2227-1376	2308-3743
6431	Psychological Research	0340-0727	1430-2772
6432	Psychological Research	1311-4700	2367-4563
6433	Psychological review	0033-295X	1939-1471
6434	Psychological Science	0956-7976	1467-9280
6435	Psychological Science in the Public Interest	1529-1006	2160-0031
6436	Psychological Thought		2193-7281
6437	Psychological Topics	1332-0742	1849-0395
6438	Psychologie Francaise	0033-2984	1873-7277
6439	Psychology & Marketing	0742-6046	1520-6793
6440	Psychology & Sexuality	1941-9899	1941-9902
6441	Psychology and Aging	0882-7974	1939-1498
6442	Psychology and Health	0887-0446	1476-8321
6443	Psychology and its Contexts	1803-9278	1805-9023
6444	Psychology and Psychotechnics	2070-8955	2454-0722
6445	Psychology and Psychotherapy: Theory, Research and Practice	1476-0835	2044-8341
6446	Psychology for Practice	1803-8670	2336-6486
6447	Psychology in Russia: State of the Art	2074-6857	2307-2202
6448	Psychology in the Schools	0033-3085	1520-6807
6449	Psychology of Addictive Behaviors	0893-164X	1939-1501
6450	Psychology of Aesthetics, Creativity, and the Arts	1931-3896	1931-390X
6451	Psychology of Human Resources	1583-7327	2392-8077
6452	Psychology of men & masculinity	1524-9220	1939-151X
6453	Psychology of Music	0305-7356	1741-3087
6454	Psychology of Sexual Orientation and Gender Diversity	2329-0382	
6455	Psychology of Sport And Exercise	1469-0292	1878-5476
6456	Psychology of women quarterly	0361-6843	1471-6402
6457	Psychology scientific-practical journal	1857-2502	2537-6276
6458	Psychology, Crime and Law	1068-316X	1477-2744
6459	Psychology, public policy and law	1076-8971	1939-1528
6460	Psychology, Society, & Education	2171-2085	1989-709X
6461	Psychology. Psychophysiology	2686-7281	2686-729X
6462	Psychology. Research papers	1392-0359	2345-0061
6463	Psychometrika	0033-3123	1860-0980
6464	Psychomusicology: Music, Mind & Brain	0275-3987	2162-1535
6465	Psychonomic Bulletin & Review	1069-9384	1531-5320
6466	Psycho-Oncology	1057-9249	1099-1611
6467	Psychopharmacology	0033-3158	1432-2072
6468	Psychophysiology	0048-5772	1469-8986
6469	Psychosocial Intervention	1132-0559	
6470	Psychosociological Issues in Human Resource Management	2332-399X	2377-0716
6471	Psychosom	2336-7741	1214-6102
6472	Psychosomatic Medicine	0033-3174	1534-7796

N	International Title	Print ISSN	Online ISSN
6473	Psychosomatics	0033-3182	1545-7206
6474	Psychoterapia	0239-4170	2391-5862
6475	Psychotherapeut (Berlin)	0935-6185	1432-2080
6476	Psychotherapy	0033-3204	1939-1536
6477	Psychotherapy and Psychosomatics	0033-3190	1423-0348
6478	Psychotherapy and the Human Sciences	0394-2864	1972-5043
6479	Psychotherapy Journal	1802-3983	
6480	Psychotherapy Research	1050-3307	1468-4381
6481	Public Administration	0033-3298	1467-9299
6482	Public Administration and Public Service	1994-2370	
6483	Public Administration and Regional Development	2616-6216	
6484	Public Administration and Society	1335-7182	2453-9236
6485	Public administration aspects	2311-6420	2413-8231
6486	Public Administration Review	0033-3352	1540-6210
6487	Public Administration Yearbook	2449-7797	2449-7800
6488	Public Archaeology	1465-5187	1753-5530
6489	Public Choice	0048-5829	1573-7101
6490	Public Governance	1898-3529	
6491	Public Health and Governance	1731-7398	2084-2627
6492	Public Law Review	1896-8996	
6493	Public Management	1896-0200	2084-3968
6494	Public Management Review	1471-9037	1471-9045
6495	Public Opinion Quarterly	0033-362X	1537-5331
6496	Public Performance and Management Review	1530-9576	1557-9271
6497	Public Policy and Administration	0952-0767	1749-4192
6498	Public Procurement Law	1733-0777	
6499	Public Sciences & Policies	2183-7384	2184-0644
6500	Public Understanding of Science	0963-6625	1361-6609
6501	Publicaciones de la Facultad de Educación y Humanidades del Campus de Melilla	1577-4147	2530-9269
6502	Publications of the English Goethe Society	0959-3683	1749-6284
6503	Publications of the Modern Language Association of America	0030-8129	1938-1530
6504	PUCARA	1390-0862	2661-6912
6505	Pueblos y fronteras		1870-4115
6506	Pulso. Revista de Educación	1577-0338	2445-2866
6507	Punishment & Society	1462-4745	1741-3095
6508	Punk & Post Punk	2044-1983	2044-3706
6509	Pyrenae	0079-8215	2339-9171
6510	PAAKAT: Technology and Society Journal		2007-3607
6511	Q-Times webmagazine		2038-3282
6512	QUADERNI DEL '900	1720-0180	1724-1898
6513	Quaderni di Archeologia-A cura dell'Università degli studi di Messina	1593-2664	2239-8465
6514	Quaderni Storici	0301-6307	
6515	QUADERNI URBINATI DI CULTURA CLASSICA	0033-4987	1724-1901
6516	Quaderni veneti		1724-188X
6517	Quaderns de Filologia: Estudis Lingüístics		2444-1449

N	International Title	Print ISSN	Online ISSN
6518	Quaderns de Filologia: Estudis Literaris		2444-1457
6519	Quaderns de Filosofia	2341-1414	2341-3042
6520	QUADERNS DE PSICOLOGIA. INTERNATIONAL JOURNAL OF PSYCHOLOGY		2014-4520
6521	Quaderns d'HistÀria de l'Enginyeria	1135-934X	1885-4516
6522	Quaderns d'ItaliÀ	1135-9730	2014-8828
6523	Quaderns: Revista de traducciÀ	1138-5790	2014-9735
6524	Quaestio Iuris	1807-8389	1516-0351
6525	Quaestio Rossica	2311-911X	2313-6871
6526	Quaestio. Journal of the History of Metaphysics.	1379-2547	2295-9033
6527	Quaestiones Geographicae	2082-2103	2081-6383
6528	Quaestiones Medii Aevi Novae	1427-4418	
6529	Quaestiones Romanicae		2457-8436
6530	Qualitative Inquiry	1077-8004	1552-7565
6531	Qualitative Research	1468-7941	1741-3109
6532	Qualitative Research in Education		2014-6418
6533	Qualitative Research in Psychology	1478-0887	1478-0895
6534	Qualitative Sociology Review		1733-8077
6535	Qualitative Sociology Review		1733-8069
6536	Quality - Access to Success	1582-2559	2069-2242
6537	Quality & Quantity: International Journal of Methodology	0033-5177	1573-7845
6538	Quality Assurance in Education	0968-4883	1758-7662
6539	Quality in Higher Education	1353-8322	1470-1081
6540	Quality in Sport		2450-3118
6541	Quality of life	1986-602X	1986-6038
6542	Quantitative Economics	1759-7323	1759-7331
6543	Quantitative Marketing and Economics	1570-7156	1573-711X
6544	Quantitative Methods in Economics	2082-792X	2543-8565
6545	Quart. Quarterly of Art History Institute at the University of Wrocław	1896-4133	2449-9285
6546	Quarterly Journal of Experimental Psychology (QJEP)	1747-0218	1747-0226
6547	Quarterly Journal of Political Science	1554-0626	1554-0634
6548	Quarterly Journal of the History of Science and Technology	0023-589X	
6549	Quarterly of the Association of Polish Judges Iustitia""	1640-8365	
6550	Quaternary International	1040-6182	1873-4553
6551	Quaternary Research	0033-5894	1096-0287
6552	Quaternary Science Reviews	0277-3791	1873-457X
6553	Quaternary Studies	0874-0801	2182-8660
6554	Queen Mary Journal of Intellectual Property	2045-9807	2045-9815
6555	Queensland Review	1321-8166	2049-7792
6556	Queer Studies in Media & Popular Culture	2055-5695	2055-5709
6557	Queeste. Tijdschrift over middeleeuwse letterkunde in de Nederlanden	0929-8592	
6558	Quest. Issues in Contemporary Jewish History		2037-741X
6559	Question		1669-6581
6560	Questions de communication	1633-5961	2259-8901
6561	Questions Vives. Recherches en Éducation	1635-4079	1775-433X
6562	QuÀtes LittÀraires	2084-8099	2657-487X

N	International Title	Print ISSN	Online ISSN
6563	Quid 16. Department of Urban Studies Journal		2250-4060
6564	Quien. Revista de Filosofía-a Personalista	2443-972X	
6565	Quintana. Revista de estudios del Departamento de Historia del Arte	1579-7414	2340-0005
6566	Quinto Sol		1851-2879
6567	Quiroga. Revista de Patrimonio Iberoamericano		2254-7037
6568	Quárendo	0014-9527	1570-0690
6569	R: I Relações Internacionais	1645-9199	
6570	RACAR: Revue d'art canadienne	0315-9906	1918-4778
6571	Race and Social Problems	1867-1748	1867-1756
6572	Race Ethnicity and Education	1361-3324	1470-109X
6573	Radical History Review	0163-6545	1534-1453
6574	Radical Philosophy Review	1388-4441	1569-1659
6575	Radiocarbon: An International Journal of Cosmogenic Isotope Research	0033-8222	1945-5755
6576	Radovi Filozofskog fakulteta	1512-5858	2232-8343
6577	Radovi Instituta za povijest umjetnosti	0350-3437	1845-4534
6578	Radovi zavoda za povijesne znanosti hazu u zadru	1330-0474	1848-8943
6579	RAE Journal of Business Management	0034-7590	2178-938X
6580	RAEL		1885-9089
6581	Ragion pratica	1720-2396	
6582	Raċes		2520-9736
6583	Ramus - Critical Studies in Greek and Roman Literature	0048-671X	2202-932X
6584	RANAM: Recherches Anglaises et Nord-Américaines	0557-6989	
6585	RAND Journal of Economics	0741-6261	1756-2171
6586	RASAL Lingüística	2250-7353	2618-3455
6587	RASK: International journal of language and communication	0909-8976	
6588	RASSEGNA IBERISTICA	0392-4777	2037-6588
6589	Ratio	0034-0006	1467-9329
6590	Ratio Juris	0952-1917	1467-9337
6591	Ratio Juris Unaula	1794-6638	2619-4066
6592	Rationes Rerum. Rivista di filologia e storia	2284-2497	
6593	RAUDEM: Revista de Estudios de las Mujeres	2340-9630	
6594	RBBA		2316-1205
6595	RCEHGR		2253-9263
6596	RChD: Creación y Pensamiento	0719-8426	0719-837X
6597	RCyS		2173-1675
6598	RDBCI. Revista Digital de Biblioteconomia e Ciência da Informaçãõ		1678-765X
6599	REAd - Revista Eletrônica de Administraçãõ	1980-4164	1413-2311
6600	Reading & Writing Quarterly	1057-3569	1521-0693
6601	Reading and writing	0922-4777	1573-0905
6602	Reading Literature	2299-7458	
6603	Reading Research Quarterly	0034-0553	1936-2722
6604	Realidad, Tendencias y Desafíos en Turismo	1850-4787	2545-6199
6605	REB		2386-4540
6606	ReCALL (the journal of the European Association for Computer Assisted Language Learning (EUROCALL))	0958-3440	1474-0109
6607	Recerca. Journal of Theoretical Thinking and Analysis	1130-6149	2254-4135

N	International Title	Print ISSN	Online ISSN
6608	Recercare. Revista per lo studio e la pratica della musica antica	1120-5741	2385-2496
6609	Recherche & formation	0988-1824	1968-3936
6610	Recherches de Théologie et Philosophie médiévales	1370-7493	1783-1717
6611	Recherches Linguistiques de Vincennes	0986-6124	1958-9239
6612	Rechtsgeschichte " Legal History	1619-4993	2195-9617
6613	Rechtstheorie	0034-1398	1865-519X
6614	RECI Revista Iberoamericana de las Ciencias Computacionales e Informática		2007-9915
6615	RECUS. Revista Electrónica Cooperación Universidad Sociedad		2528-8075
6616	RED Revista de Educación a Distancia		1578-7680
6617	Redemptorist Studies	1731-710X	
6618	REDES : Revista Hispana para el Análisis de Redes Sociales		1579-0185
6619	REDIMAT - Journal of Research in Mathematics Education		2014-3621
6620	REDIS		2340-5104
6621	REDIS: Revista de Estudos do Discurso		2183-3958
6622	REDU. Revista de Docencia Universitaria		1887-4592
6623	Refas - Fatec Zona Sul Journal		2359-182X
6624	Reflexe: Filosofický časopis	0862-6901	2533-7637
6625	REFLEXUS - Revista Semestral de Teologia e Ciências da Religião	1982-0828	2358-4874
6626	Reformation	1357-4175	1752-0738
6627	Reformation and Renaissance Review	1462-2459	1743-1727
6628	REGIES Revista Gestión de la Innovación en Educación Superior	0719-742X	0719-7624
6629	región y sociedad	1870-3925	2448-4849
6630	REGION: Regional Studies of Russia, Eastern Europe, and Central Asia	2166-4307	2165-0659
6631	Regional and Local Studies	1509-4995	
6632	Regional Development and Regional Policy	2353-1428	
6633	Regional Development between Theory and Practice		1805-3246
6634	Regional Formation and Development Studies	2029-9370	2351-6542
6635	Regional Science and Urban Economics	0166-0462	1879-2308
6636	Regional Statistics	2063-9538	2064-8243
6637	Regions and Cohesion / Regiones y Cohesión / Régions et Cohésion	2152-906X	2152-9078
6638	Registros. Revista de Investigación Histórica (RRIH)	1668-1576	2250-8112
6639	Regulation & Governance	1748-5983	1748-5991
6640	Rehabilitation Psychology	0090-5550	1939-1544
6641	REHMLAC+		1659-4223
6642	REICE. Ibero-American Journal on Quality, Effectiveness and Change in Education		1696-4713
6643	REIDICS, Revista de Investigación en Didáctica de las Ciencias Sociales		2531-0968
6644	ReiDoCrea		2254-5883
6645	Reinardus - Yearbook of the International Reynard Society	0925-4757	1569-9951
6646	REIRE Journal of Educational Research and Innovation		2013-2255
6647	Relaciones Internacionales		1699-3950
6648	RELACult - Latin American Journal of Studies in Culture and Society		2525-7870
6649	Relations. Beyond Anthropocentrism	2283-3196	2280-9643
6650	Relectiones. Interdisciplinary journal of Philosophy and Humanities	2386-2912	2386-8732

N	International Title	Print ISSN	Online ISSN
6651	RELIEVE: E-Journal of Educational Research, Assessment and Evaluation		1134-4032
6652	Religaci3n. Journal of Social Sciences and Humanities		2477-9083
6653	Religio. Revue pro religionistiku	1210-3640	2336-4475
6654	Religiologiques: Sciences humaines et religion	1180-0135	2291-3041
6655	Religion	0048-721X	1096-1151
6656	Religion and Gender		1878-5417
6657	RELIGION AND SOCIETY IN CENTRAL AND EASTERN EUROPE		1553-9962
6658	Religion and Society: Advances in Research	2150-9298	2150-9301
6659	Religion and Theology: A Journal of Contemporary Religious Discourse	1023-0807	1574-3012
6660	Religion and Tolerance	1451-8759	1821-3545
6661	Religion in the Roman Empire	2199-4463	2199-4471
6662	Religion, State and Society	0963-7494	1465-3974
6663	Religioni e Societ3 -Rivista di scienze sociali della religione	0394-9397	1722-4705
6664	Religions of South Asia	1751-2689	1751-2697
6665	Religionsvidenskapeligt Tidsskrift	0108-1993	1904-8181
6666	Religious and Sacred Poetry : An International Quarterly of Religion, Culture and Education	2299-9922	2391-9418
6667	Religious Education	0034-4087	1547-3201
6668	Religious Freedom	2617-9296	2663-0818
6669	Religious Studies and Theology	0829-2922	1747-5414
6670	Religious Studies -Twice a Year Academic Review-	1301-966X	
6671	Religious Studies: An International Journal for the Philosophy of Religion	0034-4125	1469-901X
6672	Religiovedenie: Study of Religion	2072-8662	
6673	Remedial and special education	0741-9325	1538-4756
6674	Remembrance and Justice. Contemporary History Studies	1427-7476	
6675	Renaissance and Reformation / Renaissance et R3forme	0034-429X	2293-7374
6676	Renaissance Quarterly	0034-4338	1935-0236
6677	Renaissance Studies	0269-1213	1477-4658
6678	Rep3res. Recherches en didactique du fran3ais langue maternelle	1157-1330	
6679	Replay. The Polish Journal of Game Studies	2391-8551	2449-8394
6680	Reports of the Laboratory of ancient technologies	2415-8739	2500-1566
6681	Reports on Mathematical Logic	0137-2904	2084-2589
6682	Representation	0034-4893	1749-4001
6683	Representations	0734-6018	1533-855X
6684	Reproductive Health Matters: An international journal on sexual and reproductive health and rights	0968-8080	1460-9576
6685	Res Diachronicae		1887-3553
6686	ReS Futurae		2264-6949
6687	Res gesta		2525-0884
6688	Res Historica	2082-6060	
6689	Res Mobilis. International Research Journal of furniture and decorative objects		2255-2057
6690	Res Philosophica	2168-9105	2168-9113
6691	Res Publica	1356-4765	1572-8692
6692	Res Publica. Revista de Historia de las Ideas Pol3ticas	1576-4184	1989-6115

N	International Title	Print ISSN	Online ISSN
6693	Res Rhetorica		2392-3113
6694	RESBIC		0719-8736
6695	Research Advances in Mathematics Education		2254-4313
6696	Research and Practice for Persons with Severe Disabilities	1540-7969	2169-2408
6697	Research and Science Today	2247-4455	2285-9632
6698	Research Data Journal for the Humanities and Social Sciences		2452-3666
6699	Research Evaluation	0958-2029	1471-5449
6700	Research in African Literatures	0034-5210	1527-2044
6701	Research in Corpus Linguistics		2243-4712
6702	Research in Developmental Disabilities	0891-4222	1873-3379
6703	Research in Drama Education	1356-9783	1470-112X
6704	Research in Education and Learning Innovation Archives (REALIA)		2659-9031
6705	Research in Higher Education	0361-0365	1573-188X
6706	Research in Language	1731-7533	2083-4616
6707	Research in Learning Technology (RLT)	2156-7069	2156-7077
6708	Research in Phenomenology	0085-5553	1569-1640
6709	Research in Post-Compulsory Education	1359-6748	1747-5112
6710	Research in Science & Technological Education	0263-5143	1470-1138
6711	Research in Science Education	0157-244X	1573-1898
6712	Research in Social Sciences and Technology		2468-6891
6713	Research on Ageing and Social Policy (RASP)		2014-671X
6714	Research on Aging	0164-0275	1552-7573
6715	Research on Language and Social Interaction	0835-1813	1532-7973
6716	Research on social work practice	1049-7315	1552-7581
6717	Research Papers in Education	0267-1522	1470-1146
6718	Research Papers of Wrocław University of Economics and Business	1899-3192	2392-0041
6719	Research Policy	0048-7333	1873-7625
6720	Research Quarterly for Exercise and Sport	0270-1367	2168-3824
6721	RESEARCH RESULT. SOCIOLOGY AND MANAGEMENT		2408-9338
6722	Research Studies in Music Education	1321-103X	1834-5530
6723	Researching and Teaching Chinese as a Foreign Language	2053-1788	2053-1796
6724	Resonancias. Revista de Filosofía		0719-790X
6725	Resonanzen - E-Journal für biopsychosoziale Dialoge in Psychotherapie, Beratung und Supervision		2307-8863
6726	Resource and Energy Economics	0928-7655	1873-0221
6727	Resovia Sacra. Theological-Philosophical Studies of the Diocese of Rzeszow	1234-8880	
6728	Respectus Philologicus	2335-2388	1392-8295
6729	Restauro Archeologico	1724-9686	2465-2377
6730	Retepe		2409-3696
6731	Rethinking history	1364-2529	1470-1154
6732	Reti Medievali Rivista		1593-2214
6733	Retos, Revista de Ciencias Administrativas y Económicas	1390-6291	1390-8618
6734	Rev Cuban Cardiol	0864-2168	1561-2937
6735	Rev. Fac. Cienc. Econ.	1668-6357	1668-6365
6736	Rev. Fac. Derecho	0797-8316	2301-0665

N	International Title	Print ISSN	Online ISSN
6737	Rev. HISTEDBR On-line		1676-2584
6738	Rev. infoaccesso		2311-7605
6739	Rev. Pemo		2675-519X
6740	REVCOM. Revista cientí-fica de la Red de Carreras de Comunicaci3n Social		2451-7836
6741	Revell - Revista de Estudos LiterÁrios da UEMS		2179-4456
6742	Revesco. Revista de Estudios Cooperativos	1135-6618	1885-8031
6743	Review of accounting studies	1380-6653	1573-7136
6744	Review of African Political Economy	0305-6244	1740-1720
6745	Review of Agricultural and Applied Economics		1336-9261
6746	Review of Applied Socio-Economic Research		2247-6172
6747	Review of Armenian Studies: A Biannual Journal of History, Politics, and International Relations	1303-5304	
6748	Review of Artistic Education	2069-7554	
6749	Review of Cognitive Linguistics	1877-9751	1877-976X
6750	Review of Communication Research		2255-4165
6751	Review of Contemporary Philosophy	1841-5261	
6752	Review of Economic and Business Studies	1843-763X	2068-7249
6753	Review of economic dynamics	1094-2025	1096-6099
6754	Review of Economic Perspectives	1213-2446	1804-1663
6755	Review of Economic Studies	0034-6527	1467-937X
6756	Review of Economics of the Household	1569-5239	1573-7152
6757	Review of Ecumenical Studies - Sibiu	2359-8093	2359-8107
6758	Review of Educational Research	0034-6543	1935-1046
6759	Review of European and Comparative Law		2545-384X
6760	Review of Finance	1572-3097	1875-824X
6761	Review of General Psychology	1089-2680	1939-1552
6762	Review of higher education (Print)	0162-5748	1090-7009
6763	Review of Historical Geography and Toponomastics	1842-8479	2393-4255
6764	Review of Historical Sciences	1644-857X	
6765	Review of Innovation and Competitiveness	1849-8795	1849-9015
6766	Review of International American Studies	1991-2773	
6767	Review of International Economics	0965-7576	1467-9396
6768	Review of International Political Economy	0969-2290	1466-4526
6769	Review of International Studies	0260-2105	1469-9044
6770	Review of Law & Economics	2194-6000	1555-5879
6771	Review of Law and Technology	1804-5383	1805-2797
6772	REVIEW OF LAW, BUSINESS AND ECONOMICS	1898-2166	
6773	Review of Marketing Science		1546-5616
6774	Review of Middle East Economics and Finance	1475-3685	1475-3693
6775	Review of Network Economics		1446-9022
6776	Review of Philosophy and Psychology	1878-5158	1878-5166
6777	Review of Rabbinic Judaism	1568-4857	1570-0704
6778	Review of Religion and Chinese Society	2214-3947	2214-3955
6779	Review of religious research	0034-673X	2211-4866
6780	Review of Research in Education	0091-732X	1935-1038

N	International Title	Print ISSN	Online ISSN
6781	Review of Slavic Studies	0352-5007	
6782	Review of Socio-Economic Perspectives	2149-9276	2547-9385
6783	Reviews in Anthropology	0093-8157	1556-3014
6784	RevIISE - Revista de Ciencias Sociales y Humanas	1852-6586	2250-5555
6785	Revija za socijalnu politiku	1330-2965	1845-6014
6786	Re-visiones		2173-0040
6787	Revista (Entre Par�nteses)		2238-4502
6788	REVISTA 180	0718-2309	0718-669X
6789	Revista 593 Digital Publisher		2588-0705
6790	Revista ABRA	1409-3928	2215-2997
6791	Revista Acad�mica da Faculdade de Direito do Recife	1980-3087	2448-2307
6792	Revista Actualidades Investigativas en Educaci�n		1409-4703
6793	Revista Actualidades Pedag�gicas	0120-1700	2389-8755
6794	Revista Agora		1980-0096
6795	Revista Alicantina de Estudios Ingleses	0214-4808	2171-861X
6796	Revista Anfora	0121-6538	2248-6941
6797	Revista Arbitrada de Ciencias Jur�dicas y Criminal�sticas. Iustitia Socialis		2542-3371
6798	Revista Arbitrada Interdisciplinaria de Ciencias de la Salud		2610-8038
6799	Revista Arbitrada Interdisciplinaria Koinon�a		2542-3088
6800	Revista Arete	1657-2513	2463-2252
6801	Revista Argentina de Antropolog�a Biol�gica	1514-7991	1853-6387
6802	Revista Argentina de Ciencias del Comportamiento		1852-4206
6803	Revista Argentina de Coloproctologia	0326-9620	2683-7846
6804	Revista Arquivos Cient�ficos (IMMES)		2595-4407
6805	Revista Austral de Ciencias Sociales	0717-3202	0718-1795
6806	Revista Badebec		1853-9580
6807	Revista Belas Infi�is		2316-6614
6808	Revista B�blica	0034-7078	2683-7153
6809	Revista Bibliomar		2526-6160
6810	Revista Brasileira da Educa��o Profissional e Tecnol�gica	1983-0408	2447-1801
6811	Revista Brasileira de Direito	1807-1228	2238-0604
6812	Revista Brasileira de Educa��o do Campo		2525-4863
6813	Revista Brasileira de Estudos Pol�ticos - RBEP	0034-7191	2359-5736
6814	Revista Brasileira de Inicia��o Cient�fica		2359-232X
6815	Revista Brasileira de Pol�tica Internacional	0034-7329	1983-3121
6816	Revista canadiense de estudios hisp�nicos	0384-8167	
6817	Revista Canaria de Estudios Ingleses (RCEI)	0211-5913	2530-8335
6818	Revista Catalana de Dret P�blic	1885-5709	1885-8252
6819	Revista C�tedra Paralela	1669-8843	
6820	Revista Cayey	0095-4691	
6821	Revista Chilena de Derecho y Ciencia Pol�tica	0718-9389	0719-2150
6822	Revista Chilena de Estudios Medievales		0719-689X
6823	Revista Chilena de Fonoaudiolog�a		0719-4692
6824	Revista chilena de literatura (Impresa)	0048-7651	0718-2295
6825	Revista CIDOB d'Afers Internacionals	1133-6595	2013-035X

N	International Title	Print ISSN	Online ISSN
6826	Revista Ciencia Juridica y Politica		2410-2768
6827	Revista Ciencia y Cuidado	1794-9831	2322-7028
6828	Revista Científica	0124-2253	2344-8350
6829	Revista Científica General Jos� Mar�a C�rdova (RCGJMC)	1900-6586	2500-7645
6830	Revista Cientifica Hermes		2175-0556
6831	REVISTA CIENT�FICA TZHOECOEN	1997-3985	1997-8731
6832	Revista C�rculo Crom�tico		0719-9759
6833	Revista Clio Am�rica	1909-941X	2389-7848
6834	Revista Colombiana de Ciencias Sociales		2216-1201
6835	REVISTA COLOMBIANA DE SOCIOLOG�A	0120-159X	2256-5485
6836	Revista Communitas		2526-5970
6837	Revista complutense de educaci�n	1130-2496	1988-2793
6838	Revista Complutense de Historia de Am�rica	1132-8312	1988-270X
6839	Revista Comunicaci�n	0379-3974	1659-3820
6840	Revista ConCiencia EPG	2517-9896	2523-6687
6841	Revista Conex�o UEPG	1808-6578	2238-7315
6842	Revista Costarricense de Psicolog�a	0257-1439	1659-2913
6843	Revista Cr�tica de Ci�ncias Sociais	0254-1106	2182-7435
6844	Revista CROMA	2182-8547	2182-8717
6845	Revista Cubana de Educaci�n Superior	0257-4314	2518-2730
6846	Revista Cuestiones Econ�micas	2477-9059	2697-3367
6847	Revista CUIDARTE	2216-0973	2346-3414
6848	Revista Cultura & Religi�n	0718-5472	0718-4727
6849	Revista D.: Design, Educa��o, Sociedade e Sustentabilidade.	1980-7554	2177-4870
6850	Revista d'Arqueologia de Ponent (RAP)	1131-883X	2385-4723
6851	Revista de An�lisis Tur�stico	1885-2564	2254-0644
6852	Revista de Antropologia	0034-7701	1678-9857
6853	Revista de antropolog�a social	1131-558X	1988-2831
6854	Revista de Arqueologia	0102-0420	1982-1999
6855	Revista de Arquitectura	0716-8772	0719-5427
6856	Revista de Artes Marciales Asi�ticas	1885-8643	2174-0747
6857	Revista de Bio�tica y Derecho		1886-5887
6858	Revista de Cancioneros Impresos y Manuscritos		2254-7444
6859	REVISTA DE CIENCIAS DE LA COMUNICACI�N Y LA INFORMACI�N		2695-5016
6860	Revista de Ciencias Human�sticas y Sociales (ReHuSo)		2550-6587
6861	Revista de Ciencias Sociales	1315-9518	
6862	Revista de Comunicaci�n de la SEECI	1575-9628	1576-3420
6863	Revista de Comunicacion. University of Piura	1684-0933	2227-1465
6864	Revista de Contabilidad - Spanish Accounting Review	1138-4891	1988-4672
6865	Revista de cr�tica literaria latinoamericana	0252-8843	
6866	Revista de Demografia Historica	1696-702X	
6867	Revista de Derecho		2145-9355
6868	Revista de Derecho de la Seguridad Social. Laborum	2386-7191	2387-0370
6869	Revista de Derecho de la Universidad de Montevideo	1510-5172	2301-1610
6870	Revista de Design, tecnologia e sociedade		2525-7471

N	International Title	Print ISSN	Online ISSN
6871	Revista de Direito da Faculdade Guanambi	2447-6536	
6872	Revista de Direito Econmico e Socioambiental	2179-345X	2179-8214
6873	Revista de Economa del Caribe	2011-2106	2145-9363
6874	Revista de Economa del Rosario	0123-5362	2145-454X
6875	Revista de Educao Ambiental Ambiente & Educao	1413-8638	2238-5533
6876	Revista de Educacion	0034-8082	1988-592X
6877	Revista de Educacin de la Universidad de Granada	0214-0489	
6878	REVISTA DE EDUCACIN Y DERECHO	2386-4885	2013-584X
6879	Revista de El Colegio de San Luis	1665-899X	2007-8846
6880	Revista de Ensino em Artes, Moda e Design		2594-4630
6881	Revista de Estud(i)os sobre Fichte		2258-014X
6882	Revista de Estudios Andaluces	0212-8594	2340-2776
6883	Revista de Estudios de Gnero. La Ventana	1405-9436	
6884	Revista de Estudios de la Administracin Local y Autonmica (REALA)	1699-7476	1989-8975
6885	Revista de Estudios de Lenguas de Signos REVLES		2695-4133
6886	Revista de Estudios e Investigacin en Psicologa y Educacin		2386-7418
6887	Revista de Estudios Empresariales. Second Era		1988-9046
6888	Revista de Estudios Internacionales Mediterrneos		1887-4460
6889	Revista de Estudios Latinos	1578-7486	2255-5056
6890	Revista de Estudios Martimos y Sociales	1852-0669	2545-6237
6891	Revista de Estudios Norteamericanos	1133-309X	2253-8410
6892	Revista de Estudios Polticos y Estratgicos	0719-3653	0719-3688
6893	Revista de Estudios Sociales	0123-885X	
6894	Revista de Filologa Alemana	1133-0406	1988-2823
6895	Revista de Filologa de la Universidad de La Laguna	0212-4130	2530-8548
6896	Revista de filologa espaola	0210-9174	1988-8538
6897	Revista de Filologa Romnica	0212-999X	1988-2815
6898	Revista de Filologa y Lingstica de la Universidad de Costa Rica	0377-628X	2215-2628
6899	Revista de Filosofa	0034-8244	1988-284X
6900	Revista de Filosofa, Letras y Ciencias de la Educacin		2588-0578
6901	Revista de Finanas Pblicas, Tributao e Desenvolvimento		2317-837X
6902	Revista de Geocincias do Nordeste		2447-3359
6903	Revista de Geografa Crtica y Ciencias Sociales ESPACIO Y SOCIEDAD		0719-8922
6904	Revista de Geografa Espacios	0719-0573	0719-7209
6905	Revista de Gestn Pblica	0719-1820	0719-1839
6906	Revista de Historia Americana y Argentina	0556-5960	2314-1549
6907	Revista de Histria Bilros. Histria(s), Sociedade(s) e Cultura(s)		2357-8556
6908	Revista de Histria da Arte	1646-1762	
6909	Revista de Histria da Arte e Arqueologia	1413-0874	2179-2305
6910	Revista de Histria da Arte. Srie W		2182-3294
6911	Revista de Histria da Sociedade e da Cultura	1645-2259	
6912	Revista de Histria das Ideias	0870-0958	
6913	Revista de Historia de la Psicologa	0211-0040	2445-0928
6914	Revista de Historia de las Prisiones		2451-6473
6915	Revista de Historia Econmica - Journal of Iberian and Latin American Economic History (RHE-JILAEH)	0212-6109	2041-3335

N	International Title	Print ISSN	Online ISSN
6916	Revista de Historia Industrial	1132-7200	2385-3247
6917	Revista de Historia Jerónimo Zurita	0214-0993	
6918	Revista de historia moderna	0212-5862	1989-9823
6919	Revista de Historia Social y de las Mentalidades		0719-4749
6920	Revista de Historia UdeC	0716-9108	0717-8832
6921	Revista de Historia y Geografía	0719-4137	0719-4145
6922	Revista de Historiografía	1885-2718	2445-0057
6923	Revista de Humanidades	0717-0491	2452-445x
6924	Revista de Humanidades	1130-5029	2340-8995
6925	Revista de Humanidades Digitales		2531-1786
6926	Revista de Indias	0034-8341	1988-3188
6927	Revista de Investigación Educativa	0212-4068	1989-9106
6928	Revista de Investigación Lingüística	1139-1146	1989-4554
6929	Revista de Investigación Silogismo	1909-955X	2422-0736
6930	Revista de la Academia	0717-1846	0719-6318
6931	Revista de la Asociación Española de Investigación de la Comunicación	2341-2690	
6932	Revista de la Educación Superior	0185-2760	2395-9037
6933	Revista de la Facultad de Derecho y Ciencias Políticas		2390-0016
6934	Revista de la Red Interdisciplinaria de Historia de América Latina Contemporánea (RIHALC)		2250-7264
6935	Revista de las Cortes Generales	0213-0130	2659-9678
6936	Revista de Lenguas Modernas	1659-1933	2215-5643
6937	Revista de Lenguas para Fines Específicos	1133-1127	2340-8561
6938	Revista de lenguas y literaturas catalana, gallega y vasca	1130-8508	2340-0285
6939	Revista de lingüística y lenguas aplicadas	1886-2438	1886-6298
6940	Revista de Lingüística, Literatura y Filosofía	0716-7520	0719-3262
6941	Revista de literatura	0034-849X	1988-4192
6942	Revista de Literatura medieval	1130-3611	
6943	Revista de Medicina y Cine / Journal of Medicine and Movies		1885-5210
6944	Revista de Osteoporosis y Metabolismo Mineral	1889-836X	2173-2345
6945	Revista de Paz y Conflictos		1988-7221
6946	Revista de Pensamiento Estratégico y Seguridad CISDE		2529-8763
6947	Revista de poética medieval	1137-8905	
6948	Revista de Psicología		2179-1740
6949	Revista de Psicología	0254-9247	2223-3733
6950	Revista de Psicología Aplicada al Deporte y el Ejercicio Físico		2530-3910
6951	Revista de Psicología da IMED		2175-5027
6952	Revista de Psicología Social	0213-4748	1579-3680
6953	Revista de Stiinte ale Educatiei	1454-7678	2457-8673
6954	Revista de Étique Politice. Revue des Sciences Politiques	1584-224X	2344-4452
6955	Revista de Urbanismo		0717-5051
6956	Revista del Centro de Estudios de Sociología del Trabajo	1852-4648	1852-494X
6957	Revista del CESLA. International Latin American Studies Review	1641-4713	2081-1160
6958	Revista del Instituto Egipcio de Estudios Islámicos en Madrid	0541-8585	
6959	Revista del Museo de Antropología	1852-060X	1852-4826

N	International Title	Print ISSN	Online ISSN
6960	Revista del Museo de La Plata	2545-6369	2545-6377
6961	Revista Derechos en Acci3n	2525-1678	2525-1686
6962	Revista Desarrollo Gerencial		2145-5147
6963	Revista Desbordes	2027-5579	2539-4150
6964	Revista Dialactus		2317-2010
6965	Revista Direito e Desenvolvimento	2177-0026	2236-0859
6966	Revista Direito e Liberdade	1809-3280	2177-1758
6967	Revista Direitos Sociais e Pol-ticas P-blicas (UNIFAFIBE)		2318-5732
6968	Revista do Direito P-blico		1980-511X
6969	Revista do GEL		1984-591X
6970	Revista do Instituto Hist-rico e Geogr-fico do Rio Grande do Sul	1678-3484	
6971	Revista Doc-ncia do Ensino Superior	2358-6338	2237-5864
6972	Revista Duazary	1794-5992	2389-783X
6973	Revista Econom-a y Pol-tica	1390-7921	2477-9075
6974	Revista EDUCA		2359-2087
6975	Revista Educa-o a Dist-ncia e Pr-cticas Educativas Comunicacionais e Interculturais (EDaPECI)		2176-171X
6976	Revista Educaci3n	0379-7082	2215-2644
6977	Revista Educaci3n y Humanismo	0124-2121	
6978	Revista Electr-ica Complutense de Investigaci3n en Educaci3n Musical		1698-7454
6979	Revista Electr-ica de Estudios Internacionales		1697-5197
6980	Revista Electr-ica de Investigaci3n e Innovaci3n Educativa		2448-556X
6981	Revista Electr-ica de Investigaci3n Educativa		1607-4041
6982	Revista Electr-ica de Investigaci3n en Educaci3n en Ciencias		1850-6666
6983	Revista Electr-ica Educare		1409-4258
6984	Revista Electr-ica Internacional y Comparada de RELACIONES LABORALES Y DERECHO DEL EMPLEO		2282-2313
6985	Revista Em Perspectiva		2448-0789
6986	Revista Empresa y Humanismo	1139-7608	2254-6413
6987	Revista Enfermer-a Actual de Costa Rica		1409-4568
6988	Revista Eniac Pesquisa		2316-2341
6989	Revista Enuncia-o		2526-110X
6990	Revista E-Psi		2182-7591
6991	Revista e-scrita		2177-6288
6992	Revista Espa-ola de Antropolog-a Americana	0556-6533	1988-2718
6993	Revista Espa-ola de Ciencia Pol-tica		2173-9870
6994	Revista espa-ola de ling-stica	0210-1874	2254-8769
6995	Revista Espa-ola de Orientaci3n y Psicopedagog-a	1139-7853	1989-7448
6996	Revista Espanola de Pedagogia	0034-9461	2174-0909
6997	Revista espanola de teologia	0210-7112	
6998	Revista Espa-ola Documentacion Cientifica	0210-0614	1988-4621
6999	Revista Espiga	1409-4002	2215-454X
7000	Revista Estado y Pol-ticas P-blicas	2413-8274	2310-550X
7001	Revista Estudio	1647-6158	1647-7316
7002	Revista Estudios de Pol-ticas P-blicas		0719-6296

N	International Title	Print ISSN	Online ISSN
7003	Revista Estudos Feministas	0104-026X	1806-9584
7004	Revista Estudos SÁ©c. XX	1645-3530	1647-8622
7005	Revista Eureka sobre Enseñanza y Divulgación de las Ciencias		1697-011X
7006	REVISTA EUROPEA DE HISTORIA DE LAS IDEAS POLÍTICAS Y DE LAS INSTITUCIONES PÚBLICAS	2386-6926	2174-0135
7007	Revista Eterna		2530-6014
7008	Revista Expressão Católica	2237-8782	2357-8483
7009	Revista FORPROL		2526-7507
7010	Revista Galega de Administración Pública (REGAP)	1132-8371	2659-5338
7011	Revista GAMA	2182-8539	2182-8725
7012	Revista GEARTE		2357-9854
7013	Revista general de información y documentación	1132-1873	1988-2858
7014	Revista Geoamazonia	1980-7759	2358-1778
7015	Revista Gestión I+D		2542-3142
7016	Revista Griot	1949-4742	
7017	Revista Hipótesis		2446-7154
7018	Revista Historia de la Educación Latinoamericana	0122-7238	2256-5248
7019	Revista historia y justicia		0719-4153
7020	Revista Hon no Mushi - Estudios Multidisciplinares Japoneses		2526-3846
7021	Revista humanidades	2215-2253	2215-3934
7022	Revista Iberoamericana de Bioética		2529-9573
7023	Revista Ibero-americana de Ciência da Informação		1983-5213
7024	Revista Iberoamericana de Ciencia, Tecnología y Sociedad -CTS	1668-0030	1850-0013
7025	Revista Iberoamericana de Ciencias de la Actividad Física y el Deporte		2255-0461
7026	Revista Iberoamericana de Derecho Internacional y de la Integración	2451-540X	
7027	Revista Iberoamericana de Educación	1022-6508	1681-5653
7028	Revista Iberoamericana de Psicología: Ciencia y Tecnología	2027-1786	2500-6517
7029	Revista Inclusiones		0719-4706
7030	Revista Información Científica		1028-9933
7031	Revista Interamericana de Investigación, Educación y Pedagogía, RIIEP	1657-107X	2500-5421
7032	Revista Intercontinental de Gestión Deportiva		2237-3373
7033	Revista Interdisciplinaria de Estudios Latinoamericanos		2448-8046
7034	Revista Interdisciplinaria de Estudios Agrarios	1853-399X	2618-2475
7035	Revista Internacional de apoyo a la Inclusión, Logopedia, Sociedad y Multiculturalidad	2387-0907	2603-9443
7036	Revista Internacional de Derechos Humanos	2250-5210	2422-7188
7037	Revista Internacional de Formação de Professores		2447-8288
7038	Revista Internacional de Historia de la Comunicación		2255-5129
7039	Revista internacional de lenguas extranjeras		2014-8100
7040	Revista Internacional de Psicología		1818-1023
7041	Revista Internacional de Sociología	0034-9712	1988-429X
7042	Revista Internacional em Língua Portuguesa (RILP)	2182-4452	
7043	Revista InterScientia		2317-7217
7044	Revista Interuniversitaria de Formación del Profesorado	0213-8646	2530-3791
7045	Revista INVI	0718-1299	0718-8358

N	International Title	Print ISSN	Online ISSN
7046	Revista IRICE	0327-392X	2618-4052
7047	Revista JRG de Estudos AcadĂmicos		2595-1661
7048	Revista JurĂdica de Castilla y LeĂn	2254-3805	1696-6759
7049	Revista JurĂdica de InvestigaciĂn e InnovaciĂn Educativa (REJIE Nueva Ăpoca)	1989-8754	
7050	Revista JurĂdica Digital UANDES		0719-7942
7051	Revista Laboratorio		0718-7467
7052	Revista Latina de SociologĂa		2253-6469
7053	Revista Latinoamericana de AntropologĂa del Trabajo		2591-2755
7054	Revista Latinoamericana de Ciencias Sociales, NiĂez y Juventud	1692-715X	2027-7679
7055	Revista Latinoamericana de Derechos Humanos	1659-4304	2215-4221
7056	Revista Latinoamericana de Estudios de Familia	2145-6445	2215-8758
7057	Revista Latinoamericana de FilosofĂa PolĂtica		2250-8619
7058	Revista Latinoamericana de InvestigaciĂn en MatemĂtica Educativa - Relime	1665-2436	2007-6819
7059	Revista Latinoamericana de MetodologĂa de las Ciencias Sociales (ReLMeCS)		1853-7863
7060	Revista Latinoamericana de PoblaciĂn	2175-8581	2393-6401
7061	Revista Letral		1989-3302
7062	Revista Letras Raras (RLR)		2317-2347
7063	Revista Linguistica	1808-835X	2238-975X
7064	Revista Logos, Ciencia & TecnologĂa	2145-549X	2422-4200
7065	Revista Mad		0718-0527
7066	Revista Maracanan	1807-989X	2359-0092
7067	Revista MatĂria-Prima	2182-9756	2182-9829
7068	Revista Metropolitana de Sustentabilidade		2318-3233
7069	Revista Mexicana de Historia de la EducaciĂn		2007-7335
7070	Revista Mexicana de InvestigaciĂn Educativa	1405-6666	2594-2271
7071	Revista Movimentos Sociais e DinĂmicas Espaciais		2238-8052
7072	Revista Negotium	1856-1810	
7073	Revista nuestraMĂrica		0719-3092
7074	Revista NumismĂtica HĂcate		2386-8643
7075	Revista NUPEM		2176-7912
7076	Revista Observatorio del Deporte ODEP		0719-5729
7077	Revista on line de PolĂtica e GestĂo Educativa		1519-9029
7078	Revista Orbis	1856-1594	
7079	Revista Panorama	1909-7433	2145-308X
7080	Revista Paraguay desde las Ciencias Sociales		2314-1638
7081	Revista PedagogĂa Universitaria y DidĂctica del Derecho		0719-5885
7082	Revista Pensamiento Americano	2027-2448	
7083	Revista PERcursos LinguĂsticos		2236-2592
7084	Revista Perspectiva Empresarial		2389-8194
7085	Revista Perspectivas: notas sobre intervenciĂn y acciĂn social	0717-1714	0719-661X
7086	Revista PesquisAgro		2596-0644
7087	Revista PolĂtica e Planejamento Regional	2358-4556	2358-3592
7088	Revista Portuguesa de EducaĂĂo	0871-9187	2183-0452

N	International Title	Print ISSN	Online ISSN
7089	Revista Portuguesa de Educa�o Art�stica	1647-905X	
7090	Revista Portuguesa de Filosofia	0870-5283	
7091	Revista Portuguesa de Hist�ria	0870-4147	2183-3796
7092	Revista Portuguesa de Musicologia	0871-9705	2183-8410
7093	Revista Portuguesa de Pedagogia	0870-418X	1647-8614
7094	Revista Practicum		2530-4550
7095	Revista Pr�tica Docente		2526-2149
7096	Revista Processus de Estudos de Gest�o, Jur�dicos e Financeiros	2237-2342	2178-2008
7097	Revista Produ�o e Desenvolvimento - RPD		2446-9580
7098	Revista Publicando		1390-9304
7099	Revista Razon Critica	2500-7807	2539-5300
7100	Revista REAMEC - Rede Amaz�nica de Educa�o em Ci�ncias e Matem�tica		2318-6674
7101	Revista Reflexiones	1021-1209	1659-2859
7102	Revista Rural & Urbano		2525-6092
7103	Revista San Gregorio	1390-7247	
7104	Revista Scientific		2542-2987
7105	Revista Sergipana de Matem�tica e Educa�o Matem�tica	2525-5444	
7106	Revista Signos	0035-0451	0718-0934
7107	Revista sobre la infancia y la adolescencia		2174-7210
7108	Revista Soletas		2316-8838
7109	Revista TEFROS		1669-726X
7110	Revista Teias	1518-5370	1982-0305
7111	Revista Temas Sociol�gicos	0719-644X	0719-6458
7112	Revista Tempos Hist�ricos	1517-4689	1983-1463
7113	Revista Tradum�tica		1578-7559
7114	Revista Trama	1807-5711	1981-4674
7115	Revista Transmutare		2525-6475
7116	Revista Umbral	2151-8386	
7117	Revista UNIMAR	0120-4327	2216-0116
7118	Revista Universitaria Europea	1139-5796	
7119	Revista Varela		1810-3413
7120	Revista Vasca de Econom�a Social - Gizarte Ekonomiaren Euskal Aldizkaria	1698-7446	2444-3107
7121	Revista Vasca de Gest�n de Personas y Organizaciones P�blicas	2173-6405	
7122	Revista Veras		2236-5729
7123	Revista Virtual de Estudos da Linguagem		1678-8931
7124	REVISTA VISI�N GERENCIAL	1317-8822	2477-9547
7125	Revue arch�ologique	0035-0737	2104-3868
7126	Revue arch�ologique de l'Est	1266-7706	1760-7264
7127	Revue arch�ologique de l'Ouest	0767-709X	1775-3732
7128	Revue arch�ologique du Centre de la France	0220-6617	1951-6207
7129	Revue Belge de numismatique et de sigillographie	0774-5885	
7130	Revue Belge de Philologie et d'Histoire	0035-0818	2295-9068
7131	Revue biblique	0035-0907	
7132	Revue d' Etudes Augustiniennes et Patristiques	1768-9260	2428-3606

N	International Title	Print ISSN	Online ISSN
7133	Revue d'Anthropologie des Connaissances		1760-5393
7134	Revue d'Éthique et de Théologie morale	1266-0078	2118-4518
7135	Revue d'Études comparatives Est-Ouest - RECEO	0338-0599	2259-6100
7136	Revue d'histoire des sciences humaines	1622-468X	1963-1022
7137	Revue d'assyriologie et d'archéologie orientale	0373-6032	2104-3817
7138	Revue de la Société d'Études Anglo-Américaines des XVIIe et XVIIIe Siècles	0291-3798	2117-590X
7139	Revue de l'histoire des religions	0035-1423	2105-2573
7140	Revue de littérature comparée	0035-1466	1965-0264
7141	Revue de musicologie	0035-1601	1958-5632
7142	Revue de philologie, de littérature et d'histoire anciennes (RPh)	0035-1652	1760-8430
7143	Revue de Philosophie Ancienne	0771-5420	
7144	Revue de Qumran	0035-1725	
7145	Revue de Synthèse	0035-1776	1955-2343
7146	Revue d'Égyptologie	0035-1849	1783-1733
7147	Revue des Études anciennes	0035-2004	2540-2544
7148	Revue des Études byzantines	0766-5598	2261-060X
7149	Revue des Études juives	0484-8616	
7150	Revue des Études sud-est européennes / Journal of South-East European Studies	0035-2063	
7151	Revue des mondes musulmans et de la Méditerranée	0997-1327	2105-2271
7152	Revue d'Études benthamiennes		1760-7507
7153	Revue d'Histoire de l'Église de France	0048-7988	2109-9502
7154	Revue d'histoire des textes	0373-6075	
7155	Revue d'histoire du XIXe siècle	1265-1354	1777-5329
7156	Revue d'histoire ecclésiastique	0035-2381	2294-1088
7157	Revue du Nord	0035-2624	2271-7005
7158	Revue du Nord - Archéologie	1166-486X	
7159	Revue Économique	0035-2764	1950-6694
7160	Revue européenne de politique linguistique	1757-6822	1757-6830
7161	Revue Européenne des Migrations Internationales (REMI)	0765-0752	1777-5418
7162	Revue française d'administration publique	0152-7401	1965-0620
7163	Revue Française de Linguistique Appliquée	1386-1204	1875-368X
7164	Revue française de pédagogie	0556-7807	2105-2913
7165	Revue Française d'Histoire du Livre	0037-9212	
7166	Revue historique	0035-3264	2104-3825
7167	Revue internationale de didactique des mathématiques	0987-7576	
7168	Revue internationale de pédagogie de l'enseignement supérieur		2076-8427
7169	Revue internationale d'éducation Sèvres	1254-4590	2261-4265
7170	Revue internationale des Études du Développement	2554-3415	2554-3555
7171	Revue Mabillon	0035-3620	2295-9696
7172	Revue philosophique de la France et de l'étranger	0035-3833	2104-385X
7173	Revue philosophique de Louvain (Imprimé)	0035-3841	1783-1768
7174	Revue Romane	0035-3906	1600-0811
7175	Revue roumaine de linguistique (Romanian Review of Linguistics)	0035-3957	

N	International Title	Print ISSN	Online ISSN
7176	Revue scientifique avenir économique	2352-9660	2676-2218
7177	Revue Slavistique	0080-3588	
7178	Revue TAL	1248-9433	1965-0906
7179	Revue Théologique de Louvain	0080-2654	1783-8401
7180	Revue Verbum	0182-5887	
7181	Revus: Journal for Constitutional Theory and Philosophy of Law	1581-7652	1855-7112
7182	Rey Desnudo		2314-1204
7183	RFJ		2588-0837
7184	Rhema	2500-2953	
7185	Rhetoric and Communications		1314-4464
7186	Rhetoric Review	0735-0198	1532-7981
7187	Rhetoric Society Quarterly	0277-3945	1930-322X
7188	Rhetorica: A Journal of the History of Rhetoric	0734-8584	1533-8541
7189	Rhizomes: Cultural Studies in Emerging Knowledge		1555-9998
7190	Ribanceira		2318-9746
7191	RIC	2412-0464	2413-6786
7192	RICEA Revista Iberoamericana de Contaduría, Economía y Administración		2007-9907
7193	Ricerche di Psicologia	0391-6081	1972-5620
7194	Ricerche storiche	0392-162X	1974-4072
7195	RiCognizioni		2384-8987
7196	RICS Revista Iberoamericana de las Ciencias de la Salud		2395-8057
7197	RICSH Revista Iberoamericana de las Ciencias Sociales y Humanísticas		2395-7972
7198	RICYDE. Rev. int. cienc. deporte		1885-3137
7199	RIED. Revista Iberoamericana de Educación a Distancia	1138-2783	1390-3306
7200	RIEM	0718-8838	0719-1790
7201	RIESISE	2659-5311	2659-3351
7202	Riga Stradiņi University Faculty of Law Electronic Scientific Journal of Law	2256-0548	
7203	Rigel. Revista de estética y filosofía del arte		2525-1945
7204	RIHA Journal		2190-3328
7205	Riječki teološki časopis	1330-0377	1849-0921
7206	Rilce. Revista de Filología Hispánica	0213-2370	2174-0917
7207	RIMCIS, International and Multidisciplinary Journal of Social Sciences		2014-3680
7208	RiMe. Rivista dell'Istituto di Storia dell'Europa Mediterranea		2035-794X
7209	Risco		1984-4506
7210	Riscuri si catastrofe	1584-5273	2069-7694
7211	RISK GOVERNANCE AND CONTROL: FINANCIAL MARKETS & INSTITUTIONS	2077-429X	2077-4303
7212	RIVAR		0719-4994
7213	Rivista degli studi orientali	0392-4866	1724-1863
7214	Rivista di Analisi e Teoria Musicale	1724-238X	
7215	RIVISTA DI CULTURA CLASSICA E MEDIOEVALE	0035-6085	1724-062X
7216	Rivista di filologia e di istruzione classica	0035-6220	
7217	Rivista di Filosofia Neo-Scolastica	0035-6247	1827-7926
7218	RIVISTA DI LETTERATURA ITALIANA	0392-825X	1724-0638

N	International Title	Print ISSN	Online ISSN
7219	RIVISTA DI LETTERATURA RELIGIOSA ITALIANA	2611-5697	2611-9773
7220	RIVISTA DI LETTERATURA TARDOGOTICA E QUATTROCENTESCA	2612-7881	2704-713X
7221	RIVISTA DI LETTERATURA TEATRALE	1973-7602	2035-3553
7222	Rivista di Scienze Preistoriche	0035-6514	2282-457X
7223	Rivista di storia del cristianesimo	1827-7365	
7224	Rivista di storia della filosofia	0393-2516	1972-5558
7225	Rivista di Studi e Ricerche sulla criminalità organizzata		2421-5635
7226	RIVISTA DI STUDI MANZONIANI	2532-3105	2532-5256
7227	Rivista di Studi Politici Internazionali	0035-6611	
7228	Rivista internazionale di Filosofia e Psicologia	2039-4667	2239-2629
7229	RIVISTA ITALIANA DI LINGUISTICA E DI DIALETTOLOGIA	1128-6369	1724-1537
7230	Rivista italiana di musicologia	0035-6867	2036-5586
7231	Rivista Italiana di Studi Catalani	2279-8781	
7232	Rivista Teologica di Lugano	1420-6730	
7233	Ri-vista: Ricerche per la progettazione del paesaggio		1724-6768
7234	RLOP	1852-9003	2660-700X
7235	Roca		2074-0735
7236	Rock Art Research	0813-0426	
7237	Roczniki Dziej ³ w Społecznych i Gospodarczych	0080-3634	2450-8470
7238	Rodnoy Yazyk (Mother Tongue)	2313-5816	
7239	Romance Notes	0035-7995	2165-7599
7240	Romance Quarterly	0883-1157	1940-3216
7241	Romance Studies	0263-9904	1745-8153
7242	Romanian Journal of Applied Psychology	2392-8441	2392-845X
7243	Romanian Journal of Artistic Creativity	2327-5707	
7244	Romanian Journal of Communication and Public Relations	1454-8100	2344-5440
7245	Romanian Journal of English Studies	1584-3734	2286-0428
7246	Romanian Journal of European Affairs	1582-8271	1841-4273
7247	Romanian Journal of Legal Medicine	1221-8618	1844-8585
7248	Romanian Journal of Library and Information Science	1841-1940	2559-5490
7249	Romanian Journal of Population Studies	1843-5998	
7250	Romanian Journal of Society and Politics	1582-5795	
7251	Romanian Journal of Sociological Studies	2457-6158	
7252	Romanian Journal of Sociology	1224-9262	2392-8549
7253	Romanian Journal of Speech and Language Therapy		2457-9262
7254	Romanian Review of Eurasian Studies	1841-477X	2247-4536
7255	Romanian Review of Geographical Education		2285-939X
7256	Romanian Review of Political Sciences and International Relations	1841-2300	2285-2107
7257	Romanian Sociology Review	1220-5389	2668-1455
7258	Romanica Cracoviensia	1732-8705	2084-3917
7259	Romanica Olomucensia	1803-4136	
7260	Romanica Wratislaviensia	0557-2665	
7261	Romanische Forschungen	0035-8126	1864-0737
7262	Romanische Studien		2364-4753
7263	Romanistisches Jahrbuch	0080-3898	1613-0413

N	International Title	Print ISSN	Online ISSN
7264	Romanitas - Revista de Estudios Grecolatinos		2318-9304
7265	Romano-Arabica	1582-6953	
7266	Romanticism	1354-991X	1750-0192
7267	Romanticism and Victorianism on the Net		1916-1441
7268	Romantik: Journal for the Study of Romanticisms	2245-599X	2246-2945
7269	Rossica Olomucensia: A Journal for Russian and Slavonic Philology	0139-9268	1804-1434
7270	Royal Musical Association Research Chronicle	1472-3808	2167-4027
7271	RSPRI	1584-1723	2285-7540
7272	RT a journal on research policy and evaluation		2282-5398
7273	RTPS - Revista Trabalho, Pol�tica e Sociedade		2526-2319
7274	RUA	1413-2109	2179-9911
7275	RUA-L	0870-1547	2183-4695
7276	Rubrica Contemporanea		2014-5748
7277	Ruch Filozoficzny Quarterly	0035-9599	
7278	Ruch Literacki	0035-9602	2300-1968
7279	RUDN Journal of Law	2313-2337	2408-9001
7280	RUDN Journal of Sociology	2313-2272	2408-8897
7281	Rumbos TS. Un espacio cr�tico para la reflexi�n en Ciencias Sociales	0718-4182	0719-7721
7282	Runa archivo para las ciencias del hombre	0325-1217	1851-9628
7283	Rupkatha Journal on Interdisciplinary Studies in Humanities		0975-2935
7284	Rural China: An International Journal of History and Social Sciences	2213-6738	2213-6746
7285	Rural History	0956-7933	1474-0656
7286	Rural Landscapes: Society, Environment, History		2002-0104
7287	Rural Periodicals	1506-6541	2657-4373
7288	Rural Studies. Publication of the Center for Rural Argentina Studies (UNQ		2250-4001
7289	Rural Theology	1470-4994	2042-1273
7290	RUSC. Universities and Knowledge Society		1698-580X
7291	Rusin	1857-2685	2345-1149
7292	Rusin Journal Library	2345-1734	2345-1742
7293	Russell: the Journal of Bertrand Russell Studies	0036-0163	
7294	Russia and America in the XXI century		2070-5476
7295	Russia and the contemporary world / Rossiya i sovremennyj mir	1726-5223	
7296	Russia and the Pacific	1026-8804	
7297	Russian Economic Bulletin		2658-5286
7298	Russian Education & Society	1060-9393	1558-0423
7299	Russian History	0094-288X	1876-3316
7300	Russian Journal of Lexicography	2311-3758	2227-4200
7301	Russian Journal of Regional Studies.	2413-1407	2587-8549
7302	Russian Juridical Journal	2071-3797	
7303	Russian language at school	0131-6141	2619-0966
7304	Russian Law Journal	2309-8678	2312-3605
7305	Russian Linguistics : International Journal for the Study of the Russian Language	0304-3487	1572-8714
7306	Russian Politics	2451-8913	2451-8921
7307	Russian Review	0036-0341	1467-9434

N	International Title	Print ISSN	Online ISSN
7308	Russian studies in literature	1061-1975	1944-7167
7309	Ruskaia Literatura	0131-6095	
7310	Russkaya starina	2313-402X	2409-2118
7311	RUUKKU	2341-9687	
7312	RYD Rep�blica y Derecho	2545-5982	2525-1937
7313	R�mische Historische Mitteilungen	0080-3790	1815-5839
7314	R�mische Quartalschrift f�r Christliche Altertumskunde und Kirchengeschichte	0035-7812	
7315	Saber & Educar	0873-3600	1647-2144
7316	Saberes y pr�cticas. Revista de filosof�a y educaci�n		2525-2089
7317	Sacred Liturgy	1234-4214	2391-9353
7318	Sacrilegens	1807-1295	2237-6151
7319	Sacris Erudiri: A Journal of Late Antique and Medieval Christianity	0771-7776	2295-9025
7320	Saeculum	0080-5319	
7321	Saeculum Christianum	1232-1575	
7322	Saga - T�marit S�lguf�lags	0256-8411	2351-4094
7323	Sage Open		2158-2440
7324	Sagvntvm -Papeles del Laboratorio de Arqueolog�a de Valencia	0210-3729	2174-517X
7325	Sakarya University Journal of Education	2146-7455	
7326	Sakprosa	1502-6000	1891-5108
7327	Salmanticensis	0036-3537	
7328	Salud Colectiva	1669-2381	1851-8265
7329	Salud UIS	0121-0807	2145-8464
7330	Salus Journal. A Journal of Law Enforcement, National Security, and Emergency Management		2202-5677
7331	Salve	1213-6301	
7332	Samlaren: tidsskrift f�r forskning om svensk och annan nordisk litteratur	0348-6133	2002-3871
7333	Samuel Beckett Today/Aujourd'hui	0927-3131	1875-7405
7334	Sandomierz Studies. Theology-Philosophy-History	0208-7626	
7335	Sanglap: Journal of Literary and Cultural Inquiry		2349-8064
7336	Santander Art and Culture Law Review	2391-7997	2450-050X
7337	Santiago	0048-9115	2227-6513
7338	S�o Francisco Valley Education Magazine		2177-8183
7339	SAPIENTIAE	2183-5063	2184-061X
7340	Sargetia - Seria Istorie	1013-4255	
7341	Sartre Studies International	1357-1559	1558-5476
7342	Sats: northern european journal of philosophy	1600-1974	1869-7577
7343	Scaffale Aperto. Rivista di Italianistica	2038-7164	
7344	Scandia: Tidsskrift f�r historisk forskning	0036-5483	
7345	Scandinavian Economic History Review	0358-5522	1750-2837
7346	Scandinavian Jewish Studies	0348-1646	2343-4929
7347	Scandinavian Journal of Business Research	0801-3322	1504-3134
7348	Scandinavian Journal of Child and Adolescent Psychiatry and Psychology		2245-8875
7349	Scandinavian Journal of Educational Research	0031-3831	1470-1170
7350	Scandinavian Journal of History	0346-8755	1502-7716

N	International Title	Print ISSN	Online ISSN
7351	Scandinavian Journal of Psychology	0036-5564	1467-9450
7352	Scandinavian Journal of the Old Testament	0901-8328	1502-7244
7353	Scandinavian Journal of Work, Environment and Health	0355-3140	1795-990X
7354	Scandinavian Philology	0202-2397	2618-9518
7355	Scandinavian Philology	0202-2532	2618-6969
7356	Scandinavica - International Journal of Scandinavian Studies	0036-5653	
7357	Scandinavistica Vilnensis	2029-2112	2669-0497
7358	Scando-Slavica	0080-6765	1600-082X
7359	Scenari. Rivista semestrale di filosofia contemporanea & nuovi media	2420-8914	
7360	Scene	2044-3714	2044-3722
7361	Schedae Informaticae	1732-3916	2083-8476
7362	Schifanoia	0394-5421	2038-6591
7363	Schizophrenia Bulletin	0586-7614	1745-1701
7364	Schizophrenia Research	0920-9964	1573-2509
7365	School - Profession - Labour	2082-6087	
7366	School Effectiveness and School Improvement	0924-3453	1744-5124
7367	School Leadership and Management	1363-2434	1364-2626
7368	School Psychology International	0143-0343	1461-7374
7369	School psychology quarterly	1045-3830	1939-1560
7370	Schulz/Forum	2300-5823	2450-1778
7371	Schweizerische Zeitschrift für Geschichte = Revue suisse d'histoire = Rivista storica svizzera	0036-7834	2296-6013
7372	Schweizerische Zeitschrift für Religions- und Kulturgeschichte	1661-3880	
7373	Schweizerisches Archiv für Volkskunde - Archives suisses des traditions populaires	0036-794X	
7374	Science	0036-8075	1095-9203
7375	Science & Education	0926-7220	1573-1901
7376	Science & Technology Studies		2243-4690
7377	Science and education	2311-8466	2414-4665
7378	Science and science of science	1560-4926	2707-0085
7379	Science and Studies of Accounting and Finance: Problems and Perspectives	2029-1175	2351-5597
7380	Science as Culture	0950-5431	1470-1189
7381	Science Education	0036-8326	1098-237X
7382	Science Education International	1450-104X	2077-2327
7383	Science Fiction Studies	0091-7729	2327-6207
7384	Science for Education Today	2658-6762	
7385	Science in Context	0269-8897	1474-0664
7386	Science of Gymnastics Journal	2232-2639	1855-7171
7387	Science, Technology and Human Values	0162-2439	1552-8251
7388	Science, Technology, Innovation		2520-6524
7389	ScienceRise: Juridical Science	2523-4145	2523-4153
7390	ScienceRise: Pedagogical Education	2519-4976	2519-4984
7391	Sciences du Design	2428-3711	2428-3614
7392	Scientia Agropecuaria	2077-9917	2306-6741
7393	Scientia et Fides	2300-7648	2353-5636

N	International Title	Print ISSN	Online ISSN
7394	Scientia et Societas	1801-7118	1801-6057
7395	Scientia in educatione		1804-7106
7396	Scientia Iuris		2178-8189
7397	SCIENTIA MORALITAS - International Journal of Multidisciplinary Research	2472-5331	2472-5358
7398	Scientia Poetica	1431-5041	1868-9418
7399	Scientific and Methodical Review Education for safety""	1899-3524	
7400	Scientific and practical journal Medical Law""	2072-084X	
7401	Scientific and practical journal "«Modern Science: actual problems of theory and practice». Series of Law and Economics""	2223-2974	
7402	Scientific and practical journal "«Modern Science: actual problems of theory and practice». Series of "œHumanities"œ	2223-2982	
7403	Scientific and practical journal "«Modern Science: actual problems of theory and practice». Series of "«NATURAL AND TECHNICAL SCIENCES»"	2223-2966	
7404	Scientific Annals of Economics and Business	2501-1960	2501-3165
7405	Scientific Annals of Alexandru Ioan Cuza University of Iasi. Sociology and Social Work	2065-3131	2066-8961
7406	Scientific Bulletin of Chem: Section of Pedagogy	2084-6770	
7407	SCIENTIFIC BULLETIN OF NAVAL ACADEMY	1454-864X	2392-8956
7408	Scientific Bulletin of Polissia	2410-9576	2412-2394
7409	Scientific bulletin of South Ukrainian National Pedagogical University named after K. D. Ushynsky	2414-5076	2617-6688
7410	Scientific Bulletin of the Administrative Courts	1734-803X	
7411	Scientific Bulletin of the Politehnica University of TimiÅoara, Transactions on Modern Languages	1583-7467	
7412	Scientific Bulletin Series D : Mining, Mineral Processing, Non-Ferrous Metallurgy, Geology and Environmental Engineering - Baia Mare	1582-0548	
7413	SCIENTIFIC CULTURE	2408-0071	2407-9529
7414	Scientific Herald of Sivershchyna. Series: Law	2616-9983	
7415	Scientific Herald of Tchaikovsky National Music Academy of Ukraine	2522-4190	2522-4204
7416	Scientific Herald of the Institute of Vocational Education and Training of the National Academy of Educational Sciences of Ukraine. Vocational pedagogy	2223-5752	2617-1759
7417	Scientific journal Discourse-P""	1817-9568	
7418	Scientific journal "«Scientific Herald of Sivershchyna. Series: Education. Social and Behavioural Sciences»"	2663-9009	2663-9017
7419	Scientific journal Arbitrated of the MenteClara Foundation		2469-0783
7420	Scientific Journal of National Pedagogical Dragomanov University. Series 9. Current Trends in Language Development	2414-4797	2523-4242
7421	Scientific Journal of the Military University of Land Forces	2544-7122	2545-0719
7422	Scientific journal the Academy of National Security	2523-4927	
7423	Scientific Journals of Poznan University of Technology series of Organization and Management""	0239-9415	
7424	Scientific Magazine ARTA	2345-1181	2537-6136
7425	Scientific Notes of Sumy State Pedagogical University. A Series of Geographical Sciences	2413-8800	2524-2598

N	International Title	Print ISSN	Online ISSN
7426	Scientific Notes of the Institute of Journalism	2522-1272	
7427	Scientific Papers of the Legislation Institute of the Verkhovna Rada of Ukraine	2220-1394	
7428	Scientific reports of NULES of Ukraine		2223-1609
7429	Scientific Research Issues of South Ukrainian National Pedagogical University named after K. D. Ushynsky: Linguistic Sciences	2616-5317	2664-2662
7430	Scientific Studies of Reading	1088-8438	1532-799X
7431	Scientific Study of Literature	2210-4372	2210-4380
7432	Scientometrics	0138-9130	1588-2861
7433	Scienza e politica. Per una storia delle dottrine	1590-4946	1825-9618
7434	Scienze del Territorio	2384-8774	2284-242X
7435	SCIO. Journal of Philosophy	1887-9853	
7436	Scire: knowledge organization and representation	1135-3716	2340-7042
7437	SCIRES-IT SCientific REsearch and Information Technology		2239-4303
7438	Scolia	1253-9708	
7439	Scottish Affairs	0966-0356	2053-888X
7440	Scottish Archaeological Journal	1471-5767	1755-2028
7441	Scottish Journal of Theology	0036-9306	1475-3065
7442	Scrinia Slavonica	1332-4853	1848-9109
7443	Scripra Neophilologica Posnaniensia		1509-4146
7444	Scripta	1516-4039	2358-3428
7445	Scripta & e-Scripta	1312-238X	
7446	Scripta ethnologica	0325-6669	1669-0990
7447	Scripta Islandica: Isláðska sáttíðingafélagiðs Ársbók	0582-3234	2001-9416
7448	Scripta Judaica Cracoviensia: Studies in Jewish History, Culture and Religion	1733-5760	2084-3925
7449	Scripta Manent		1854-2042
7450	Scripta Mediaevalia	1851-8753	2362-4868
7451	Scripta Theologica	0036-9764	2254-6227
7452	Scripta: International Journal of Medieval & Modern Literature & Culture		2340-4841
7453	Scriptum Digital		2014-640X
7454	Sculpture Journal	1366-2724	1756-9923
7455	Second Language Research	0267-6583	1477-0326
7456	Secuencias. Revista de Historia del Cine	1134-6795	2529-9913
7457	Secularism and Nonreligion		2053-6712
7458	Securitas Imperii	1804-1612	
7459	Security and Defence Journal		2450-5005
7460	Security and Defence Quarterly	2300-8741	2544-994X
7461	Security and Protection of Information		2336-5587
7462	Security Dialogue	0967-0106	1460-3640
7463	Security Dialogues	1857-7172	1857-8055
7464	Security Dimensions: International & National Studies	2353-7000	
7465	Security Theory and Practice	1801-8211	
7466	Sed Journal of Art Education		2147-8007
7467	Sederi: Journal of the Spanish Society for English Renaissance Studies	1135-7789	

N	International Title	Print ISSN	Online ISSN
7468	Sefarad	0037-0894	1988-320X
7469	SEICENTO & SETTECENTO Rivista di letteratura italiana	1828-2148	1971-8330
7470	Selâşuk Law Review	1306-8075	2548-1177
7471	Selâşuk University Journal of Faculty of Letters	1300-4921	2458-908X
7472	Selcuk University Journal of Seljuk Studies	1015-2105	2548-0154
7473	Self and Identity	1529-8868	1529-8876
7474	SELIM: Journal of the Spanish Society for Medieval English Language and Literature	1132-631X	
7475	Semantics and Pragmatics		1937-8912
7476	Semata. Ciencias Sociais e Humanas	1645-4936	
7477	SĂ©mata: Ciencias Sociais e Humanidades		2255-5978
7478	Semicerchio: Rivista di poesia comparata	1123-4075	
7479	Semina: CiĂ©ncias Exatas e TecnolĂ³gicas		1679-0375
7480	Semina: CiĂ©ncias Sociais e Humanas	1676-5443	1679-0383
7481	Seminare. Learned Investigations	1232-8766	
7482	Semiotic Studies	0137-6608	2544-073X
7483	Semiotica: Journal of the International Association for Semiotic Studies	0037-1998	1613-3692
7484	Semitica	2466-5975	2466-6815
7485	Semitica et Classica	2031-5937	2295-9041
7486	Senac Journal of Education and Work	0102-549X	2448-1483
7487	Sendebär	1130-5509	2340-2415
7488	Senjski zbornik	0582-673X	1849-0999
7489	Sensus Historiae	2082-0860	
7490	SER Social		2178-8987
7491	Serbian Political Thought	0354-5989	1452-3108
7492	Serbian Political Thought	1450-5460	
7493	Serbian Studies	2217-5687	
7494	Serbian Studies	0742-3330	1941-9511
7495	Series Humanitarian Vision""	2411-8060	2415-7317
7496	Series. International Journal of TV Serial Narratives		2421-454X
7497	Servicios Sociales y PolĂ©tica Social	1130-7633	
7498	ServiĂ§o Social em Revista		1679-4842
7499	Seventeenth century	0268-117X	2050-4616
7500	Seventeenth-Century French Studies	0265-1068	1752-2692
7501	Sex Education : Sexuality, Society and Learning	1468-1811	1472-0825
7502	Sex Roles	0360-0025	1573-2762
7503	Sexological Review	1734-1280	2353-8988
7504	Sexual abuse. A Journal of Research and Treatment	1079-0632	1573-286X
7505	Sexual and Reproductive Health Matters (SRHM)		2641-0397
7506	Sexualities	1363-4607	1461-7382
7507	Shakespeare	1745-0918	1745-0926
7508	Shakespeare Bulletin	0748-2558	1931-1427
7509	Shakespeare Jahrbuch	1430-2527	
7510	Shakespeare Quarterly	0037-3222	1538-3555
7511	Shaman: Journal of the International Society for Shamanistic Research	1216-7827	
7512	Share: Journal of Islamic Economics and Finance	2089-6239	2549-0648

N	International Title	Print ISSN	Online ISSN
7513	Shareholding	0354-6403	2683-5630
7514	Shofar: An Interdisciplinary Journal of Jewish Studies	0882-8539	1534-5165
7515	Short Fiction in Theory & Practice	2043-0701	2043-071X
7516	Short Film Studies	2042-7824	2042-7832
7517	Si Somos Americanos. Revista de Estudios Transfronterizos	0718-2910	0719-0948
7518	Siberian Historical Research	2312-461X	2312-4628
7519	Siberian Journal of Philology	1813-7083	
7520	Siberian Journal of Psychology	1726-7080	2411-0809
7521	Sic - a journal of literature, culture and literary translation		1847-7755
7522	Siembra	1390-8928	2477-8850
7523	Sigila	1286-1715	
7524	Siglo Cero	0210-1696	2530-0350
7525	Siglo XXI. Literatura y Cultura Espa�olas	1697-0659	2172-7457
7526	Sign Language and Linguistics	1387-9316	1569-996X
7527	Sign Language Studies	0302-1475	1533-6263
7528	Sign Systems Studies	1406-4243	1736-7409
7529	Signa	1133-3634	2254-9307
7530	Signata - Annals of Semiotics	2032-9806	2565-7097
7531	Significaci�o: Revista de Cultura Audiovisual		2316-7114
7532	Signo y Se�a	0327-8956	2314-2189
7533	Signos EAD	1852-3536	
7534	SIGNOS-Investigaci�n en Sistemas de Gest�n	2145-1389	2463-1140
7535	Signs	0097-9740	1545-6943
7536	Signum: Estudos da Linguagem		2237-4876
7537	Silesian Statistical Review	1644-6739	2449-9765
7538	Sillog�s		2595-4830
7539	Silva Iaponicarum	1734-4328	
7540	Simbiotica		2316-1620
7541	Sinspais		1390-9770
7542	Sintagma. Revista de Ling�stica	0214-9141	2013-6455
7543	S�ntesis. Revista de Filosof�a		2452-4476
7544	Sistemi intelligenti	1120-9550	1973-8226
7545	Sisyphus � Journal of Education	2182-8474	2182-9640
7546	Siyasal: Journal of Political Sciences		2618-6330
7547	Sjani	1512-2514	2346-772X
7548	SKASE Journal of Theoretical Linguistics		1336-782X
7549	SKASE Journal of Translation and Interpretation	1336-7811	
7550	Sken�. Journal of Theatre and Drama Studies		2421-4353
7551	SKHID	1728-9343	2411-3093
7552	SKY Journal of Linguistics	1456-8438	1796-279X
7553	Slavery: Theory and Practice		2500-3755
7554	Slavia Antiqua	0080-9993	
7555	Slavia Centralis	1855-6302	2385-8753
7556	Slavia Meridionalis	1233-6173	2392-2400
7557	Slavia: Journal for Slavonic Philology	0037-6736	

N	International Title	Print ISSN	Online ISSN
7558	Slavic and East European Journal	0037-6752	2325-7687
7559	Slavic Review: Interdisciplinary Quarterly of Russian, Eurasian, and East European Studies	0037-6779	2325-7784
7560	Slavic Studies	1450-5061	
7561	Slavica litteraria	1212-1509	2336-4491
7562	Slavica Slovaca	0037-6787	1336-2364
7563	Slavica Tergestina	1592-0291	2283-5482
7564	Slavica Wratislaviensia	0137-1150	
7565	Slavistica Vilnensis	2351-6895	2424-6115
7566	Slavisticna Revija	0350-6894	1855-7570
7567	Slavonic and East European Review	0037-6795	2222-4327
7568	Slavonic Pedagogical Studies Journal	1339-8660	1339-9055
7569	Slavonic Review	0037-6922	
7570	Slavonica	1361-7427	1745-8145
7571	Sleep	0161-8105	1550-9109
7572	Slezská sborník. Acta Silesiaca	0037-6833	
7573	Slobozans'kij naukovno-sportivnij visnik	1991-0177	1999-818X
7574	Slobozhanskyi Herald of Science and Sport		2311-6374
7575	Slovak Ethnology	1335-1303	1339-9357
7576	Slovak Journal of Political Science	1338-3140	1335-9096
7577	Slovak Speech	0037-6981	1338-4279
7578	Slovene Linguistic Studies	1408-2616	1581-1271
7579	SlovĀne. International Journal of Slavic Studies	2304-0785	2305-6754
7580	Slovenian Nursing Review	1318-2951	2350-4595
7581	SlovenskĀj archeolĀ³gia	1335-0102	
7582	SlovenskĀj literatĀ³ra	0037-6973	
7583	SlovenskĀ© divadlo	0037-699X	1336-8605
7584	Slovo	0583-6255	1849-1049
7585	Slovo a slovesnost	0037-7031	
7586	Slovo. Journal of Slavic Languages, Literatures and Cultures	0348-744X	2001-7359
7587	Slowakische Zeitschrift fĀ¼r Germanistik	1338-0796	
7588	Small Business Economics	0921-898X	1573-0913
7589	Small Business International Review		2531-0046
7590	Small Group Research	1046-4964	1552-8278
7591	SMART Journal of Business Management Studies	0973-1598	2321-2012
7592	SOBRE. PrĀcticas artĀsticas y polĀticas de la educaci³n	2387-1733	2444-3484
7593	Soccer and Society	1466-0970	1743-9590
7594	Social & Cultural Geography	1464-9365	1470-1197
7595	Social & Personality Psychology Compass		1751-9004
7596	Social Analysis: The International Journal of Anthropology	0155-977X	1558-5727
7597	Social and Education History - HSE		2014-3567
7598	Social and Educational Research Journal		2341-3255
7599	Social Anthropology	0964-0282	1469-8676
7600	Social Behavior and Personality: An international journal	0301-2212	1179-6391
7601	Social Change Review	2068-8008	2068-8016
7602	Social Cognition	0278-016X	1943-2798

N	International Title	Print ISSN	Online ISSN
7603	Social Communication		2450-7563
7604	Social Compass	0037-7686	1461-7404
7605	Social Contexts		2300-6277
7606	Social Development	0961-205X	1467-9507
7607	Social Development Magazine	1982-8608	2179-6807
7608	Social Deviations	2566-3224	
7609	Social Dissertations	2081-6081	2657-9332
7610	Social Dynamics	0253-3952	1940-7874
7611	Social Economy	2081-321X	1898-7435
7612	Social Education		1805-8825
7613	Social history (London)	0307-1022	1470-1200
7614	Social history of medicine	0951-631X	1477-4666
7615	Social Inclusion		2183-2803
7616	Social Indicators Research	0303-8300	1573-0921
7617	Social influence	1553-4510	1553-4529
7618	Social Issues and Policy Review	1751-2395	1751-2409
7619	Social Media + Society		2056-3051
7620	Social Movement Studies	1474-2837	1474-2829
7621	Social Networks	0378-8733	1879-2111
7622	Social Neuroscience	1747-0919	1747-0927
7623	Social Philosophy and Policy	0265-0525	1471-6437
7624	Social Philosophy Today	1543-4044	2153-9448
7625	Social Policy Forum	1802-5854	1803-7488
7626	Social Politics: International Studies in Gender, State and Society	1072-4745	1468-2893
7627	Social Prevention and Resocialisation	2300-3952	
7628	Social Psychological and Personality Science	1948-5506	1948-5514
7629	Social Psychology	1864-9335	2151-2590
7630	Social Psychology Bulletin	1896-1800	2569-653X
7631	Social Psychology of Education	1381-2890	1573-1928
7632	Social psychology quarterly	0190-2725	1939-8999
7633	Social Science and Medicine	0277-9536	1873-5347
7634	Social Science Bulletin	1691-1881	
7635	Social science history	0145-5532	1527-8034
7636	Social Science Research	0049-089X	1096-0317
7637	Social Sciences		2076-0760
7638	Social Sciences and Education Research Review (SSERR)	2392-9863	2393-1264
7639	Social Sciences and Humanities: Journal of the Faculty of Humanities and Social Sciences	2490-3604	2490-3647
7640	Social Sciences and Missions	1874-8937	1874-8945
7641	Social Semiotics	1035-0330	1470-1219
7642	Social Space	2084-7696	2084-1558
7643	Social Studies	1214-813X	1803-6104
7644	Social Studies of Science	0306-3127	1460-3659
7645	Social Theory and Practice	0037-802X	2154-123X
7646	Social Work Review	1583-0608	
7647	Societ� e diritti		2531-6710

N	International Title	Print ISSN	Online ISSN
7648	Societ� e storia	0391-6987	1972-5515
7649	Societ� MutamentoPolitica		2038-3150
7650	SOCIETAS ET IURISPRUDENTIA		1339-5467
7651	Societas/Communitas	1895-6890	
7652	Soci�t�s & Repr�sentations	1262-2966	2104-404X
7653	Societies		2075-4698
7654	Society & Animals	1063-1119	1568-5306
7655	Society and Politics	1843-1348	2067-7812
7656	Society and Security Insights	2619-0249	2619-0230
7657	Society Register		2544-5502
7658	Society. Education. Language	2353-1266	2449-7983
7659	Socio	2266-3134	2425-2158
7660	Socio Debate-Revista de Ciencias Sociales		2451-7763
7661	Socio-anthropologie	1276-8707	1773-018X
7662	Sociocriticism	0985-5939	
7663	Sociocultural Pragmatics (SOPRAG)	2194-8305	2194-8313
7664	Socio-Economic Analysis	1313-6909	2367-9379
7665	Socio-Economic and Humanities Studies	1804-6797	1804-6800
7666	SocioEconomic Challenges (SEC)	2520-6621	2520-6214
7667	Socio-economic research bulletin	2313-4569	
7668	Socio-Economic Review	1475-1461	1475-147X
7669	Sociolinguistic Studies	1750-8649	1750-8657
7670	Sociologia	0872-3419	2182-9691
7671	Sociologia del diritto	0390-0851	1972-5760
7672	Sociolog�a del Trabajo	0210-8364	
7673	Sociologia della comunicazione	1121-1733	1972-4926
7674	Sociologia em Rede		2359-3717
7675	SOCIOLOGIA ON LINE		1647-3337
7676	Sociologia Problemas e Praticas	0873-6529	2182-7907
7677	Sociologia urbana e rurale	0392-4939	1971-8403
7678	Sociolog�a y tecnociencia/Sociology & Technoscience/Sociologia e tecnoci�ncia		1989-8487
7679	SOCIOLOGICAL DISCOURSE	2232-867X	2637-2878
7680	Sociological Journal	1562-2495	1684-1581
7681	Sociological Methods & Research	0049-1241	1552-8294
7682	Sociological Review	0085-6320	2560-4880
7683	Sociological Review	0038-0261	1467-954X
7684	Sociological Review	0033-2356	
7685	Sociological studios	2306-3971	2521-1056
7686	Sociological theory	0735-2751	1467-9558
7687	Sociological Yearbook	1840-1538	
7688	Sociologija. Mintis ir veiksma	1392-3358	2335-8890
7689	Sociologus	0038-0377	1865-5106
7690	Sociology	0038-0385	1469-8684
7691	Sociology and Society	2453-8086	2644-5980
7692	Sociology of education	0038-0407	1939-8573

N	International Title	Print ISSN	Online ISSN
7693	Sociology of Islam	2213-140X	2213-1418
7694	Sociology of power	2074-0492	2413-144X
7695	Sociology of religion	1069-4404	1759-8818
7696	Sociopo�tica - Journal of the Graduate Program on Literature and Interculturality		1980-7856
7697	Socjolingwistyka	0208-6808	
7698	Solska kronika	1318-6728	
7699	Somatechnics	2044-0138	2044-0146
7700	Sophia	0038-1527	1873-930X
7701	Sophia Austral	0718-0535	0719-5605
7702	Sophia. Colecci�n de Filosof�a de la Educaci�n	1390-3861	1390-8626
7703	Sorbian papers	0867-6364	
7704	South African Historical Journal	0258-2473	1726-1686
7705	South African Journal of Science	0038-2353	1996-7489
7706	South African Journal of Sociology	0258-0144	1999-9135
7707	South American Development Society Journal		2446-5763
7708	South American Journal of Basic Education, Technical and Technological		2446-4821
7709	South Eastern European Journal of Public Health		2197-5248
7710	South European Society & Politics	1360-8746	1743-9612
7711	Southeast European and Black Sea Studies	1468-3857	1743-9639
7712	Southeastern Archaeology	0734-578X	2168-4723
7713	Southeastern Europe	0094-4467	1876-3332
7714	Southern Literary Journal	0038-4291	1534-1461
7715	Soziologische Revue	0343-4109	2196-7024
7716	Space � Society � Economy	1733-3180	2451-3547
7717	Space & Polity	1356-2576	1470-1235
7718	Space, Populations, Societies	0755-7809	2104-3752
7719	Spal	1133-4525	2255-3924
7720	Spanish in Context	1571-0718	1571-0726
7721	Spanish Journal of Applied Linguistics	0213-2028	2254-6774
7722	Spanish Journal of Comparative Education	1137-8654	2174-5382
7723	Spanish Journal of Health Communication		1989-9882
7724	Spanish Journal of Human Nutrition and Dietetics	2173-1292	2174-5145
7725	Spanish Journal of International Law	0034-9380	2387-1253
7726	Spanish Journal of Marketing - ESIC		2444-9709
7727	Spanish Journal of Medieval Philosophy	1133-0902	2530-7878
7728	Spanish Labour Law and Employment Relations Journal (SLLERJ)		2255-2081
7729	Spanish Yearbook of International Law		2386-4435
7730	Spatial Cognition and Computation	1387-5868	1573-9252
7731	Spatial Economics	1815-9834	2587-5957
7732	SPECIAL EDUCATION	1999-6993	
7733	Speculum	0038-7134	2040-8072
7734	Speech and Language	1458-3410	2342-7213
7735	Speech Communication	0167-6393	1872-7182
7736	Speech Genres	2311-0740	2311-0759
7737	SPELL: Swiss Papers in English Language and Literature	0940-0478	

N	International Title	Print ISSN	Online ISSN
7738	Spiegel der Letteren	0038-7479	1783-1776
7739	Spiritual Psychology and Counseling		2458-9675
7740	Spirituality Studies		1339-9578
7741	Spool	2215-0897	2215-0900
7742	Sport and Tourism. Central European Journal	2545-3211	2657-4322
7743	Sport in History	1746-0263	1746-0271
7744	Sport Management Review	1441-3523	1839-2083
7745	Sport Mont	1451-7485	
7746	Sport Science Review	2066-8732	2069-7244
7747	Sport, Education and Society	1357-3322	1470-1243
7748	Sportis. Scientific Journal of School Sport, Physical Education and Psychomotricity		2386-8333
7749	SPORTK: Euroamerican Journal of Sport Sciences	2254-4070	2340-8812
7750	Sportske nauke i zdravlje-Sports science and health	2232-8211	2232-822X
7751	Sprachkunst	0038-8483	1727-6993
7752	Sprachtheorie und germanistische Linguistik. Eine internationale Zeitschrift	1218-5736	2365-8584
7753	Sprawozdania Archeologiczne	0081-3834	
7754	Språk och stil: Tidskrift för svensk språkforskning	1101-1165	
7755	St. Tikhon's University Review. Series I: Theology. Philosophy. Religious Studies	1991-640X	2409-4692
7756	St. Tikhon's University Review. Series II: History. Russian Church History	1991-6434	2409-4811
7757	St. Tikhon's University Review. Series III. Philology	1991-6485	2409-4897
7758	St. Tikhon's University Review. Series IV. Pedagogy. Psychology	1991-6493	2409-5001
7759	St. Tikhon's University Review. Series V. The Questions of Christian Art's History and Theory	2220-5098	2409-5214
7760	Stability: International Journal of Security and Development		2165-2627
7761	Starinar	0350-0241	2406-0739
7762	Stasis	2310-3817	2500-0721
7763	State and Local Government Budget Law	2300-9853	2353-7086
7764	State Audit	0452-5027	
7765	State of Affairs	2083-3059	
7766	State, Religion and Church		2311-3448
7767	Statistics Education Research Journal		1570-1824
7768	Statistics in Transition new series	1234-7655	
7769	Statistics, Politics, and Policy		2151-7509
7770	Steinbeck Review	1546-007X	1754-6087
7771	Stem-, spraak- en taalpathologie	0924-7025	
7772	STEPP	1648-2425	2345-0266
7773	STM-SJM		2002-021X
7774	Stoa		2007-1868
7775	Stomatology	0039-1735	2309-5318
7776	Storia della Storiografia	0392-8926	2281-1141
7777	Storia delle Donne	1826-7513	1826-7505
7778	Storica	1125-0194	1973-2236

N	International Title	Print ISSN	Online ISSN
7779	Strani jezici	0351-0840	2459-671X
7780	Strategic Entrepreneurship Journal	1932-4391	1932-443X
7781	Strategic Management - International Journal of Strategic Management and Decision Support Systems in Strategic Management	1821-3448	2334-6191
7782	Strategic Management Journal	0143-2095	1097-0266
7783	Strategic Organization	1476-1270	1741-315X
7784	Strategic Review	2084-6991	
7785	Strategic Yearbook	2300-2654	
7786	Strategies for Policy in Science and Education	1310-0270	1314-8575
7787	Stratum plus. Archaeology and Cultural Anthropology	1608-9057	1857-3533
7788	Stress	1025-3890	1607-8888
7789	Stress and Health	1532-3005	1532-2998
7790	Structural Equation Modeling	1070-5511	1532-8007
7791	Strumenti Critici	0039-2618	
7792	Stud. Rev.Hum.	1137-8417	2444-6599
7793	Studi Classici e Orientali	0081-6124	1724-1820
7794	STUDI DESANCTISIANI-Rivista internazionale di letteratura,politica,societÃ	2283-933x	2464-8604
7795	STUDI DI EGITTOLOGIA E PAPIROLOGIA-Rivista internazionale	1724-6156	1824-7326
7796	Studi e Ricerche di Storia dell'Architettura. Rivista dell'Associazione Italiana Storici dell'Architettura		2532-2699
7797	Studi Emigrazione	0039-2936	
7798	Studi Epigrafici e Linguistici sul Vicino Oriente Antico	2239-5393	
7799	Studi francesi	0039-2944	2421-5856
7800	Studi goldoniani. Quaderni annuali di storia del teatro e della letteratura veneziana nel Settecento	2280-4838	2281-4698
7801	STUDI ISPANICI	0585-492x	1724-1588
7802	Studi Italiani di Linguistica Teorica e Applicata (SILTA)	0390-6809	
7803	Studi Kantiani	1123-4938	1724-1812
7804	Studi micenei ed egeo-anatolici	1126-6651	2532-1757
7805	Studi Rinascimentali. Rivista internazionale di letteratura italiana	1724-6164	1824-1948
7806	Studi Slavistici	1824-761X	1824-7601
7807	Studi storici	0039-3037	2036-458X
7808	STUDIA ACADEMICA Å UMENENSIA	2367-5446	
7809	Studia Aloisiana		1338-0508
7810	Studia Anglica Posnaniensia	0081-6272	2082-5102
7811	Studia Anglica Resoviensia	1641-7666	1898-8709
7812	Studia Anthroponymica Scandinavica	0280-8633	
7813	Studia Antiqua et Archaeologica	1224-2284	2392-6031
7814	Studia archaeologica Brunensia	1805-918X	2336-4505
7815	Studia Aurea	2462-6813	1988-1088
7816	Studia austriaca	1593-2508	2385-2925
7817	Studia Ceranea. Journal of the Waldemar Ceran Research Centre for the History and Culture of the Mediterranean Area and South-East Europe	2084-140X	2449-8378
7818	Studia Comeniana et historica	0323-2220	
7819	Studia commercialia Bratislavensia	1337-7493	1339-3081

N	International Title	Print ISSN	Online ISSN
7820	Studia Eblaitica	2364-7124	
7821	Studia edukacyjne	1233-6688	
7822	Studia et Documenta. Rivista dell'Istituto Storico San Josemar�a Escriv�j	1970-4879	
7823	Studia ethnologica Croatica	1330-3627	1848-9532
7824	Studia Ethnologica Pragensia	2336-6699	1803-9812
7825	Studia Etymologica Cracoviensia	1427-8219	2084-3836
7826	Studia Europejskie - Studies in European Affairs	1428-149X	
7827	Studia Germanica Gedanensia	1230-6045	
7828	Studia Gilsoniana	2300-0066	2577-0314
7829	Studia graeco-arabica	2281-2687	2239-012X
7830	Studia Heideggeriana	2250-8740	2250-8767
7831	Studia Hercynia	1212-5865	2336-8144
7832	Studia Hibernica	0081-6477	
7833	Studia Historiae Scientiarum	2451-3202	2543-702X
7834	Studia Historica Gedanensia	2081-3309	2391-6001
7835	Studia Historica Nitriensia	1338-7219	
7836	Studia historica Slovenica. Humanites and Social Studies Review	1580-8122	
7837	Studia Historica, Historia Medieval	0213-2060	2445-3595
7838	Studia Hist�rica, Historia Moderna (Univ. Salamanca)	0213-2079	2386-3889
7839	Studia Historica. Historia Antigua	0213-2052	2530-4100
7840	Studia Hist�rica. Historia Contempor�nea	0213-2087	2444-7080
7841	STUDIA HISTORYCZNE	0025-1429	
7842	Studia Humana	2299-0518	
7843	Studia i Materia�y Wydzia�, Zarz�dzania Uniwersytet Warszawski		1733-9758
7844	Studia Iberica et Americana. Journal of Iberian and Latin American Literary and Cultural Studies	2327-4751	2327-476X
7845	Studia Iranica	0221-5004	1783-1784
7846	Studia Iuridica	0137-4346	2544-3135
7847	STUDIA IURIDICA Cassoviensia		1339-3995
7848	Studia Iuridica Lublinensia	1731-6375	2449-8289
7849	Studia Iuridica Toruniensia	1689-5258	2391-7873
7850	Studia Judaica	1506-9729	2450-0100
7851	Studia Kinanthropologica	1213-2101	
7852	Studia Leibnitiana	0039-3185	2366-228X
7853	Studia lexicographica	1846-6745	2459-5578
7854	Studia Linguistica	0137-1169	
7855	Studia Linguistica	0039-3193	1467-9582
7856	Studia Linguistica Universitatis Iagellonicae Cracoviensis	1897-1059	2083-4624
7857	Studia Litteraria et Historica		2299-7571
7858	Studia Litteraria Universitatis Iagellonicae Cracoviensis	1897-3035	2084-3933
7859	Studia Litterarum	2500-4247	2541-8564
7860	Studia Logica: An International Journal for Symbolic Logic	0039-3215	1572-8730
7861	Studia Maritima	0137-3587	2353-303X
7862	Studia Musicologica	1788-6244	1789-2422
7863	Studia Musicologica Norvegica	0332-5024	1504-2960

N	International Title	Print ISSN	Online ISSN
7864	Studia Muzealne	0137-5318	
7865	STUDIA MYTHOLOGICA SLAVICA	1408-6271	1581-128X
7866	Studia nad Autorytaryzmem i Totalitaryzmem	2300-7249	
7867	Studia Neoaristotelica	1214-8407	1804-6843
7868	Studia Neophilologica	0039-3274	1651-2308
7869	Studia Norwidiana	0860-0562	
7870	Studia Oecumenica	1643-2762	2391-940X
7871	Studia Orientalne	2299-1999	
7872	Studia Paedagogica	1803-7437	2336-4521
7873	Studia Paedagogica Ignatiana	2450-5358	2450-5366
7874	Studia pedagogiczne (Pedagogic Studies)	0081-6795	
7875	Studia Periegetica	1897-9262	
7876	Studia Philologica Valentina	1135-9560	
7877	Studia philosophica	1803-7445	2336-453X
7878	Studia Philosophica Estonica	2228-110X	1736-5899
7879	Studia Philosophica Wratislaviensia	1895-8001	
7880	Studia Phänomenologica	1582-5647	2069-0061
7881	Studia Politica Slovaca	1337-8163	
7882	Studia Politica. Romanian Political Science Review	1582-4551	
7883	Studia Politicae Universitatis Silesiensis	1895-3492	2353-9747
7884	Studia Politic	1669-7405	2408-4182
7885	Studia Polonijne	0137-5210	2544-526X
7886	STUDIA PSYCHOLOGIA-PAEDAGOGIA	1221-8111	2065-9431
7887	Studia Psychologica. Theoria et praxis	1642-2473	2449-5360
7888	Studia Religiosa	0137-2432	2084-4077
7889	Studia Romanica Posnaniensia	0137-2475	2084-4158
7890	Studia romanistica	1803-6406	
7891	Studia Rossica Gedanensia	2449-6715	2392-3644
7892	Studia Rossica Posnaniensia	0081-6884	
7893	Studia Rudolphina: Āsopis Āřstavu dĀřjin umeĀnĀ- Akademie vĀřd ĀĀR	1213-5372	
7894	Studia Scandinavica	1899-2811	2657-6740
7895	Studia Scientifica Facultatis Paedagogicae	1336-2232	
7896	STUDIA SECURITATIS	1843-1925	
7897	Studia Slavica	1803-5663	
7898	Studia Slavica Academiae Scientiarum Hungaricae	0039-3363	1588-290X
7899	Studia Slavica et Balcanica Petropolitana	1995-848X	
7900	Studia Socjologiczne	0039-3371	
7901	Studia sportiva	1802-7679	
7902	Studia Theodisca	1593-2478	2385-2917
7903	Studia Theologia Catholica Latina	1582-2524	2065-944x
7904	Studia theologica	1212-8570	
7905	Studia Theologica - Nordic Journal of Theology	0039-338X	1502-7791
7906	Studia Theologica Reformata Transylvanica	1582-5418	2065-9482
7907	Studia Translatorica	2084-3321	2657-4802
7908	Studia Turistica		1804-252X

N	International Title	Print ISSN	Online ISSN
7909	Studia UBB Musica	1844-4369	2065-9628
7910	Studia UBB Negotia	1224-8738	2065-9636
7911	Studia UBB Sociologia	1224-8703	2066-0464
7912	Studia Ucrainica Varsoviensia	2299-7237	2545-157X
7913	Studia Ukrainica Posnaniensia	2300-4754	
7914	Studia universitatis Babes-Bolyai Educatio Artis Gymnasticae	1453-4223	2065-9547
7915	Studia Universitatis Babes-Bolyai Mathematica	0252-1938	2065-961X
7916	Studia Universitatis Babes-Bolyai Oeconomica	1220-0506	2065-9644
7917	Studia Universitatis BabeÅY-Bolyai Philologia	1220-0484	2065-9652
7918	Studia Universitatis Babes-Bolyai, series Iurispudentia	1220-045X	2065-7498
7919	Studia Universitatis BabeÅY-Bolyai. Historia	1220-0492	2065-9598
7920	Studia Universitatis BabeÅY-Bolyai. Studia Europaea	1224-8746	2065-9563
7921	Studia Universitatis Babes-Bolyai. Theologia Catholica	1224-8754	2065-9458
7922	Studia Universitatis Babes-Bolyai. Theologia Orthodoxa	1224-0869	2065-9474
7923	Studia Universitatis Cibiniensis. Series Historica	1584-3165	
7924	Studia universitatis hereditati		2350-5443
7925	Studia z Filologii Polskiej i SÅ,owiaÅ,,skiej	0081-7090	2392-2435
7926	Studia Zamorensia	0214-736X	
7927	Studia ÅrÅ³dÅ,oznawcze. Commentationes	0081-7147	
7928	Studien zur AltÅgyptischen Kultur	0340-2215	
7929	Studier i PÅ dagogisk Filosofi		2244-9140
7930	Studies About Languages	1648-2824	2029-7203
7931	Studies and Scientific Researches. Economics Edition	2066-561X	2344-1321
7932	Studies in 20th and 21st Century Literature	1555-7839	2334-4415
7933	Studies in Adult Education and Learning	1318-5160	2350-4188
7934	Studies in African Languages and Cultures	2545-2134	2657-4187
7935	Studies in African Linguistics	0039-3533	2154-428X
7936	Studies in American Fiction	0091-8083	2158-5806
7937	Studies in American Jewish Literature	0271-9274	1948-5077
7938	Studies in American political development	0898-588X	1469-8692
7939	Studies in Ancient Art and Civilization (SAAC)	1899-1548	2449-867X
7940	Studies in Applied Linguistics	1804-3240	2336-6702
7941	Studies in Art	1392-1002	2424-4708
7942	Studies in Australasian Cinema	1750-3175	1750-3183
7943	Studies in Business and Economics	1842-4120	2344-5416
7944	Studies in Canadian Literature / Å%otudes en littÅ©rature canadienne	0380-6995	
7945	Studies in Christian Ethics	0953-9468	1745-5235
7946	Studies in Church History	0424-2084	
7947	Studies in Comics	2040-3232	2040-3240
7948	Studies in Communication Sciences (SComS)	1424-4896	2296-4150
7949	Studies in Conservation	0039-3630	2047-0584
7950	Studies in Contemporary History	1612-6033	1612-6041
7951	Studies in Continuing Education	0158-037X	1470-126X
7952	Studies in Contrastive Grammar	1584-143X	2344-4193
7953	Studies in East European Cinema	2040-350X	2040-3518

N	International Title	Print ISSN	Online ISSN
7954	Studies in East European thought	0925-9392	1573-0948
7955	Studies in Educational Evaluation	0191-491X	1879-2529
7956	Studies in English Literature 1500-1900	0039-3657	1522-9270
7957	Studies in European Cinema	1741-1548	2040-0594
7958	Studies in Higher Education	0307-5079	1470-174X
7959	Studies in History and Philosophy of Science Part A	0039-3681	1879-2510
7960	Studies in History and Philosophy of Science Part B: Studies in History and Philosophy of Modern Physics	1355-2198	1879-2502
7961	Studies in History and Philosophy of Science Part C: Studies in History and Philosophy of Biological and Biomedical Sciences	1369-8486	1879-2499
7962	Studies in History and Theory of Architecture (SITA)	2344-6544	2457-1687
7963	Studies in Language	0378-4177	1569-9978
7964	Studies in Latin American Popular Culture	0730-9139	2157-2941
7965	Studies in Law and Economics	0081-6841	
7966	Studies in Law on Religion	2081-8882	2544-3003
7967	Studies in Liturgy	0774-5524	1783-1709
7968	Studies in Logics, Grammar and Rethoric	0860-150X	2450-6842
7969	Studies in Nonlinear Dynamics & Econometrics	1081-1826	1558-3708
7970	Studies in Oral Folk Literature		2014-7996
7971	Studies in Philology	0039-3738	1543-0383
7972	Studies in Philosophy and Education	0039-3746	1573-191X
7973	Studies in Polish Linguistics	1732-8160	2300-5920
7974	Studies in Polish Literature	0079-4791	
7975	Studies in Political and Historical Geography	2300-0562	
7976	Studies in Politics and Society	1732-9639	
7977	Studies in Private Law	1895-1279	
7978	Studies in Religion	0008-4298	2042-0587
7979	Studies in science education	0305-7267	1940-8412
7980	Studies in Scottish Literature	0039-3770	
7981	Studies in Second Language Acquisition	0272-2631	1470-1545
7982	Studies in Second Language Learning and Teaching	2083-5205	2084-1965
7983	Studies in South Asian Film & Media	1756-4921	1756-493X
7984	Studies in Spanish & Latin American Cinemas (SLAC)	2050-4837	2050-4845
7985	Studies in Special Education	2585-7363	
7986	Studies in Spirituality	0926-6453	1783-1814
7987	Studies in Teaching and Education	0547-3330	2560-3051
7988	Studies in Teaching Polish to Foreigners	0860-6587	2449-6839
7989	Studies in the Education of Adults	0266-0830	1478-9833
7990	Studies in the history of biology	2076-8176	
7991	Studies in the History of the Academy of Sciences	1803-9448	
7992	Studies in the Novel	0039-3827	1934-1512
7993	Studies in Travel Writing	1364-5145	1755-7550
7994	Studies in Visual Arts and Communication – an international journal		2393-1221
7995	Studies in World Christianity	1354-9901	1750-0230
7996	Studies into the History of Russia and Central-Eastern Europe	1230-5057	2353-6403
7997	Studies of Paradyz	0860-8539	

N	International Title	Print ISSN	Online ISSN
7998	Studies of Prehistory	2065-2526	2065-2534
7999	Studies of the Industrial Geography Commission of the Polish Geographical Society	2080-1653	2449-903X
8000	Studies on Art and Architecture	1406-2860	
8001	Studies on Labour Law and Social Policy	1734-4867	2544-4654
8002	Studies on the History of Philosophy	2083-1978	2391-775X
8003	Studies on the Theory of Education	2083-0998	
8004	Studii de Lingvistica	2248-2547	2284-5437
8005	Studii Franciscane	1583-4239	
8006	Studii Åi cercetÅfri de istoria artei. Seria ArtÅf plasticÅf	0039-3983	2285-0163
8007	Studii Åi cercetÅfri de istorie veche Åi arheologie	1220-4781	
8008	Studii Åi Materiale de Istorie Medie	0567-6312	
8009	Studii Teologice	1011-8845	
8010	STUDIUM. The Journal of BA, MA and PhD Students in History		2248-2164
8011	Studium: Tijdschrift voor Wetenschaps- en Universiteits-geschiedenis	1876-9055	2212-7283
8012	Style	0039-4238	2374-6629
8013	Styles of Communication	2065-7943	2067-564X
8014	Stylistics	1230-2287	
8015	Substance Use & Misuse	1082-6084	1532-2491
8016	SudamÅrica : Revista de Ciencias Sociales	2250-7779	2314-1174
8017	Sudhoffs Archiv	0039-4564	2366-2352
8018	Suicide and Life-Threatening Behaviour	0363-0234	1943-278X
8019	Suma de Negocios	2215-910X	2027-5692
8020	Sumy Historical Archival Journal	2227-183X	2413-8762
8021	Suomen Antropologi	0355-3930	1799-8972
8022	Suomen Museo	0355-1806	
8023	Supplementary volume - Aristotelian Society	0309-7013	1467-8349
8024	Supply chain management	1359-8546	1758-6852
8025	Surveillance & Society		1477-7487
8026	Survey Research Methods		1864-3361
8027	Survey Review	0039-6265	1752-2706
8028	Sustainability		2071-1050
8029	Suvremena lingvistika	0586-0296	1847-117X
8030	Svenska landsmÅl och svenskt folkliv	0347-1837	
8031	SvÅt literary: ÅEasopis pro novodobÅ© literatury	0862-8440	2336-6729
8032	SVMMA. Revista de Cultures Medievales		2014-7023
8033	Swedish Journal of Romanian Studies		2003-0924
8034	Swiss Journal of Educational Research	1424-3946	2624-8492
8035	Swiss Journal of Psychology	1421-0185	1662-0879
8036	Sylloge Epigraphica Barcinonensis (SEBar)	2013-4118	2014-8151
8037	Symbolae Europaeae	1896-8945	
8038	Symbolae Osloenses	0039-7679	1502-7805
8039	Symbolae Philologorum Posnaniensium Graecae et Latinae	0302-7384	
8040	Symposion. Theoretical and Applied Inquiries in Philosophy and Social Sciences	1584-174X	2392-6260
8041	Symposium: A Quarterly Journal in Modern Literatures	0039-7709	1931-0676

N	International Title	Print ISSN	Online ISSN
8042	SYNCHROINFO JOURNAL	2664-066X	2664-0678
8043	Synergies Afrique des grands lacs	2258-4307	2260-4278
8044	Synergies Alg�rie	1958-5160	2260-5029
8045	Synergies Chili	0718-0675	2260-6017
8046	Synergies Chine	1776-2669	2260-6483
8047	Synergies Espagne	1961-9359	2260-6513
8048	Synergies Europe	1951-6088	2260-653X
8049	Synergies France	1766-3059	2260-7846
8050	Synergies Italie	1724-0700	2260-8087
8051	Synergies Mexique	2007-4654	2260-8109
8052	Synergies pays germanophones	1866-5268	2261-2750
8053	Synergies pays riverains de la Baltique	1768-2649	2261-2769
8054	Synergies Pays Scandinaves	1901-3809	2261-2807
8055	Synergies Pologne	1774-7988	2261-3455
8056	Synergies Portugal	2268-493X	2268-4948
8057	Synergies Roumanie	1841-8333	2261-3463
8058	Synergies Turquie	1961-9472	2257-8404
8059	Synergy	1841-7191	
8060	Synopsis: Text, Context, Media		2311-259X
8061	Syntax	1368-0005	1467-9612
8062	Syntaxe & S�mantique	1623-6742	
8063	Synthese	0039-7857	1573-0964
8064	Synthesis (La Plata)	0328-1205	1851-779X
8065	Synthesis an anglophone journal of comparative literary studies	1791-5856	1791-5155
8066	Synthesis philosophica	0352-7875	1848-2317
8067	Syria. Arch�ologie, art et histoire	0039-7946	2076-8435
8068	System (Link�ping)	0346-251X	1879-3282
8069	System Dynamics Review	0883-7066	1099-1727
8070	S�ylem Journal of Philology		2548-0502
8071	T�jano: Revista de Filosof�a	1852-7221	2591-572X
8072	Tabula Rasa	1794-2489	2011-2742
8073	Tabula Rasa: Philosophy and Theology	1302-8898	2148-7162
8074	Tabuleiro de Letras Journal		2176-5782
8075	Talanta	0165-2486	
8076	Talia dixit. Revista Interdisciplinar de Ret�rica e Historiograf�a		1886-9440
8077	Tamid	1138-5561	2013-4029
8078	T'ang Studies	0737-5034	1759-7633
8079	TANGRAM - Revista de Educa��o Matem�tica		2595-0967
8080	Tapuya: Latin American Science, Technology and Society		2572-9861
8081	Target	0924-1884	1569-9986
8082	Tarih �ncelemeleri Dergisi	0257-4152	
8083	Tarnovian Theological Studies	0239-4472	2391-6826
8084	Tautosakos darbai	1392-2831	
8085	Tax advisory � Tax Studies Institute Bulletin	1427-2008	2449-7584
8086	Tax Law Review	0867-7514	

N	International Title	Print ISSN	Online ISSN
8087	Tax Monitor	1231-1855	
8088	TDR: The Drama Review	1054-2043	1531-4715
8089	Teacher Education " Brazilian Journal of Research on Teacher Training		2176-4360
8090	Teachers & Teaching: international journal in education	1718-8237	
8091	Teachers and Teaching: theory and practice	1354-0602	1470-1278
8092	Teachers College Record (TCR)	0161-4681	1467-9620
8093	Teaching and learning in medicine	1040-1334	1532-8015
8094	Teaching and Teacher Education : An International Journal of Research and Studies	0742-051X	1879-2480
8095	Teaching Education	1047-6210	1470-1286
8096	Teaching English with Technology		1642-1027
8097	Teaching Ethics	1544-4031	2154-0551
8098	Teaching Exceptional Children	0040-0599	2163-5684
8099	Teaching in Higher Education	1356-2517	1470-1294
8100	Teaching Innovations	0352-2334	2335-0806
8101	Teaching of psychology	0098-6283	1532-8023
8102	Teaching Philosophy	0145-5788	2153-6619
8103	Teaching sociology	0092-055X	1939-862X
8104	Teaching Statistics	0141-982X	1467-9639
8105	Teanga: The Irish Yearbook of Applied Linguistics	0332-205X	
8106	Tebeosfera		1579-2811
8107	Techn@: Research in Philosophy and Technology		1091-8264
8108	Technical Communication	0049-3155	1938-369X
8109	Technical Communication Quarterly	1057-2252	1542-7625
8110	Technical Journal	1846-6168	1848-5588
8111	Technical Transactions	0011-4561	2353-737X
8112	Technium Social Sciences Journal		2668-7798
8113	Technological and Economic Development of Economy	2029-4913	2029-4921
8114	Technological complexes	2304-4519	2312-0584
8115	Technological Forecasting and Social Change	0040-1625	1873-5509
8116	Technological-Educational Docentes 2.0 Journal		2665-0266
8117	Technology and Culture	0040-165X	1097-3729
8118	Technology and Quality of Products	2299-7989	
8119	Technology audit and production reserves	2664-9969	2706-5448
8120	Technology Magazine	0101-8191	2318-0730
8121	Technology, Pedagogy and Education	1475-939X	1747-5139
8122	TECNOCIENCIA	1609-8102	2415-0940
8123	Tecnología-a Educativa		2519-9463
8124	Tecnología-a, Ciencia y Educación	2444-250X	2444-2887
8125	Teis—	1392-1274	2424-6050
8126	Tejuelo. Didáctica de la Lengua y la Literatura. Educación		1988-8430
8127	TEKA Commission of Legal Sciences	1899-7694	
8128	Teka Commission of Political science and International affairs	1896-8279	
8129	Teknå"ria	1106-661X	1791-7573
8130	Teknokultura. Journal of Digital Culture and Social Movements		1549-2230
8131	Tekstualia. Literary Artistic Scientific Palimpsests	1734-6029	2299-9906

N	International Title	Print ISSN	Online ISSN
8132	Teksty drugie	0867-0633	
8133	Tel Aviv: Journal of the Institute of Archaeology of Tel Aviv	0334-4355	2040-4786
8134	TĀlesnĀj kultura	1211-6521	1803-8360
8135	Television & New Media	1527-4764	1552-8316
8136	Telos	0213-084X	2340-342X
8137	TĀĉlos. Revista Iberoamericana de Estudios Utilitaristas	1132-0877	2255-596X
8138	TEM JOURNAL - Technology, Education, Management, Informatics	2217-8309	2217-8333
8139	Tema. Journal of Land Use, Mobility and Environment	1970-9889	1970-9870
8140	Temas Americanistas	0212-4408	1988-7868
8141	Temenos	0497-1817	2342-7256
8142	temilavoro.it - internet synopsis of labour law and social security law		1826-9028
8143	TemporalitĀĉs. Revue de sciences humaines et sociales		2102-5878
8144	Temps d'EducatiĀĝ	0214-7351	2014-7627
8145	TEMP-tidsskrift for historie	1904-5565	1904-9587
8146	TEMPUS Revista en Historia General	2422-2976	2422-2178
8147	Tendencias	0124-8693	2539-0554
8148	Tendencias PedagĀĝicas	1133-2654	1989-8614
8149	Tenso Diagonal		2393-6754
8150	TEOLOGIA	1453-4789	2247-4382
8151	TeologickĀj reflexe	1211-1872	
8152	Teologisk Tidsskrift	1893-0263	1893-0271
8153	Teorema	0210-1602	
8154	TeorĀ-a & Derecho. Revista de Pensamiento JurĀ-dico	1888-3443	
8155	TeorĀ-a de la EducatiĀĝn. Revista Interuniversitaria	1130-3743	2386-5660
8156	Teoria Polityki (Political Theory)	2543-7046	2544-0845
8157	Teoria: Rivista di Filosofia	1122-1259	
8158	Teorie vĀĉdy (Theory of Science)	1210-0250	1804-6347
8159	Tercio Creciente		2340-9096
8160	Teresa: Revista de Literatura Brasileira	1517-9737	2447-8997
8161	Teresianum	0392-4556	
8162	TerminĀ lia	2013-6692	2013-6706
8163	Terminology	0929-9971	1569-9994
8164	Terminus	2082-0984	2084-3844
8165	Terra Roxa e Outras Terras		1678-2054
8166	Terra Sebus	2066-9143	2344-5432
8167	Terrae Incognitae	0082-2884	2040-8706
8168	Terrain	0760-5668	1777-5450
8169	Territorial Identity and Development		2537-4850
8170	Territorial Self-Government	0867-4973	
8171	Territorio, Sociedad y Poder. Revista de Estudios Medievales	1886-1121	2341-1163
8172	Territorios	0123-8418	2215-7484
8173	Territorium: Revista da AssociaĀĝo Portuguesa de Riscos, PrevenĀĝo e SeguranĀĝa	0872-8941	1647-7723
8174	Tertiary Education and Management	1358-3883	1573-1936
8175	Tertium Linguistic Journal		2543-7844
8176	TESL-EJ		1072-4303

N	International Title	Print ISSN	Online ISSN
8177	TESOL Quarterly	0039-8322	1545-7249
8178	Testforum		1805-9147
8179	Testimonios		1852-4532
8180	TESTO-Studi di teoria e storia della letteratura e della critica	1123-4660	1724-1782
8181	Texas Studies in Literature and Language	0040-4691	1534-7303
8182	Text & Talk	1860-7330	1860-7349
8183	Text and Discourse	1899-0983	
8184	Text and Performance Quarterly	1046-2937	1479-5760
8185	Text Matters: A Journal of Literature, Theory and Culture	2083-2931	2084-574X
8186	Text und Kontext	0105-7014	
8187	Text. Book. Publishing	2306-2061	2311-3774
8188	Textile History	0040-4969	1743-2952
8189	Texto Digital		1807-9288
8190	Texto Livre: Language and Technology		1983-3652
8191	Textos e Pretextos	1676-7446	
8192	Textos HÃ-bridos		2157-0159
8193	Texts in Process (TEP)		2001-967X
8194	Textual Practice	0950-236X	1470-1308
8195	Textyles: Revue des lettres belges de langue franÃ§aise	0776-0116	2295-2667
8196	The Age of Human Rights Journal		2340-9592
8197	The Agenda Setting Journal: Theory, Practice, Critique	2452-0063	2452-0071
8198	The American Educational Research Journal	0002-8312	1935-1011
8199	The American Journal of Drug and Alcohol Abuse	0095-2990	1097-9891
8200	The American Journal of Legal History	0002-9319	2161-797X
8201	The American Journal of Semiotics	0277-7126	2153-2990
8202	The Americas: A Quarterly Review of Latin American History	0003-1615	1533-6247
8203	The Ancient History Bulletin	0835-3638	1700-3334
8204	The Annals of the University of Bucharest - Philosophy Series	0068-3175	2537-4044
8205	The Annals of the University of Bucharest. Romanian language and literature	1220-0271	
8206	The Annals of the University of Oradea. Economic Sciences	1222-569X	1582-5450
8207	The Annals of the West University of TimiÈ™oara. Humanities Series	1224-967X	
8208	The Annual of Language & Politics and Politics of Identity	1803-1757	1805-3769
8209	The Archives of Polish and East European Emigration	2084-3550	2391-7911
8210	The Art and Science of Television	1994-9529	2587-9782
8211	The Art Bulletin	0004-3079	1559-6478
8212	The art of editing. Textological and Editorial Studies	2084-7963	2391-7903
8213	The Art of Words	0503-1583	1849-1693
8214	The Australasian Journal of Popular Culture	2045-5852	2045-5860
8215	The Australian Journal of Anthropology	1035-8811	1757-6547
8216	The Australian Journal of Indigenous Education	1326-0111	2049-7784
8217	The Authority	2071-5358	2071-5366
8218	The B.E. Journal of Economic Analysis & Policy		1935-1682
8219	The B.E. Journal of Theoretical Economics		1935-1704
8220	The Beacon Journal for Studying Ideologies and Mental Dimensions	2713-1882	2713-1890

N	International Title	Print ISSN	Online ISSN
8221	The Ben Jonson Journal : Literary Contexts in the Age of Elizabeth, James, and Charles	1079-3453	1755-165X
8222	The Bible Translator	2051-6770	2051-6789
8223	The Biblical Annals	2083-2222	2451-2168
8224	The Brazilian Journal of Obesity, Nutrition and Weightloss		1981-9919
8225	The Brazilian Journal of Sports Nutrition		1981-9927
8226	The British Accounting Review	0890-8389	1095-8347
8227	The British Journal of Social Work	0045-3102	1468-263X
8228	The Cambridge Journal of Anthropology	0305-7674	2047-7716
8229	The Cambridge Law Journal	0008-1973	1469-2139
8230	The Castle Chronicles. Annals	0239-4898	
8231	The Central and Eastern Review	2543-618X	2545-1324
8232	The China Journal	1324-9347	1835-8535
8233	The China Nonprofit Review	1876-5092	1876-5149
8234	The China Quarterly	0305-7410	1468-2648
8235	The Chinese Historical Review	1547-402X	2048-7827
8236	The City and History	1339-0163	
8237	The Classical Journal	0009-8353	2327-5812
8238	The Clinical Neuropsychologist	1385-4046	1744-4144
8239	The Comics Grid: Journal of Comics Scholarship		2048-0792
8240	The Critique of Law. Independent Legal Studies	2080-1084	
8241	The Culturology Ideas	2311-9489	
8242	The Czech Historical Review	0862-6111	
8243	The Design Journal	1460-6925	1756-3062
8244	The Digital Journal of University Teaching Research		2223-2516
8245	The Dostoevsky Journal: A Comparative Literature Review	1535-5314	2375-2122
8246	THE ECONOMIC DISCOURSE	2410-0919	2410-7476
8247	The Economic History Review	0013-0117	1468-0289
8248	The Economics of Science	2410-132X	
8249	The Education and Science journal	1994-5639	2310-5828
8250	The Eighteenth Century: Theory and Interpretation	0193-5380	1935-0201
8251	The Emily Dickinson Journal	1059-6879	1096-858X
8252	The ESSE Messenger		2518-3567
8253	The Ethnology Notebooks	1028-5091	
8254	The EUROCALL Review		1695-2618
8255	The European Journal of Psychology Applied to Legal Context	1889-1861	1989-4007
8256	The European Journal of Women's Studies	1350-5068	1461-7420
8257	The European Legacy	1084-8770	1470-1316
8258	The Finnish Journal of Education	0022-927X	
8259	The Forum	2194-6183	1540-8884
8260	The Future of children	1054-8289	1550-1558
8261	The Gaskell Journal	2041-8582	
8262	The German Journal on Contemporary Asia	0721-5231	
8263	The German Quarterly	0016-8831	1756-1183
8264	The Germanic Review	0016-8890	1930-6962
8265	The gifted child quarterly	0016-9862	1934-9041

N	International Title	Print ISSN	Online ISSN
8266	The Hague Journal of Diplomacy	1871-1901	1871-191X
8267	The Hardy Review	1934-8908	1934-8916
8268	The Hastings center report	0093-0334	1552-146X
8269	The Henry James Review	0273-0340	1080-6555
8270	The heritage institute journal		2411-0582
8271	The Historical Journal	0018-246X	1469-5103
8272	The History of the Family	1081-602X	1873-5398
8273	The Holocene	0959-6836	1477-0911
8274	The Humanities Yearbook of Radzyn Podlaski	1643-4374	
8275	The Huntington Library Quarterly	0018-7895	1544-399X
8276	The Ignatianum Philosophical Yearbook	2300-1402	
8277	The Independence and Remembrance	1427-1443	
8278	The Indian economic and social history review	0019-4646	0973-0893
8279	The Information Society	0197-2243	1087-6537
8280	THE INSTITUTE OF ACCOUNTING, CONTROL AND ANALYSIS IN THE GLOBALIZATION CIRCUMSTANCES	2410-0706	2410-9274
8281	The international journal for the psychology of religion	1050-8619	1532-7582
8282	The International Journal of Aging & Human Development	0091-4150	1541-3535
8283	The International Journal of Asian Studies	1479-5914	1479-5922
8284	The International journal of aviation psychology	1050-8414	1532-7108
8285	The International Journal of Central Banking	1815-4654	1815-7556
8286	The International Journal of Children's Rights	0927-5568	1571-8182
8287	The international journal of information and learning technology	2056-4880	2056-4899
8288	The international journal of linguistics Kalbotyra	1392-1517	2029-8315
8289	The International Journal of Press/Politics	1940-1612	1940-1620
8290	The International Journal of Social Quality	1757-0344	1757-0352
8291	The International Journal of the Platonic Tradition	1872-5082	1872-5473
8292	The Internet and higher education	1096-7516	1873-5525
8293	The Interpreters' Newsletter	1591-4127	2421-714X
8294	The Irish Journal of Education	0021-1257	
8295	The Italianist	0261-4340	1748-619X
8296	The John Clare Society Journal	1356-7128	
8297	The Journal for Interdisciplinary Middle Eastern Studies	2522-347X	2522-6959
8298	The Journal for Museum Anthropology		2391-6869
8299	The Journal Humanitas University's Research Papers Management	1899-8658	
8300	The Journal of Belarusian Studies	0075-4161	2052-6512
8301	The Journal of Accounting and Management	2284-9459	2392-8778
8302	The Journal of Aesthetic Education	0021-8510	1543-7809
8303	The Journal of African History	0021-8537	1469-5138
8304	The Journal of Agricultural Education and Extension	1389-224X	1750-8622
8305	The Journal of Akdeniz University's Faculty of Communication		2619-9718
8306	The journal of artificial intelligence research	1076-9757	1943-5037
8307	The Journal of Arts Management, Law, and Society	1063-2921	1930-7799
8308	The Journal of Cognitive Systems		2548-0650
8309	The Journal of creative behavior	0022-0175	2162-6057
8310	The Journal of Ecclesiastical History	0022-0469	1469-7637

N	International Title	Print ISSN	Online ISSN
8311	The Journal of Economic Sciences: Theory and Practice	2220-8739	
8312	The Journal of Education and Science "STORIYA"		2079-8784
8313	The Journal of educational research (Washington, D.C.)	0022-0671	1940-0675
8314	The Journal of Elementary Education	1855-4431	2350-4803
8315	The Journal of Environmental Education	0095-8964	1940-1892
8316	The journal of epigraphic studies	2611-979X	2612-3517
8317	The Journal of Family Business Strategy	1877-8585	1877-8593
8318	The Journal of Film Music	1087-7142	1758-860X
8319	The Journal of Financial Management, Markets and Institutions		2282-717X
8320	THE JOURNAL OF FIRAT UNIVERSITY ECONOMICS AND ADMINISTRATIVE SCIENCES	2602-2184	
8321	The Journal of general psychology	0022-1309	1940-0888
8322	The Journal of Genetic Psychology	0022-1325	1940-0896
8323	The Journal of Hebrew Scriptures	1203-1542	
8324	The Journal of History and Education	0033-2178	
8325	The Journal of human resources	0022-166X	1548-8004
8326	The Journal of Industrial Economics	0022-1821	1467-6451
8327	The Journal of Interactive Learning Research	1093-023X	
8328	The Journal of International Anatolia Sport Science		2548-0294
8329	The Journal of Jewish thought & philosophy	1053-699X	1477-285X
8330	The Journal of Language Teaching and Learning	2146-1732	
8331	The Journal of Legislative Studies	1357-2334	1743-9337
8332	The Journal of Linguistic and Intercultural Education - JoLIE	2065-6599	
8333	The Journal of Media Innovations		1894-5562
8334	The Journal of Medieval Monastic Studies	2034-3515	2034-3523
8335	The Journal of mind and behavior	0271-0137	
8336	The Journal of Modern African Studies	0022-278X	1469-7777
8337	The Journal of music therapy	0022-2917	2053-7395
8338	The Journal of musicological research	0141-1896	1547-7304
8339	The Journal of musicology (St. Joseph, Mich.)	0277-9269	1533-8347
8340	The Journal of Ottoman Literature Studies	1308-6553	
8341	The Journal of Philosophical Economics: Reflections on Economic and Social Issues	1843-2298	1844-8208
8342	The Journal of Regional Development " REDES	1414-7106	1982-6745
8343	The Journal of special education	0022-4669	1538-4764
8344	The Journal of the Faculty of Languages and History-Geography		2459-0150
8345	The Journal of the Learning Sciences	1050-8406	1532-7809
8346	The Journal of the Polynesian Society	0032-4000	2230-5955
8347	The Journal of V. N. Karazin Kharkiv National University, Series Philosophy. Philosophical Peripeteias""	2226-0994	2414-5904
8348	The Journal of V. N. Karazin Kharkiv National University, series "Philology"	2227-1864	
8349	The Journal of Writing Research	2030-1006	2294-3307
8350	The journals of gerontology. Series A, Biological sciences and medical sciences	1079-5006	1758-535X

N	International Title	Print ISSN	Online ISSN
8351	The journals of gerontology. Series B, Psychological sciences and social sciences	1079-5014	1758-5368
8352	The Keats-Shelley Review	0952-4142	2042-1362
8353	The Korean Journal of International and Comparative Law	2213-4476	2213-4484
8354	The Korean Journal of International Studies	2233-470X	
8355	The Koszalin-Kolobrzeg Studies	1230-0780	
8356	The Latin Americanist	1557-2021	1557-203X
8357	The Lawyer - Scientific Review for Problems of State and Law	0231-6625	
8358	The Lawyer Quarterly - International Journal for Legal Research	1805-8396	1805-840X
8359	The Library - Revue of librarianship	1801-3252	1802-8772
8360	The Linguistic Review	0167-6318	1613-3676
8361	The Literacy Trek		2602-3768
8362	The Lithuanian Language		1822-525X
8363	The London Journal	0305-8034	1749-6322
8364	The LSP Journal - Language for special purposes, professional communication, knowledge management and cognition		1904-4135
8365	The Mediaeval Journal	2033-5385	2033-5393
8366	The Medieval Low Countries	2295-3493	
8367	The Mélanges de l'École française de Rome - Italie et Méditerranée modernes et contemporaines	1123-9891	1724-2142
8368	The Mental Lexicon	1871-1340	1871-1375
8369	The Modern Higher Education Review	2518-7635	2617-5266
8370	The Modern Language Journal	0026-7902	1540-4781
8371	The Monist	0026-9662	2153-3601
8372	The Moving Image Review & Art Journal (MIRAJ)	2045-6298	2045-6301
8373	The Muslim world	0027-4909	1478-1913
8374	The New Educational Review	1732-6729	
8375	The New Past	2500-3224	
8376	The New Philological Bulletin	2072-9316	
8377	The New Research of Tuva: Novye issledovaniia Tuvy		2079-8482
8378	The New Soundtrack	2042-8855	2042-8863
8379	The Nineteenth Century. Annual of the Adam Mickiewicz Literary Society	2080-0851	
8380	The Old and the New Ages	1899-1556	2353-9739
8381	The Oriental Studies	1682-671X	2415-8712
8382	The Pedagogical Quarterly	0023-5938	
8383	The Person and the Challenges	2083-8018	2391-6559
8384	The Philosophical Forum	0031-806X	1467-9191
8385	The Philosophical Quarterly	0031-8094	1467-9213
8386	The Phonetician	0741-6164	
8387	The Physics Teacher	0031-921X	1943-4928
8388	The Polish Journal of Aesthetics	1643-1243	2353-723X
8389	The Polish Journal of the Arts and Culture. New Series		2450-6249
8390	The Polish Review	0032-2970	2330-0841
8391	The Political Quarterly	0032-3179	1467-923X
8392	The Pomegranate	1528-0268	1743-1735

N	International Title	Print ISSN	Online ISSN
8393	The Prague Bulletin of Mathematical Linguistics (PBML)	0032-6585	1804-0462
8394	The Proceedings of the PAU Commission on the History of Science	1731-6715	2392-1749
8395	The Psychoanalytic Quarterly	0033-2828	2167-4086
8396	The Psychological Record	0033-2933	2163-3452
8397	The Public historian	0272-3433	1533-8576
8398	The Quarterly Journal of Philosophical Investigations (University of Tabriz)	2251-7960	2423-4419
8399	The Quarterly of Private Law	1230-7173	
8400	The Radio Journal: International Studies in Broadcast & Audio Media	1476-4504	2040-1388
8401	The Religious Studies Review	1230-4379	
8402	The Review of European Affairs		2544-6703
8403	The Review of financial studies	0893-9454	1465-7368
8404	The Review of Income and Wealth	0034-6586	1475-4991
8405	The Review of International Affairs	0486-6096	
8406	The Review of International Organizations	1559-7431	1559-744X
8407	The Review of Politics	0034-6705	1748-6858
8408	The Rijksmuseum Bulletin	1877-8127	
8409	The Russian Journal of Linguistics	2312-9182	2312-9212
8410	The Sankalpa: International Journal of Management Decisions	2454-7425	
8411	The Scandinavian Journal of Economics	0347-0520	1467-9442
8412	The Science for Population Protection	1803-568X	1803-635X
8413	The Scientific Issues of Ternopil Volodymyr Hnatiuk National Pedagogical University. Series: pedagogy	2311-6382	2415-3605
8414	The Senses & Society	1745-8927	1745-8935
8415	The Shandean	0956-3083	
8416	The Skrzatusz Annals	2300-8296	
8417	The Soundtrack	1751-4193	1751-4207
8418	The Southern Journal of Philosophy	0038-4283	2041-6962
8419	The Soviet and Post-Soviet Review	1075-1262	1876-3324
8420	The Spaces of Creation	1822-1076	2424-3329
8421	The Spanish Journal of Psychology	1138-7416	1988-2904
8422	The Sport Psychologist	0888-4781	1543-2793
8423	The State and the Law	0031-0980	
8424	THE STATE UNIVERSITY OF APPLIED SCIENCES IN PAŃÓCK. ECONOMIC SCIENCES	1644-888X	2449-7975
8425	The Studia Philonica Annual	1052-4533	
8426	The Studies of Warmia	0137-6624	
8427	The Theological Review	1222-9695	2069-8895
8428	The Twentieth Century	1803-750X	2336-6656
8429	The Ukrainian Numismatic Annual	2616-6275	2617-9822
8430	The Urban review	0042-0972	1573-1960
8431	The ÅsstÅ- Historical Journal	0231-9349	
8432	The USV Annals of Economics and Public Administration	2285-3332	2344-3847
8433	The Valuation Journal	1842-3787	
8434	The Volta Review	0042-8639	2162-5158
8435	The Wellsian: The Journal of the H. G. Wells Society	0263-1776	

N	International Title	Print ISSN	Online ISSN
8436	The World Bank Research Observer	0257-3032	1564-6971
8437	The Yearbook of International Security	1896-8848	
8438	The Yearbook of Oriental Studies	0080-3545	
8439	Theater	0161-0775	1527-196X
8440	Theatralia	1803-845X	2336-4548
8441	Theatre journal (Washington, D.C.)	0192-2882	1086-332X
8442	Theatre Research in Canada	1196-1198	1913-9101
8443	Theatre research international	0307-8833	1474-0672
8444	Theatre Survey	0040-5574	1475-4533
8445	Theatrical Colloquia	2285-5912	1584-4927
8446	Theatrum Historiae	1802-2502	
8447	Th��me. Revista Complutense de Estudios Franceses	1139-9368	1989-8193
8448	THEMATA. Revista de Filosof��a	0212-8365	2253-900X
8449	Themes and Contexts	2299-8365	
8450	Theologia reformata	0040-5612	
8451	Theologica Wratislaviensia	1734-4182	
8452	Theologica Xaveriana	0120-3649	2011-219X
8453	Theologica, An International Journal for Philosophy of Religion & Philosophical Theology		2593-0265
8454	THEOLOGICAL DIALOG	1453-8075	
8455	Theological Discourse Ottoniana	1731-0555	2353-2998
8456	Theological Forum	1641-1196	
8457	Theological Quarterly	0006-5722	1581-2987
8458	Theological Studies	0040-5639	2169-1304
8459	Theological Views	0497-2597	2683-4057
8460	Theological Yearbook	0239-2550	
8461	Theological-Historical Studies of Opole Silesia	0137-3420	2391-937X
8462	Th��logiques	1188-7109	1492-1413
8463	Theologisch-praktische Quartalschrift	0040-5663	
8464	THEOLOGOS Theological revue	1335-5570	1338-1350
8465	THEOLOGY	0006-5714	2560-4945
8466	Theology and Life. Journal of Christian Thought and Spirituality	1221-5988	2285-5564
8467	Theology and Man	1731-5638	2391-7598
8468	Theology and Science	1474-6700	1474-6719
8469	Theology and Sexuality	1355-8358	1745-5170
8470	Theology Today	0040-5736	2044-2556
8471	Th��or��mes		1664-0136
8472	Theoretical and Empirical Researches in Urban Management	2065-3913	2065-3921
8473	Theoretical and Experimental Psychology	2073-0861	
8474	Theoretical and Methodical Problems of Children and Youth Education	2308-3778	2411-0361
8475	Theoretical biology forum	2282-2593	2283-7175
8476	Theoretical Economics	1933-6837	1555-7561
8477	Theoretical Journal of Accounting	1641-4381	2391-677X
8478	Theoretical Linguistics	0301-4428	1613-4060
8479	Theoretical Medicine and Bioethics	1386-7415	1573-0980
8480	Theoretical Practice		2081-8130

N	International Title	Print ISSN	Online ISSN
8481	Theoria	0040-5825	1755-2567
8482	Theoria et Historia Scientiarum	0867-4159	
8483	Theoria. An international Journal of Theory, History and Foundations of Science	0495-4548	2171-679X
8484	Theoria: A Journal of Social and Political Theory	0040-5817	1558-5816
8485	Theory & Event		1092-311X
8486	Theory & psychology	0959-3543	1461-7447
8487	Theory & Research in Social Education	0093-3104	2163-1654
8488	Theory and Decision	0040-5833	1573-7187
8489	Theory and Methods of the Physical Education	1993-7989	1993-7997
8490	Theory and Practice in Management (TPA)		2238-104X
8491	THEORY AND PRACTICE OF JURISPRUDENCE		2225-6555
8492	Theory and Practice of Second Language Acquisition	2450-5455	2451-2125
8493	Theory and society	0304-2421	1573-7853
8494	Theory, Culture and Society. Explorations in Critical Social Science	0263-2764	1460-3616
8495	Theory, Methodology, Practice	1589-3413	2415-9883
8496	Thesis	1848-4298	2623-8381
8497	Thesis Juris Journal		2317-3580
8498	Think: Philosophy for everyone	1477-1756	1755-1196
8499	Thinking and Reasoning	1354-6783	1464-0708
8500	Thinking Skills and Creativity	1871-1871	1878-0423
8501	Third Text	0952-8822	1475-5297
8502	Third World Quarterly	0143-6597	1360-2241
8503	Thomistic Review: Philosophy - Theology - Spiritual Culture of the Middle Ages	0860-0015	
8504	Thomistic Yearbook	2300-1976	
8505	Thought: A Journal of Philosophy		2161-2234
8506	Ticontre. Teoria Testo Traduzione		2284-4473
8507	Tidskrift för Genusvetenskap	1654-5443	2001-1377
8508	Tidsskrift for kjønnsforskning	0809-6341	1891-1781
8509	Tidsskrift for kulturforskning	1502-7473	2387-6727
8510	Tidsskrift for psykisk helsearbeid	1503-6707	1504-3010
8511	Tidsskriftet Antropologi	0906-3021	
8512	Tidsskriftet Norges Barnevern	0800-1014	1891-1838
8513	Tiempo Devorado: Revista de Historia Actual		2385-5452
8514	Tiempo Histórico: Revista de la Escuela de Historia	0718-7432	0719-5699
8515	Tiempos Modernos: Revista electrónica de Historia Moderna		1699-7778
8516	Tijdschrift voor Communicatiewetenschap	1384-6930	1875-7286
8517	Tijdschrift voor Filosofie	1370-575X	2031-8952
8518	Tijdschrift voor Genderstudies	1388-3186	2352-2437
8519	Tijdschrift voor Geschiedenis	0040-7518	2352-1163
8520	Tijdschrift voor Theologie	0168-9959	
8521	Tijdschrift voor Taalbeheersing	1573-9775	2352-1236
8522	Tilburg Law Review	2211-0046	
8523	Tilburg Law Review	2298-8394	
8524	Time description of economic reforms	2221-8440	2663-2896

N	International Title	Print ISSN	Online ISSN
8525	Timing & Time Perception	2213-445X	2213-4468
8526	TIPOFILOGIA Rivista internazionale di studi sui testi a stampa della letteratura italiana ed europea	1971-9086	2035-3065
8527	Tirant		1579-7422
8528	Titivillus: International Journal of RareBooks	2387-0915	
8529	Tizard Learning Disability Review	1359-5474	2042-8782
8530	Tla-melaua, Revista de Ciencias Sociales	1870-6916	2594-0716
8531	TN&A: Tydskrif vir Nederlands en Afrikaans	1022-6966	
8532	To Stand and Withstand	1408-8363	2590-9754
8533	Today's Children are Tomorrow's Parents	1582-1889	
8534	Token: A Journal of English Linguistics	2299-5900	2392-2087
8535	Tomsk Journal of Linguistics and Anthropology	2307-6119	
8536	Tomsk State Pedagogical University Bulletin	1609-624X	
8537	Tomsk State University Journal of Biology	1998-8591	2311-2077
8538	Tomsk State University Journal of History	1998-8613	2311-2387
8539	Tomsk State University Journal of Mathematics and Mechanics	1998-8621	2311-2255
8540	Tomsk State University Journal of Philology	1998-6645	2310-5046
8541	Tonos Digital: Revista Electrónica de Estudios Filológicos		1577-6921
8542	Topical Issues of Pedagogy, Psychology and Professional Education		2410-4620
8543	Topics in Early Childhood Special Education	0271-1214	1538-4845
8544	Topics in education and health	1517-7947	2526-3471
8545	Topics in Linguistics	1337-7590	2199-6504
8546	Topoi	0167-7411	1572-8749
8547	Toronto Journal of Theology	1918-6371	
8548	Torun Business Review	1643-8175	
8549	Torun International Studies	1689-8168	2391-7601
8550	T'oung pao (Print)	0082-5433	1568-5322
8551	Tourism		2080-6922
8552	Tourism & Management Studies	2182-8458	2182-8466
8553	Tourism and Hospitality Management	1330-7533	1847-3377
8554	Tourism and Travelling	2544-2295	2616-5090
8555	Tourism Geographies: an international journal of tourism space, place and environment	1461-6688	1470-1340
8556	Tourism Management	0261-5177	1879-3193
8557	Tourism Management Perspectives	2211-9736	2211-9744
8558	Trabajo Social Hoy	1134-0991	2340-2539
8559	Trabajos de Egiptología. Papers on Ancient Egypt	1695-4750	
8560	Trabajos de Prehistoria	0082-5638	1988-3218
8561	Trabzon Theology Journal	2651-4559	2651-4567
8562	Traditio	0362-1529	
8563	Traditional Dwellings and Settlements Review	1050-2092	
8564	Traditiones	0352-0447	1855-6396
8565	Tramas/Maepova		2344-9594
8566	TRANS. Revista de Traductología	1137-2311	2603-6967
8567	TRANS: Transcultural Music Review		1697-0101
8568	TRaNS: Trans-Regional and -National Studies of Southeast Asia	2051-364X	2051-3658

N	International Title	Print ISSN	Online ISSN
8569	Transactions of the American Philological Association (1974)	0360-5949	1533-0699
8570	Transactions of the Charles S. Peirce Society	0009-1774	1558-9587
8571	Transactions of the Philological Society	0079-1636	1467-968X
8572	Transactions of the V B Technical University of Ostrava, Safety Engineering Series	1801-1764	1805-3238
8573	Transactions of the VSB - Technical University of Ostrava. Civil Engineering Series	1213-1962	1804-4824
8574	Transactions on Transport Sciences		1802-9876
8575	Transcultural Studies: A Journal in Interdisciplinary Research	1930-6253	2375-1606
8576	TRANSFER eJournal on Translation and Intercultural Studies		1886-5542
8577	Transfers Interdisciplinary Journal of Mobility Studies	2045-4813	2045-4821
8578	Transformacje: Interdisciplinary Journal	1230-0292	
8579	Transformation of the Private Law	1641-1609	
8580	Transilvania	0255-0539	
8581	Translation & Interpreting		1836-9324
8582	Translation and Interpreting Studies	1932-2798	1876-2700
8583	Translation and Languages	1112-3974	2600-6235
8584	Translation and Literature	0968-1361	1750-0214
8585	Translation and Translanguaging in Multilingual Contexts (TTMC)	2352-1805	2352-1813
8586	Translation Journal	1896-4362	
8587	Translation Spaces	2211-3711	2211-372X
8588	Translation Studies	1478-1700	1751-2921
8589	Translation, Cognition and Behavior	2542-5277	2542-5285
8590	Translations of Slavic Literatures	1899-9417	2353-9763
8591	Translator	1355-6509	1757-0409
8592	Translocal Chinese: East Asian Perspectives	2452-2007	2452-2015
8593	Transnational Corporations Review	1918-6444	1925-2099
8594	Transnational Dispute Management		1875-4120
8595	Transnational Environmental Law	2047-1025	2047-1033
8596	Transnational Literature		1836-4845
8597	Transnational Marketing Journal	2041-4684	2041-4692
8598	Transport Geography Papers of Polish Geographical Society	1426-5915	2543-859X
8599	Transport Policy	0967-070X	1879-310X
8600	Transport reviews	0144-1647	1464-5327
8601	Transportation Research	1361-9209	1879-2340
8602	Transportation Research Part F: Traffic Psychology and Behaviour	1369-8478	1873-5517
8603	Transversalits	1286-9449	2259-3799
8604	Transverso: dialogues between design, culture and society		2236-4129
8605	Transylvanian Review	1221-1249	1584-9422
8606	Trashumante. Revista Americana de Historia Social	2322-9381	2322-9675
8607	Travail, genre et socits	1294-6303	2105-2174
8608	Travaux de Linguistique: Revue internationale de linguistique franaise	0082-6049	1782-1576
8609	Travel Behaviour & Society	2214-367X	
8610	Travesa revista de historia econmica y social	0329-9449	2314-2707
8611	Travessias		1982-5935

N	International Title	Print ISSN	Online ISSN
8612	Treatises of the Institute of Croatian Language and Linguistics	1331-6745	1849-0379
8613	Treballs de Sociolingüística Catalana	0211-0784	2013-9136
8614	Trends Economics and Management	1802-8527	2336-6508
8615	Trends in Classics	1866-7473	1866-7481
8616	TRIM		2173-8947
8617	Trá-podos	1138-3305	2340-5007
8618	Trocadero. Revista del Departamento de Historia Moderna, Contemporánea, de América y del Arte	0214-4212	2445-267X
8619	Troianalexandrina. Anuario sobre Literatura Medieval de Materia Clasica. Journal on medieval literature containing classical material	1577-5003	
8620	Tropelias: Revista de Teoría de la Literatura y Literatura Comparada	1132-2373	2255-5463
8621	Trápos: Journal of Hermeneutics and Philosophical Criticism	2036-542X	
8622	TS. Tijdschrift voor tijdschriftstudies	1386-5870	2214-8965
8623	Tsafiqui Revista Científica en Ciencias Sociales		2602-8069
8624	Tsantsa: Revue de la Société Suisse d'Ethnologie	1420-7834	
8625	TSN TRANSATLANTIC STUDIES NETWORK	2530-8521	2444-9792
8626	Tulsa Studies in Women's Literature	0732-7730	1936-1645
8627	Tuna	1406-4030	
8628	Turismo y patrimonio	1680-9556	2313-853X
8629	Turkic Languages	1431-4983	
8630	Turkish Academic Research Review		2602-2923
8631	Turkish Academy of Sciences Journal of Archaeology	1301-8566	
8632	Turkish Academy of Sciences Journal of Cultural Inventory	1304-2440	
8633	Turkish Capital Markets Association		2514-4774
8634	Turkish Culture and Haci Bektash Veli Research Quarterly	1306-8253	2147-9895
8635	Turkish Historical Review	1877-5454	1877-5462
8636	Turkish History Education Journal		2147-4516
8637	Turkish Journal of Computer and Mathematics Education (TURCOMAT)		1309-4653
8638	Turkish Journal of Education		2147-2858
8639	Turkish Journal of Giftedness and Education		2146-3832
8640	Turkish Journal of Kinesiology		2459-0134
8641	Turkish Journal of Middle Eastern Studies	2147-7523	
8642	Turkish Journal of Islamic Studies	1301-3289	
8643	Turkish World Journal of Language and Literature	1301-0077	2651-5091
8644	Twentieth Century British History	0955-2359	1477-4674
8645	Twentieth Century Literature	0041-462X	2325-8101
8646	Twentieth-Century China	1521-5385	1940-5065
8647	Twentieth-Century Music	1478-5722	1478-5730
8648	Twin Research and Human Genetics	1832-4274	1839-2628
8649	Two Homelands	0353-6777	1581-1212
8650	TYCHE " Contributions to Ancient History, Papyrology and Epigraphy	1010-9161	2409-5540
8651	Tydskrif vir Geesteswetenskappe	0041-4751	2224-7912
8652	Tydskrif vir letterkunde	0041-476X	2309-9070
8653	Tyragetia. Serie Noua	1857-0240	
8654	Türk dili araştırmaları - Belleten	0564-5050	2651-5113
8655	Türk bilig: Türkoloji araştırmaları	1302-6011	

N	International Title	Print ISSN	Online ISSN
8656	TÄrkoloji Dergisi	0255-2981	2602-4934
8657	TÄrtÄnelmi Szemle	0040-9634	
8658	Taal en Tongval	0039-8691	2215-1214
8659	Uchenye Zapiski Kazanskogo Universiteta. Seriya Gumanitarnye Nauki (Proceedings of Kazan University. Humanities Series)	1815-6126	2500-2171
8660	UFAM BUSINESS REVIEW		2674-6581
8661	Ukraina Lithuanica: Studies on History of the Grand Duchy of Lithuania	2307-4329	2708-3918
8662	UKRAINIAN CULTURE : THE PAST, MODERN, WAYS OF DEVELOPMENT Scientific journals Branch : Art Criticism	2411-1546	
8663	UKRAINIAN CULTURE: THE PAST, MODERN WAYS OF DEVELOPMENT Branch: Culturology	2518-1890	
8664	Ukrainian Educational Journal	2411-1317	2411-7420
8665	Ukrainian Food Journal	2304-974X	2313-5891
8666	Ukrainian Journal of Constitutional Law	2519-2590	
8667	Ukrainian Journal of Educational Studies and Information Technology		2521-1234
8668	Ukrainian Policymaker	2617-2194	2617-2208
8669	Ukrainian Religious Studies	2306-3548	2617-9792
8670	Ukrainian society	1681-116X	2518-735X
8671	UkraÅnsÅka bÄografÄstika [Ukrainian Biographistics = Biographistica Ukrainica]	2520-2855	2520-2863
8672	UkraÅnsÄka mova	1682-3540	2707-5249
8673	Ulakbilge - Journal of Social Sciences		2148-0451
8674	UNES. Universidad, Escuela y Sociedad		2530-1012
8675	Uniandes Episteme, Revista digital de Ciencia, TecnologÄa e InnovaciÄn		1390-9150
8676	Uniciencia	1011-0275	2215-3470
8677	Uni-pluriversidad	1657-4249	2665-2730
8678	Unity and Dialogue	2335-4127	2385-8907
8679	Universidad & Empresa	0124-4639	2145-4558
8680	UNIVERSIDAD DE LA HABANA		0253-9276
8681	Universidad de las Ciencias InformÄticas		2306-2495
8682	Universidad, Ciencia y TecnologÄa	1316-4821	2542-3401
8683	University Journal of Sociology	1841-6578	2537-5024
8684	Universitas. Revistas de Ciencias Sociales y Humanas	1390-3837	1390-8634
8685	University Economic Bulletin	2306-546X	2414-3774
8686	University Journal of Military History		2254-6111
8687	University of Bologna Law Review		2531-6133
8688	University of Brasilia Students' Law Journal	1981-9684	2177-6458
8689	University of Bucharest Review - Literary and Cultural Studies Series	2069-8658	
8690	University of Miami Inter-American Law Review	0884-1756	
8691	Universum	0716-498X	0718-2376
8692	UPGTO MANAGEMENT REVIEW		2007-977X
8693	Upper Silesian Sociological Studies. New Series	0072-5013	2353-9658
8694	UR Journal of Humanities and Social Sciences	2543-8379	
8695	Ural-Altaic Studies	2079-1003	
8696	Ural'skij istoriceski vestnik (Ural Historical Journal)	1728-9718	

N	International Title	Print ISSN	Online ISSN
8697	Urban Affairs Review	1078-0874	1552-8332
8698	Urban Development Issues	2544-624X	2544-6258
8699	Urban Geography	0272-3638	1938-2847
8700	Urban History	0963-9268	1469-8706
8701	Urban People	1212-8112	
8702	Urban Policy and Research	0811-1146	1476-7244
8703	Urbani Izziv	0353-6483	1855-8399
8704	Urbanism. Architecture. Constructions	2069-0509	2069-6469
8705	Urbanities â€” Journal of Urban Ethnography		2239-5725
8706	Urbano	0717-3997	0718-3607
8707	urbe. Brazilian Journal of Urban Management		2175-3369
8708	URVIO. Revista Latinoamericana de Estudios de Seguridad	1390-3691	1390-4299
8709	USA & Canada: Economics â€” Politics â€” Culture	2686-6730	0321-2068
8710	Usuteaduslik Ajakiri	1406-6564	
8711	Utbildning och Demokrati	1102-6472	2001-7316
8712	Utilitas	0953-8208	1741-6183
8713	Utopian Studies	1045-991X	2154-9648
8714	Uztaro. Giza eta gizarte-zientzien aldizkaria	1130-5738	
8715	Vakanuvis- International Journal of Historical Researches	2149-9535	2636-7777
8716	Varia Historia	0104-8775	1982-4343
8717	Vasconia. Cuadernos de Historia-Geografia	1136-6834	2386-5539
8718	VEGA Journal: International Journal of Culture, Didactic, and Academic Training	2283-3692	1826-0128
8719	Vegetation History and Archaeobotany	0939-6314	1617-6278
8720	Vegueta: Anuario de la Facultad de GeografÃ-a e Historia	1133-598X	2341-1112
8721	Veleia	0213-2095	2444-3565
8722	Venezia Arti	0394-4298	2385-2720
8723	Verba Hispanica	0353-9660	2350-4250
8724	VERBA IURIS	0121-3474	2619-3752
8725	Verba Theologica	1336-1635	
8726	Verba. Anuario Galego de Filoloxia	0210-377X	2174-4017
8727	Verbo de Minas	1516-0637	1984-6959
8728	Verbum	2029-6223	2538-8746
8729	Verbum Analecta Neolatina	1585-079X	1588-4309
8730	Verbum Vitae. Biannual Biblical-theological Journal	1644-8561	
8731	Veredas do Direito	1806-3845	2179-8699
8732	Vergentis		2445-2394
8733	Verhaltenstherapie (Basel)	1016-6262	1423-0402
8734	Veritas	0042-3955	1984-6746
8735	Vernacular Architecture	0305-5477	1749-6292
8736	Versants: revue suisse des littÃ©ratures romanes	0256-9604	
8737	Verslagen en mededelingen van de Koninklijke academie voor Nederlandse taal- en letterkunde	0770-786X	2033-6446
8738	VÃ©rtices (Campos dos Goitacazes. Online)	1415-2843	1809-2667
8739	Vertimo Studijos. Mokslo darbai.	2029-7033	
8740	Vestigios - Latin American Journal of Historical Archeology	1981-5875	2316-9699

N	International Title	Print ISSN	Online ISSN
8741	Vestnik archeologii, antropologii i etnografii	1811-7465	2071-0437
8742	Vestnik drevnei istorii	0321-0391	
8743	Vestnik MGIMO-UNiversity	2071-8160	
8744	Vestnik Novosibirsk State University. Series: Linguistics and Intercultural Communication	1818-7935	
8745	Vestnik of Saint-Petersburg University. Asian and African Studies	2074-1227	2587-5892
8746	Vestnik of St. Petersburg State University. Series 9. Philology. Asian Studies. Journalism	1813-1921	
8747	Vestnik of Vitebsk State Technological University	2079-7958	2306-1774
8748	Vestnik Permskogo universiteta. Istorica	2219-3111	
8749	Vestnik RUDN. International Relations	2313-0660	2313-0679
8750	Vestnik Slavianskikh kul'tur [Bulletin of Slavic cultures]	2073-9567	
8751	Vestnik universiteta	1816-4277	
8752	VESUVIANA-An International Journal of Archaeological and Historical Studies on Pompeii and Herculaneum	2036-8089	2037-6065
8753	Vetus Testamentum (Print)	0042-4935	1568-5330
8754	Via Inveniendi Et Iudicandi - Vlel		1909-0528
8755	VÅ-a Iuris	1909-5759	2500-803X
8756	Via.Tourism Review		2259-924X
8757	Viator: Medieval and Renaissance Studies	0083-5897	2031-0234
8758	VICHIANA Rassegna internazionale di studi filologici e storici	0042-5079	2035-262X
8759	Vicino Oriente	0393-0300	2532-5159
8760	Victorian Literature and Culture	1060-1503	1470-1553
8761	Victorian Periodicals Review	0709-4698	1712-526X
8762	Victorian Poetry	0042-5206	1530-7190
8763	Victorian Studies	0042-5222	1527-2052
8764	Victorians Institute Journal (VIJ)	0886-3865	
8765	Victoriographies â€“ A Journal of Nineteenth-Century Writing, 1790-1914	2044-2416	2044-2424
8766	Vienna Yearbook of Population Research	1728-4414	1728-5305
8767	Vierteljahresschrift fÅ¼r HeilpÅ¼dagogik und ihre Nachbargebiete (VHN)	0017-9655	
8768	Vierteljahrshefte fÅ¼r Zeitgeschichte	0042-5702	2196-7121
8769	View. Theories and Practices of Visual Culture		2300-200X
8770	Vigiliae christianae (Print)	0042-6032	1570-0720
8771	Vigo International Journal of Applied Linguistics	1697-0381	
8772	Viking	0332-608X	2535-2660
8773	Viking and Medieval Scandinavia	1782-7183	2030-9902
8774	Village and Agriculture	0137-1673	2657-5213
8775	VÅ-nculos	1794-211X	2322-939X
8776	VÅ-nculos de Historia. Revista del Departamento de Historia de la Universidad de Castilla-La Mancha		2254-6901
8777	Violence against Women	1077-8012	1552-8448
8778	Virtual Archaeology Review	1989-9947	
8779	Virtual Creativity		2397-9712
8780	Virtual Economics		2657-4047

N	International Title	Print ISSN	Online ISSN
8781	Virus. Journal for the Social History of Medicine	1605-7066	
8782	Visegrad Journal on Bioeconomy and Sustainable Development	1338-8339	1339-3367
8783	Visi3n electr3nica	1909-9746	2248-4728
8784	Vision Research	0042-6989	1878-5646
8785	Visioni LatinoAmericane	2035-6633	
8786	V4-snik Hark4-vs4kogo nac4-onal4nogo pedagog4-4nogo un4-versitetu 4-men4- G.S. Skovorodi. F4-losof4-4c	2312-1947	2313-1675
8787	V4-snik Hark4-vs4kogo nac4-onal4nogo pedagog4-4nogo un4-versitetu 4-men4- G.S. Skovorodi. Psiholog4-4c	2312-1599	2312-9387
8788	Visnyk KNLU. Series Philology	2311-0821	2415-7333
8789	Viso: Cadernos de est4tica aplicada	1981-4062	
8790	Visual Anthropology	0894-9468	1545-5920
8791	Visual Cognition	1350-6285	1464-0716
8792	Visual Communication	1470-3572	1741-3214
8793	Visual Culture in Britain	1471-4787	1941-8361
8794	Visual History	2421-5627	2532-3504
8795	Visual Inquiry: Learning & Teaching Art	2045-5879	2045-5887
8796	Visual Neuroscience	0952-5238	1469-8714
8797	Visual Resources	0197-3762	1477-2809
8798	Vita Latina	0042-7306	1783-1830
8799	VITRUVIO - International Journal of Architectural Technology and Sustainability		2444-9091
8800	Vivarium	0042-7543	1568-5349
8801	Vivat Academia		1575-2844
8802	VLC arquitectura. Research Journal	2341-3050	2341-2747
8803	Vocational Education	1314-555X	1314-8567
8804	Voces de la educaci3n	1665-1596	2448-6248
8805	Voces desde el trabajo social	2372-2673	2372-269X
8806	Voix et Images	0318-9201	1705-933X
8807	Volkskunde	0775-3128	
8808	Voluntas: International Journal of Philosophy		2179-3786
8809	Volynskyi Blahovisnyk	2519-4348	2707-9627
8810	Voprosy Kulturologii	2073-9702	
8811	Voprosy filosofii	0042-8744	
8812	Voprosy Jazykoznanija (Topics in the study of language)	0373-658X	
8813	Voprosy Literatury	0042-8795	
8814	VOX JURIS	1812-6804	2521-5280
8815	Vox Patrum	0860-9411	
8816	Vox Romanica	0042-899X	
8817	VSWG. Vierteljahrschrift f4r Sozial- und Wirtschaftsgeschichte	0340-8728	2365-2136
8818	VTU Review: Studies in the Humanities and Social Sciences	2603-3070	2603-3283
8819	Vulcan	2213-459X	2213-4603
8820	Vyzantiaka	1012-0513	2241-4312
8821	Wagadu: A Journal of Transnational Women's and Gender Studies	2150-2226	1545-6196
8822	War & Society	0729-2473	2042-4345
8823	War in History	0968-3445	1477-0385

N	International Title	Print ISSN	Online ISSN
8824	Warsaw Theological Studies	0209-3782	
8825	Warsztaty z Geografii Turyzmu	2544-7440	2657-4365
8826	Water Alternatives		1965-0175
8827	Web Revista SOCIODIALETO		2178-1486
8828	Werkwinkel: Journal of Low Countries and South African Studies	1896-3307	
8829	WEST " EAST	2227-6874	
8830	West 86th: A Journal of Decorative Arts, Design History, and Material Culture	2153-5531	2153-5558
8831	West Bohemian Historical Review	1804-5480	
8832	Western European Politics	0140-2382	
8833	Western Review	0033-2437	
8834	Whatever. A Transdisciplinary Journal of Queer Theories and Studies		2611-657X
8835	Wiadomosci Archeologiczne	0043-5082	
8836	Wiener Studien : Zeitschrift fyr klassische Philologie und Patristik	0084-005X	1813-3924
8837	Wiener Zeitschrift fÅ¼r die Kunde des Morgenlandes	0084-0076	
8838	Winterthur portfolio	0084-0416	1545-6927
8839	Wisdom	1829-3824	
8840	WÅadza SÅ...dzenia		2300-1690
8841	Women - A Cultural Review	0957-4042	1470-1367
8842	Women & health	0363-0242	1541-0331
8843	Women & Performance	0740-770X	1748-5819
8844	Women & Therapy	0270-3149	1541-0315
8845	Women and Language	8755-4550	
8846	Women in French Studies	1077-825X	2166-5486
8847	Women Language Literature in Italy/Donne Lingua Letteratura in Italia	2612-1328	2704-632X
8848	Women's History Review	0961-2025	1747-583X
8849	Women's Studies Quarterly	0732-1562	1934-1520
8850	Women's Studies: International Forum	0277-5395	1879-243X
8851	Women's Writing	0969-9082	1747-5848
8852	Word and Image	0266-6286	1943-2178
8853	Word and Sense - A Journal for Interdisciplinary Theory and Criticism in Czech Studies	1214-7915	
8854	Word and Text - A Journal of Literary Studies and Linguistics	2069-9271	2247-9163
8855	Word and Time	0236-1477	
8856	Word Structure	1750-1245	1755-2036
8857	WORD: Journal of the International Linguistic Association	0043-7956	2373-5112
8858	Work & Stress	0267-8373	1464-5335
8859	Work and occupations	0730-8884	1552-8464
8860	Work and Organizational Psychology	1420-2530	1778-3631
8861	Work Required Journal		1808-799X
8862	Work, Employment and Society	0950-0170	1469-8722
8863	Working Papers in Linguistics and Oriental Studies (QULSO)		2421-7220
8864	Working Papers on Culture, Education and Human Development (WPCEHD)		1699-437X
8865	World and Word	1731-3317	
8866	World archaeology	0043-8243	1470-1375

N	International Title	Print ISSN	Online ISSN
8867	World Bank Economic Review	0258-6770	1564-698X
8868	World Development	0305-750X	1873-5991
8869	World Englishes	0883-2919	1467-971X
8870	World Literature Studies	1337-9690	1337-9275
8871	World of Ideas and Politics	1643-8442	
8872	World of Real Estate Journal	1231-8841	
8873	World Political Science		2363-4774
8874	World Politics	0043-8871	1086-3338
8875	World Trade Review	1474-7456	1475-3138
8876	Worldview - Philosophy - Religion	2305-7459	
8877	Worldviews: Global Religions, Culture, and Ecology	1363-5247	1568-5357
8878	WPOM-Working Papers on Operations Management		1989-9068
8879	Writing & Pedagogy	1756-5839	1756-5847
8880	Written Communication: an international quarterly of research, theory, and application	0741-0883	1552-8472
8881	Written Language & Literacy	1387-6732	1570-6001
8882	Wroclaw Review of Law, Administration and Economics		2084-1264
8883	WrocÅ,aw Yearbook of Oral History	2084-0578	
8884	WrocÅ,awski PrzeglÅ...d Teologiczny	1231-1731	
8885	WT. Tijdschrift over de geschiedenis van de Vlaamse beweging	0774-532X	
8886	Xiphias Gladius. Interdisciplinary journal of mimetic theory		2603-6088
8887	XLinguae	1337-8384	
8888	Yale Journal of Law & Feminism	1043-9366	
8889	Yearbook for the Study of the Military Orders	0867-2008	2391-7512
8890	Yearbook of Antitrust and Regulatory Studies	1689-9024	2545-0115
8891	Yearbook of Conrad Studies	1899-3028	2084-3941
8892	Yearbook of European Integration	1899-6256	
8893	Yearbook of History of Polish Press	1509-1074	2084-8552
8894	Yearbook of Langland Studies	0890-2917	2031-0242
8895	Yearbook of Pedagogy	0137-9585	
8896	Yearbook of Phraseology	1868-632X	1868-6338
8897	Yearbook of the "George Baritiu" Institute of History of Cluj-Napoca. Series Historica	1584-4390	2344-2093
8898	Yearbook of the Faculty of Education	1312-286X	2535-1125
8899	Yearbook of the Institute of East-Central Europe	1732-1395	
8900	Yearbook of the Institute of Social Sciences and Humanities Sibiu	1223-1088	
8901	Yearbook of the National Museum in Kielce	0137-2866	
8902	Yearbook of the Poznan Linguistic Meeting		2449-7525
8903	ÅœNÅ°VERSÅ°TEPARK BÅ¼lten	2147-351X	
8904	Young Science		1339-3189
8905	Youth and market	2308-4634	2617-0825
8906	Youth Theatre Journal	0892-9092	1948-4798
8907	Youth Voice Journal	2049-2073	2056-2969
8908	Yura: International relations		1390-938X
8909	Zagreb International Review of Economics and Business	1331-5609	1849-1162
8910	Zagreber Germanistische BeitrÅge	1330-0946	1849-1766

N	International Title	Print ISSN	Online ISSN
8911	Zapiski Historyczne	0044-1791	
8912	Zaporizhzhia Historical Review	2707-6660	
8913	ZARCH. Journal of interdisciplinary studies in Architecture and Urbanism	2341-0531	2387-0346
8914	Zarządzanie Zasobami Ludzkimi	1641-0874	
8915	Zasobi navÄlÉ¹noj ta naukovno-doslÄdnoÄ roboti	2312-1548	2312-8801
8916	ZbÄrnik naukovih pracÉ¹ HarkÄvsÉ¹kogo nacÄonalÉ¹nogo pedagogÄÄogo unÄversitetu ÄmenÄ G. S. Skovorodi. Pravo	2312-1661	2312-8984
8917	ZbÄrnik naukovih pracÉ¹. ÄEstorÄÄ ta geografÄÄ (HarkÄvsÉ¹kij nacÄonalÉ¹nij pedagogÄÄij unÄversitet ÄmenÄ G.S. Skovorodi)	2312-1866	2313-2345
8918	Zbornik LovranÄÄine	1847-5922	2459-6108
8919	Zbornik matice srpske za filologiju i lingvistiku	0352-5724	
8920	Zbornik radova Akademije umetnosti	2334-8666	2560-3108
8921	Zbornik radova VizantoloÄkog instituta	0584-9888	2406-0917
8922	ZDM: Mathematics Education	1863-9690	1863-9704
8923	Zeitgeschichte	0256-5250	
8924	Zeitschrift des Verbandes Polnischer Germanisten	2353-656X	2353-4893
8925	Zeitschrift fur celtische Philologie	0084-5302	1865-889X
8926	Zeitschrift fÄr Agyptische Sprache und Altertumskunde	0044-216X	2196-713X
8927	Zeitschrift fÄr Anglistik and Amerikanistik	0044-2305	2196-4726
8928	Zeitschrift fÄr Arbeits- und Organisationspsychologie	0932-4089	2190-6270
8929	Zeitschrift fÄr ArchÄologie AussereuropÄischer Kulturen	1863-0979	
8930	Zeitschrift fÄr Assyrologie und Vorderasiatische ArchÄologie	0084-5299	1613-1150
8931	Zeitschrift fÄr Balkanologie	0044-2356	
8932	Zeitschrift fÄr deutsche Philologie	0044-2496	1868-7806
8933	Zeitschrift fÄr Dialektologie und Linguistik	0044-1449	2366-2395
8934	Zeitschrift fÄr die Alttestamentliche Wissenschaft	0044-2526	1613-0103
8935	Zeitschrift fÄr die neutestamentliche Wissenschaft und die Kunde der Älteren Kirche	0044-2615	1613-009X
8936	Zeitschrift fÄr Entwicklungspsychologie und pÄdagogische Psychologie	0049-8637	2190-6262
8937	Zeitschrift fÄr Erziehungswissenschaft	1434-663X	1862-5215
8938	Zeitschrift fÄr Evaluation	1619-5515	
8939	Zeitschrift fÄr evangelische Ethik	0044-2674	2197-912X
8940	Zeitschrift fÄr franzÄsische Sprache und Literatur	0044-2747	2366-2425
8941	Zeitschrift fÄr Germanistik	0323-7982	2235-1272
8942	Zeitschrift fÄr germanistische Linguistik	0301-3294	1613-0626
8943	Zeitschrift fÄr Gesundheitspsychologie	0943-8149	2190-6289
8944	Zeitschrift fÄr historische Forschung	0340-0174	1865-5599
8945	Zeitschrift fÄr Interkulturellen Fremdsprachenunterricht		1205-6545
8946	Zeitschrift fÄr katholische Theologie	0044-2895	
8947	Zeitschrift fÄr Kinder- und Jugendpsychiatrie und Psychotherapie	1422-4917	1664-2880
8948	Zeitschrift fÄr Klinische Psychologie und Psychotherapie	1616-3443	2190-6297
8949	Zeitschrift fÄr Kunstgeschichte	0044-2992	
8950	Zeitschrift fÄr Literaturwissenschaft und Linguistik (LiLi)	0049-8653	2365-953X
8951	Zeitschrift fÄr Neuropsychologie	1016-264X	1664-2902
8952	Zeitschrift fÄr Orient-ArchÄologie	1868-9078	

N	International Title	Print ISSN	Online ISSN
8953	Zeitschrift für Philosophische Forschung	0044-3301	1439-2615
8954	Zeitschrift für Praktische Philosophie		2409-9961
8955	Zeitschrift für Pädagogik	0044-3247	
8956	Zeitschrift für Pädagogische Psychologie	1010-0652	1664-2910
8957	Zeitschrift für Religions- und Geistesgeschichte	0044-3441	1570-0739
8958	Zeitschrift für Religionswissenschaft	0943-8610	2194-508X
8959	Zeitschrift für Romanische Philologie	0049-8661	1865-9063
8960	Zeitschrift für Semiotik	0170-6241	
8961	Zeitschrift für Sexualforschung	0932-8114	1438-9460
8962	Zeitschrift für Slawistik	0044-3506	2196-7016
8963	Zeitschrift für Sprachwissenschaft	0721-9067	1613-3706
8964	Zeitschrift für Unternehmens- und Gesellschaftsrecht	0340-2479	1612-7048
8965	Zeitschrift für Unternehmensgeschichte	0342-2852	
8966	Zeitschrift für Weltgeschichte	1615-2581	2199-8086
8967	Zephyrus	0514-7336	2386-3943
8968	Zeszyty Artystyczne	1232-6682	
8969	Zeszyty Cyrylo-Metodiańskie		2449-8297
8970	Zeszyty Naukowe Wyższej Szkoły Technicznej w Katowicach	2082-7016	
8971	Zeszyty Prawnicze	1643-8183	2353-8139
8972	Zhurnal Ministerstva narodnogo prosveshcheniya	2409-3378	
8973	Zibaldone. Estudios italianos		2255-3576
8974	Zielsprache Deutsch	0341-5864	
8975	Ziridava Studia Archaeologica	2392-8786	1224-7316
8976	Zmieiv Local Lore		2413-7901
8977	Zona Franca	0329-8019	2545-6504
8978	Zygon: Journal of Religion and Science	0591-2385	1467-9744
8979	Österreichische Zeitschrift für Volkskunde	0029-9669	
8980	Österreichisches Religionspädagogisches Forum	1018-1539	
8981	Sofia. Journal of the Philosophers of Slavic Countries	1642-1248	
8982	SHOLE. Ancient philosophy and the classical tradition	1995-4328	1995-4336
8983	Wrocławsko-Lwowskie Zeszyty Prawnicze	2082-4939	
8984	Rusistika bez granici; Russian studies without borders		2535-0390
8985	Filosofîa osviti. Philosophy of Education	2309-1606	