

Wiley InterScience

ŽURNALU SARAŠAS

SSH Kolekcija

Žurnalo pavadinimas

1. Abacus
3. Acta Archaeologica
4. Africa Research Bulletin: Economic, Financial and Technical Series
5. Africa Research Bulletin: Political, Social and Cultural Series
6. African Development Review
7. American Business Law Journal
8. American Journal of Agricultural Economics
9. American Journal of Economics and Sociology, The
10. American Journal of Political Science
11. Analyses of Social Issues and Public Policy
12. Annals of Public and Cooperative Economics
13. Annual Bulletin of Historical Literature
14. Anthropology Today
15. Antipode
16. Applied Psychology
17. Arabian Archaeology and Epigraphy
18. Archaeometry
19. Area
20. Aristotelian Society Supplementary Volume, The
21. Art Book, The
22. Art History
23. Asia Pacific Viewpoint
24. Asian Economic Journal
25. Asian Journal of Social Psychology
26. Asian-Pacific Economic Literature
27. Australian & New Zealand Journal of Statistics
28. Australian Economic History Review
29. Australian Economic Papers
30. Australian Economic Review, The
31. Australian Journal of Agricultural and Resource Economics, The
32. Australian Journal of Politics & History
33. Australian Journal of Public Administration
34. Bioethics
35. Biometrics
36. British Journal of Educational Studies
37. British Journal of Educational Technology
38. British Journal of Industrial Relations
39. British Journal of Management
40. British Journal of Politics & International Relations, The
41. British Journal of Psychotherapy

42. British Journal of Sociology,The
43. British Journal of Special Education
44. Bulletin of Economic Research
45. Bulletin of Latin American Research
46. Business and Society Review
47. Business Ethics: A European Review
48. Business Strategy Review
49. Canadian Geographer / Le Géographe canadien,The
50. Canadian Journal of Agricultural Economics/Revue canadienne d'agroéconomie
51. Canadian Journal of Economics/Revue canadienne d'économique
52. Centaurus
53. Child and Adolescent Mental Health
54. Child Development
55. Child Development Perspectives
56. Children & Society
57. China & World Economy
58. Clinical Psychology: Science and Practice
59. Communication Theory
60. Communication, Culture & Critique
61. Computational Intelligence
62. Computer Graphics Forum
63. Computer-Aided Civil and Infrastructure Engineering
64. Constellations
65. Contemporary Economic Policy
66. Conversations in Religion and Theology
67. Corporate Governance: An International Review
68. Creativity and Innovation Management
69. Critical Quarterly
70. Current Directions in Psychological Science
71. Curriculum Inquiry
72. Decision Sciences
73. Decision Sciences Journal of Innovative Education
74. Developing Economies,The
75. Developing World Bioethics
76. Development and Change
77. Development Policy Review
78. Developmental Science
79. Dialectica
80. Dialog: A Journal of Theology
81. Diplomatic History
82. Disasters
83. Early Medieval Europe
84. Econometrics Journal,The
85. Economic Affairs
86. Economic History Review,The
87. Economic Inquiry
88. Economic Journal,The
89. Economic Notes
90. Economic Outlook
91. Economic Policy
92. Economic Record,The
93. Economica

94. Economics & Politics
95. Economics of Transition
96. Educational Measurement: Issues and Practice
97. Educational Philosophy and Theory
98. Educational Theory
99. English Literary Renaissance
100. Entrepreneurship Theory and Practice
101. Ethics & International Affairs
102. EuroChoices
103. European Financial Management
104. European Journal of Education
105. European Journal of Philosophy
106. European Journal of Political Research
107. European Law Journal
108. Expert Systems
109. Family Court Review
110. Family Process
111. Family Relations
112. Financial Accountability & Management
113. Financial Management
114. Financial Markets, Institutions & Instruments
115. Financial Review, The
116. Fiscal Studies
117. Foreign Policy Analysis
118. Gender & History
119. Gender, Work and Organization
120. Geografiska Annaler: Series A, Physical Geography
121. Geografiska Annaler: Series B, Human Geography
122. Geographical Analysis
123. Geographical Journal, The
124. Geographical Research
125. German Economic Review, The
126. German Life and Letters
127. Global Networks
128. Governance
129. Government and Opposition
130. Growth and Change
131. Health Services Research
132. Heythrop Journal, The
133. Higher Education Quarterly
134. Historian, The
135. Historical Research
136. History
137. History and Theory
138. History of Education Quarterly
139. Howard Journal of Criminal Justice, The
140. Human Communication Research
141. Human Resource Management Journal
142. Industrial Relations Journal
143. Industrial Relations: A Journal of Economy and Society
144. International Affairs
145. International Economic Review

146.International Finance
147.International Journal of Applied Linguistics
148.International Journal of Art & Design Education,The
149.International Journal of Auditing
150.International Journal of Consumer Studies
151.International Journal of Japanese Sociology
152.International Journal of Management Reviews
153.International Journal of Nautical Archaeology
154.International Journal of Selection and Assessment
155.International Journal of Social Welfare
156.International Journal of Systematic Theology
157.International Journal of Training and Development
158.International Journal of Urban and Regional Research
159.International Labour Review
160.International Migration
161.International Migration Review
162.International Political Sociology
163.International Social Science Journal
164.International Social Security Review
165.International Statistical Review
166.International Studies Perspectives
167.International Studies Quarterly
168.International Studies Review
169.International Transactions in Operational Research
170.Internationale Revue für Soziale Sicherheit
171.Japanese Economic Review,The
172.Japanese Psychological Research
173.JCMS: Journal of Common Market Studies
174.Journal for Eighteenth-Century Studies
175.Journal for the Scientific Study of Religion
176.Journal for the Theory of Social Behaviour
177.Journal of Accounting Research
178.Journal of Aesthetics and Art Criticism,The
179.Journal of Agrarian Change
180.Journal of Agricultural Economics
181.Journal of American Culture,The
182.Journal of Analytical Psychology,The
183.Journal of Applied Philosophy
184.Journal of Architectural Education
185.Journal of Business Finance & Accounting
186.Journal of Child Psychology and Psychiatry,The
187.Journal of Chinese Philosophy
188.Journal of Communication
189.Journal of Computer-Mediated Communication
190.Journal of Consumer Affairs,The
191.Journal of Contingencies and Crisis Management
192.Journal of Economic Surveys
193.Journal of Economics & Management Strategy
194.Journal of Educational Measurement
195.Journal of Family Therapy
196.Journal of Financial Research,The
197.Journal of Historical Sociology,The

198.Journal of Industrial Economics,The
199.Journal of International Financial Management & Accounting
200.Journal of Law and Society
201.Journal of Legal Studies Education
202.Journal of Management Studies
203.Journal of Marital and Family Therapy
204.Journal of Marriage and Family
205.Journal of Money, Credit and Banking
206.Journal of Personality
207.Journal of Philosophy of Education
208.Journal of Political Philosophy,The
209.Journal of Popular Culture,The
210.Journal of Popular Music Studies
211.Journal of Product Innovation Management
212.Journal of Public Economic Theory
213.Journal of Regional Science
214.Journal of Religious Ethics
215.Journal of Religious History
216.Journal of Research in Reading
217.Journal of Research in Special Educational Needs
218.Journal of Research on Adolescence
219.Journal of Risk & Insurance
220.Journal of Rural Health,The
221.Journal of School Health
222.Journal of Small Business Management
223.Journal of Social Issues
224.Journal of Social Philosophy
225.Journal of Sociolinguistics
226.Journal of Supply Chain Management,The
227.Journal of Supreme Court History
228.Journal of the Royal Anthropological Institute,The
229.Journal of the Royal Statistical Society: Series A (Statistics in Society)
230.Journal of the Royal Statistical Society: Series B (Statistical Methodology)
231.Journal of the Royal Statistical Society: Series C (Applied Statistics)
232.Journal of Time Series Analysis
233.Journal of Urban Affairs
234.Journal of World Intellectual Property,The
235.Kyklos
236.LABOUR: Review of Labour Economics and Industrial Relations
237.Language Learning
238.Law & Policy
239.Law & Social Inquiry
240.Law & Society Review
241.Learning Disabilities Research & Practice
242.Legal Studies
243.Literacy
244.Manchester School,The
245.Mathematical Finance
246.Metaphilosophy
247.Metroeconomica
248.Middle East Policy
249.Midwest Studies In Philosophy

250.Milbank Quarterly,The
251.Milton Quarterly
252.Mind & Language
253.Modern Language Journal,The
254.Modern Law Review,The
255.Modern Theology
256.Monographs of the Society for Research in Child Development
257.Museum International
258.Museum International Frech Edition
259.Music Analysis
260.Muslim World,The
261.Nations and Nationalism
262.Natural Resources Forum
263.Negotiation Journal
264.New Blackfriars
265.New Perspectives Quarterly
266.New Technology, Work and Employment
267.New Zealand Geographer
268.Noûs
269.OPEC Energy Review
270.Orbis Litterarum
271.Oxford Bulletin of Economics & Statistics
272.Oxford Journal of Archaeology
273.Pacific Economic Review
274.Pacific Philosophical Quarterly
275.Papers in Regional Science
276.Parliamentary History
277.Peace & Change
278.Personal Relationships
279.Personnel Psychology
280.Perspectives on Psychological Science
281.Perspectives on Sexual and Reproductive Health
282.Perspektiven der Wirtschaftspolitik
283.Philosophical Books
284.Philosophical Forum,The
285.Philosophical Investigations
286.Philosophical Issues
287.Philosophical Perspectives
288.Philosophical Quarterly,The
289.Philosophy & Public Affairs
290.Philosophy and Phenomenological Research
291.Photogrammetric Record,The
292.Policy Studies Journal
293.Political Psychology
294.Political Quarterly,The
295.Political Studies
296.Political Studies Review
297.Politics
298.Politics & Policy
299.Population and Development Review
300.Presidential Studies Quarterly
301.Proceedings of the Aristotelian Society (Hardback)

302.Psychological Science
303.Psychological Science in the Public Interest
304.Psychology of Women Quarterly
305.Psychophysiology
306.Public Administration
307.Public Administration Review
308.Public Budgeting & Finance
309.Public Policy Research
310.R&D Management
311.Ratio
312.Ratio Juris
313.Real Estate Economics
314.Religious Studies Review
315.Renaissance Studies
316.Review of Agricultural Economics
317.Review of Development Economics
318.Review of Economic Studies,The
319.Review of European Community & International Environmental Law
320.Review of Income and Wealth
321.Review of International Economics
322.Review of Policy Research
323.Review of Urban & Regional Development Studies
324.Reviews in Religion and Theology
325.Revista Internacional de Seguridad Social
326.Revista Internacional del Trabajo (Spanish version of ILR)
327.Revue Internationale de Sécurité Sociale
328.Revue Internationale du Travail (French version of ILR)
329.Risk Analysis
330.Risk Management & Insurance Review
331.Russian Review,The
332.Scandinavian Journal of Economics,The
333.Scandinavian Journal of Psychology
334.Scandinavian Journal of Statistics
335.Scandinavian Political Studies
336.Scottish Journal of Political Economy
337.Significance
338.Singapore Journal of Tropical Geography
339.Social Anthropology
340.Social Development
341.Social Policy & Administration
342.Social Science Quarterly
343.Sociologia Ruralis
344.Sociological Inquiry
345.Sociological Methodology
346.Sociological Quarterly,The
347.Sociological Review,The
348.Sociological Theory
349.Sociology of Health & Illness
350.South African Journal of Economics
351.Statistica Neerlandica
352.Studia Linguistica
353.Studies in Applied Mathematics

354. Studies in Ethnicity and Nationalism
355. Studies in Family Planning
356. Support for Learning
357. Syntax
358. Teaching Statistics
359. Teaching Theology and Religion
360. The International Journal of Psychoanalysis
361. Tijdschrift voor economische en sociale geografie
362. Transactions in GIS
363. Transactions of the Institute of British Geographers
364. Transactions of the Philological Society
365. WorkingUSA
366. World Banking Abstracts
367. World Economy, The
368. World Englishes
369. Yale Review, The
370. ZYGON®