

DOCUMENT RESUME

ED 075 302

SO 005 532

AUTHOR Hare, James M.
TITLE Annotated/Categorized Bibliography of Social Science Journals.
INSTITUTION Millersville State Coll., Pa. Ganser Library.
PUB DATE Dec 72
NOTE 43p.
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Annotated Bibliographies; Anthropology; Area Studies; Economics; Geography; History; *Periodicals; Political Science; *Social Sciences; Sociology

ABSTRACT

This annotated bibliography lists four-hundred and twenty-six social science journals and periodicals. It was designed for social studies/social science students, faculty, and scholars interested in keeping up in their field. All social science disciplines, which include anthropology, economics, geography, history, political science, and sociology, are represented, with the exception of psychology. In addition, journals concerned with area studies and other topics are included. Selection criteria were based upon including all social science journals written exclusively in English subscribed to by Millersville State College. Classified by subject, journals are grouped according to: 1) a general category (for journals general in scope); 2) area studies (for journals concerned with specific countries); 3) various topics (that include journals under cartography, Chicanos, civil liberties, demography, folklore, international affairs, law, social studies education and urban studies; and 4) specific social science categories. Title entries provide information on publisher, number of issues per year, and a one sentence descriptive annotation. (SJM)

ED 075 202

**ANNOTATED / CATEGORIZED
BIBLIOGRAPHY
OF
SOCIAL SCIENCE JOURNALS**

**GANSER LIBRARY, MILLERSVILLE STATE COLLEGE
GROUND FLOOR
PERIODICALS**

SP 005 532

**COMPILED BY
James M. Hare
Department of Secondary Education**

December 1972

Table of Contents

Introduction.....	Page 1.
Categories of Journals Listed.....	Page 2.
General.....	Page 3-5
Africa.....	Page 5-7
Anthropology.....	Page 7-8
Archaeology.....	Page 9
Asia.....	Page 10-11
Australia/Pacific.....	Page 11
Black Studies.....	Page 12-13
Canada/Alaska.....	Page 13-14
Cartography.....	Page 14
Chicanos.....	Page 14
China.....	Page 14
Civil Liberties.....	Page 14-15
Demography.....	Page 15
Economics.....	Page 15-20
Europe.....	Page 20-22
Folklore.....	Page 22-23
Geography.....	Page 23-24
History.....	Page 24-30
International Affairs.....	Page 30-32
Latin America.....	Page 32-33
Law.....	Page 33-34
Middle East.....	Page 34
Political Science.....	Page 34-37
Sociology.....	Page 37-39
Social Studies Education.....	Page 39-40
Soviet Union/Eastern Europe.....	Page 40
Urban Studies.....	Page 40-41

Annotated and Categorized Bibliography of Journals
in Social Sciences and Social Studies in Ganser
Library, Millersville State College, Millersville, Pa.

This annotated/categorized bibliography was conceived to meet the needs of social studies/social science students and faculty for a listing of journals and periodicals other than alphabetically by title. Unless one is familiar with most of the journals in a particular discipline, locating materials can be a time-consuming and sometimes frustrating experience. While periodical indexes will direct the inquirer to specific articles and journals, there are often times when he would like to locate and browse in journals related to a general area of interest or concern. This bibliography should be helpful for this kind of reading.

Within the framework of the information explosion, journals and periodicals proliferate so rapidly, that unless one is a professional librarian, it is difficult to maintain familiarity with what is entering the field. This bibliography should be helpful not only to students who are just beginning to use these sources, but to scholars who are interested in keeping up with what is being added to their fields of study.

All of the journals in social sciences currently subscribed to by Ganser Library, Millersville State College have been examined for inclusion in the bibliography. They have been placed in categories which will be described below.

The social science disciplines which are represented includes anthropology, economics, geography, history, political science, and sociology. Although recognized as a social science, psychology has not been included because there is such a wide variety of

special interest areas within the general field. In addition, sources written exclusively in a language other than English have not been included.

The categories as listed below present an overview of how the compiler approached the categorization of the journals.

Where necessary, explanatory remarks are included.

1. GENERAL: This category includes journals so general in scope that they couldn't be placed in any of the specific categories. They may also be interdisciplinary in nature without any one overriding theme.
2. AFRICA: Journals primarily concerned with the African continent and its nations. See Number 7, BLACK STUDIES for journals with that emphasis, including some which have an African/other nation/continent orientation.
3. ANTHROPOLOGY: Note the next entry, ARCHAEOLOGY as a separate category.
4. ARCHAEOLOGY
5. ASIA
6. AUSTRALIA
7. BLACK STUDIES
8. CANADA/ALASKA
9. CARTOGRAPHY
10. CHICANOS: Primarily concerned with Mexican-Americans.
11. CHINA
12. CIVIL LIBERTIES: Note Number 21, LAW.
13. DEMOGRAPHY
14. ECONOMICS: This category includes business, finance, and insurance.
15. EUROPE: Note Number 26, SOVIET UNION/EASTERN EUROPE.
16. FOLKLORE
17. GEOGRAPHY
18. HISTORY: Because of the large number of special interest fields in history, where appropriate, journals have been cross-referenced.

19. INTERNATIONAL AFFAIRS
20. LATIN AMERICA
21. LAW
22. MIDDLE EAST
23. POLITICAL SCIENCE
24. SOCIOLOGY
25. SOCIAL STUDIES EDUCATION
26. SOVIET UNION/EASTERN EUROPE
27. URBAN STUDIES

GENERAL

1. Ceres: FAO Review
Published bi-monthly by the Food and Agriculture Organization of the United Nations.
Thematic issues, e.g. "Social Justice First", July-August 1970.
2. The Columbia Forum
Published quarterly by Columbia University, New York.
Materials on various social science topics.
3. Columbia Journalism Review
Published bi-monthly under the auspices of the faculty, alumni, and friends of the Graduate School of Journalism, Columbia University, New York.
Journalistic materials, emphasizing political and social topics.
4. Commonweal
Published weekly (except bi-weekly Christmas-New Years, and June to mid-September) by Commonweal Publishing Co., New York.
A weekly review of public affairs, literature, and the arts.
5. Current
Published monthly (combined issues July/August) by Goddard Publications, Inc., Plainfield, Vermont.
A reprint magazine, articles on current U.S. social problems.
6. Human Relations
Published bi-monthly by Plenum Press Publishing Co., London.
Studies toward the integration of the social sciences.
7. Jewish Social Studies
Published quarterly by the Conference on Jewish Social Studies, New York.
Materials on contemporary and historical aspects of Jewish life.
8. Journal of American Studies
Published three times a year by the Cambridge University Press, London.
Materials on American social questions and topics.

9. The Journal of Developing Areas
Published quarterly by Western Illinois University, Macomb, Ill.
Materials on contemporary social problems of the developing areas.
10. The Journal of Development Studies
Published quarterly by Frank Cass & Co., Ltd., London.
A journal devoted to economic, political, and social development.
11. Journal of Human Relations
Published quarterly by Central State University, Wilberforce, Ohio.
Materials on general social science topics.
12. Kyklos
Published quarterly by Kyklos-Verlag, Basel, Switzerland.
An international review for social sciences.
13. Liberation
Published monthly (except July-August-September) by Liberation,
New York.
Materials on contemporary U.S. social and political problems.
14. Milbank Memorial Fund Quarterly
Published quarterly by the Milbank Memorial Fund, New York.
Materials on topics with a social/medical emphasis.
15. New South
Published quarterly by the Southern Regional Council, Atlanta, Ga.
Materials on social problems and topics in the southern U.S.
16. The Philippine Review
Published bi-monthly in New York and Manila, P.I.
Materials relating to Philippine-U.S. relations.
17. Policy Sciences
Published quarterly by Elsevier Publishing Co., Amsterdam, Neth.
Materials on social science in the policy-making component of
management.
18. The Public Interest
Published quarterly by National Affairs Inc., New York.
Materials primarily on U.S. social problems.
19. The Rocky Mountain Social Science Journal
Published twice a year by The Rocky Mountain Social Science
Association, Colorado State University, Fort Collins, Colorado.
Materials on domestic and international social science topics.
20. The Round Table
Published quarterly by the Round Table Ltd., London.
Materials on international social science topics.
21. Schism
Published quarterly by Schism Publishing Co., Mt. Vernon, Ohio.
Articles and cartoons selected from pages of America's unpopular
press, left and right.

22. Social Research
Published quarterly by the New School for Social Research, New York.
An international quarterly of the social sciences.
23. Social Science
Published quarterly by Pi Gamma Mu, Winfield, Kansas.
Materials on general social science topics.
24. Social Science Quarterly
Published quarterly by the Southwestern Social Science Association, Austin, Texas.
Materials on general social science topics.
25. Social Science Research
Published quarterly by the Department of Social Relations, The Johns Hopkins University, Baltimore, Md.
A journal of social science methodology and quantitative research.
26. Society (formerly transaction)
Published bi-monthly at Rutgers University, New Brunswick, N.J.
Materials on social science and modern society.
27. The Southern Quarterly
Published quarterly by the University of Southern Mississippi, Hattiesburg, Miss.
Materials on domestic and international topics in the humanities and social science.
28. Twentieth Century
Published quarterly by Omnific Advertising Ltd., London.
Materials on general international social topics.
29. United Nations Monthly Chronicle
Published monthly except August and September by the Office of Public Information of the United Nations, New York.
An objective, comprehensive, and documented account of the activities of the U.N., to advance public understanding of the organization.

* * * * *

AFRICA

30. Bulletin of the Africa Institute of South Africa
Published ten times per year by the Africa Institute, Pretoria.
Primarily concerned with man on the African continent.
31. Africa Quarterly: A Journal of African Affairs
Published quarterly by the Indian Council for Africa, New Delhi.
Articles relating to African peoples and problems.
32. Africa Report
Published nine times a year by the African-American Institute, Inc., Washington, D.C.
General articles on African society and problems.

33. Africa Today: A Quarterly Review
Published quarterly by Africa Today Associates in association with the Center on International Race Relations, University of Denver, Colorado.
Materials on African national and social problems.
34. African Affairs: Journal of the Royal African Society
Published quarterly by the Royal African Society, London.
Emphasizing materials on African territories forming part of the British Commonwealth, but including other materials.
35. African Development
Published monthly by African Buyer and Trader Ltd., London.
Each issue devoted to a developing African nation, e.g. Nigeria, March 1972.
36. African Historical Studies
Published three times a year by the African Studies Center of Boston University.
Materials on man's past in Africa, including archaeological topics.
37. African Social Research
Published two times a year by the Institute for African Studies, University of Zambia.
Materials on social research in Africa.
38. African Studies Review
Published three times a year by the African Studies Center, Michigan State University, Lansing.
Materials on African society and problems.
39. Canadian Journal of African Studies
Published three times a year by the Canadian Association of African Studies, Ottawa, Ontario.
Materials on African social science topics.
40. The Conch
Published twice a year in March and September by founder and editor, S.O. Anozie at Austin, Texas.
Materials on the sociology of African cultures.
41. A Current Bibliography on African Affairs
Published bi-monthly by the African Bibliographic Center, Washington.
A guide for study and research in African studies.
42. International African Bibliography
Published quarterly by the International African Institute, London.
Listing as they appear, all authoritative works in African Studies, with the main focus on tropical Africa.
43. Issue
Published quarterly by the African Studies Association, Brandeis University, Waltham, Mass.
Materials on general African topics.

- 44. The Journal of African History
Published quarterly by The Syndics of the Cambridge University Press, London.
Materials on the history of Africa.
- 45. The Journal of Modern African Studies
Published quarterly by Cambridge University Press, London.
A survey of politics, economics, and related contemporary African topics.
- 46. Pan African Journal
Published quarterly by Pan African Institute Inc., New York.
Materials on political, historical, and economic topics, and national development in Africa.
- 47. Tarikh
Published twice a year for the Historical Society of Nigeria in London.
Materials on African historical topics.

* * * * *

ANTHROPOLOGY

- 48. American Anthropologist
Published bi-monthly by the American Anthropological Association, Washington.
Materials on world anthropology.
- 49. American Journal of Physical Anthropology
Published bi-monthly by the American Association of Physical Anthropologists, through the Wistar Institute of Anatomy and Biology, Philadelphia, Pa.
Materials on human evolution and variation.
- 50. Current Anthropology
Published quarterly by the Wenner-Gren Foundation for Anthropological Research, New York.
A world journal of the sciences of man.
- 51. Ethnohistory
Published quarterly by the American Society for Ethnohistory, University of Arizona, Tucson.
Material related to general cultural history, with emphasis on sociocultural organization of world primitives and peasantry.
- 52. Ethnology
Published quarterly by the University of Pittsburgh.
An international journal of cultural and social anthropology.
- 53. Human Organization
Published quarterly by The Society for Applied Anthropology, Washington.
Materials on contemporary international anthropological topics.

54. The Journal of Pacific History
Published annually at Australian National University, Canberra. Materials on political, economic, religious and cultural history, archaeology and prehistory, as well as contemporary government and political development of the Pacific Islands, including Hawaii and New Guinea.
55. Journal of Popular Culture
Published quarterly by the Popular Culture Association, Bowling Green, Ohio.
Dedicated to "popular culture" in the broadest sense of the term, with no limits on period or country covered.
56. Man
Published quarterly by the Royal Anthropological Institute, London. Materials on international anthropological topics.
57. Man in the Northeast
Published semi-annually in Fitzwilliam, New Hampshire. Materials on anthropological topics related to the northeastern U.S. and Canada.
58. Oceania
Published quarterly by The University of Sydney, New South Wales. Materials on the study of the native peoples of Australia, New Guinea, and the islands of the Pacific.
59. Plains Anthropologist
Published quarterly by the Plains Anthropologist Corporation, Topeka, Kansas.
Materials on the Plains and adjacent areas of North America.
60. Southwestern Journal of Anthropology
Published quarterly by the University of New Mexico. Materials on domestic and international anthropological topics.
61. Steward Anthropological Society
Published two times a year by the Steward Anthropological Society, University of Illinois, Urbana.
Materials from all branches of anthropology, domestic and international.
62. Tlalocan
Published at irregular intervals through the collaboration of the Mexican National Institute of Anthropology and History, Mexico and the Wenner-Gren Foundation, New York.
Chiefly manuscripts having a bearing on the aboriginal cultures of Mesoamerica.
63. Western Canadian Journal of Anthropology
Published quarterly by the Department of Anthropology, University of Alberta, Edmonton.
First issue of each volume devoted to a specific Canadian topic, remaining issues on general anthropological topics.

* * * * *

ARCHAEOLOGY

64. American Antiquity
Published quarterly by the Society for American Archaeology, Washington.
Materials on the archaeology of the New World and closely related subjects.
65. American Journal of Archaeology
Published quarterly by the Archaeological Institute of America, New York.
Materials on world archaeology.
66. Antiquity
Published quarterly by the Antiquity Trust, Cambridge.
Materials on world archaeology.
67. The Archaeological Journal
Published annually by the Royal Archaeological Institute, London.
Materials on world archaeology.
68. Archaeology
Published quarterly by the Archaeological Institute of America, New York.
Materials on world archaeology.
69. Archaeology and Physical Anthropology in Oceania
Published three times a year by the University of Sydney, New South Wales.
Materials on archaeology and physical anthropology of Australia, New Guinea, Southeast Asia, and the islands of the Pacific.
70. Archaeometry
Published two times a year in February and August as the Bulletin of the Research Laboratory for Archaeology and the History of Art, Oxford University.
Materials on the several processes for the dating of archaeological artifacts.
71. The Journal of Roman Studies
Published annually by The Society for the Promotion of Roman Studies, London.
Materials on the history and archaeology of the Roman Empire.
72. Pennsylvania Archaeologist
Published three times yearly by the Society for Pennsylvania Archaeology, Salem, Ohio.
Materials on the archaeology of Pennsylvania.
73. World Archaeology
Published three times a year by the Proprietors Routledge & Kegan Paul Ltd., London.
Thematic issues on world archaeology, e.g. "Subsistence", "Social Structures", and "Cultural Survival."

* * * * *

ASIA

74. Asia
Published quarterly by the Asia Society, New York.
Each issue dedicated to an Asian nation, e.g. "The Philippines: Problems and Prospects", Autumn 1971.
75. Asian Affairs
Published three times a year by the Royal Central Asian Society, London.
Materials on Central Asia, including Soviet Asia.
76. Asian Folklore Studies
Published annually in two issues by the Society for Asian Folklore, Tokyo.
Materials on Asiatic folklore.
77. Asian Outlook
Published monthly by the Republic of China, Taipei.
Materials primarily concerned with China and the interests of the Republic of China.
78. Australian Outlook
Published three times a year by the Australian Institute of International Affairs, East Melbourne, Victoria.
Materials on Asia and the Southeast Pacific.
79. Harvard Journal of Asiatic Studies
Published annually by the Harvard-Yenching Institute, Cambridge, Mass.
Materials on general Asian topics.
80. The Japan Interpreter
Published quarterly by The Center for Japanese Social and Political Studies, Tokyo.
Materials to promote mutual understanding between Japanese and people in other parts of the world.
81. The Journal of Asian Studies
Published quarterly by The Association for Asian Studies, Inc. Ann Arbor, Michigan.
Materials on general Asiatic social topics.
82. Journal of Southeast Asian Studies
Published twice a year by Modern-Day Far Eastern Publishers Ltd., Singapore.
Materials on multi-disciplinary studies relating to the past and present in Southeast Asia.
83. Korean Frontier
Published by the Korea Information Service, Seoul.
Materials related to contemporary and historical Korea.
84. Modern Asian Studies
Published quarterly by Cambridge University Press, London.
Materials on contemporary and recent historical Asian topics.

85. Orientations
Published monthly by Pacific Magazines Ltd., Hong Kong.
Materials relating to Asian topics, contemporary, historical and cultural.
86. Pacific Affairs
Published quarterly by the University of British Columbia, Vancouver.
Materials on Asian social topics.
87. Pacific Viewpoint
Published two times a year by the Department of Geography, Victoria University, Wellington, New Zealand.
Materials on economic growth and social change in both developed and developing societies of Asia and the Pacific.
88. Pakistan Quarterly
Published quarterly in Karachi, Pakistan.
Materials on the social and cultural life of Pakistan, past and present.
89. South Asian Review
Published quarterly by the Royal Society for India, Pakistan, and Ceylon, London.
Materials intended to promote friendship and understanding between the peoples of Great Britain, India, Pakistan and Ceylon.
90. Southeast Asia, An International Quarterly
Published quarterly by the Center for Vietnamese Studies, Southern Illinois University, Carbondale.
A multi-disciplinary journal of research and opinion on Southeast Asia.

.....

AUSTRALIA/PACIFIC

91. Archaeology & Physical Anthropology in Oceania
(See entry Number 69)
92. The Australian Quarterly
Published quarterly by the Australian Institute of Political Science, Sydney.
Materials on Australian political science topics.
93. Oceania
(See entry Number 58)
94. Pacific Islands Monthly
Published monthly by Pacific Publications, Sydney.
Materials on Australia and the islands of the South Pacific.
95. The Journal of the Polynesian Society
Published quarterly by the Polynesian Society, Auckland.
Materials on the New Zealand Maori and other peoples of the Pacific islands.

.....

BLACK STUDIES

96. **Afro-American Studies: An Interdisciplinary Journal**
Published quarterly by Gordon and Breach, Science Publishers,
London and New York.
Materials emphasizing Black Studies, including some African
problems and topics.
97. **Black Academy Review**
Published quarterly by Black Academy Press Inc., Buffalo.
Materials on Black Studies and African topics.
98. **The Black Law Journal**
Published three times a year by the Black World Foundation,
Sausalito, California.
Materials on Blacks and the law in the U.S.
99. **Black Lines**
Published quarterly by the Department of Black Studies at the
University of Pittsburgh, Pa.
Materials on international Black Studies.
100. **The Black Politician**
Published quarterly by the Urban Affairs Institute, Los
Angeles, Calif.
Materials on current political thought with special reference
to Black Americans.
101. **The Black Scholar**
Published monthly except July and August by The Black World
Foundation, Sausalito, Calif.
Materials on Black America.
102. **Black World**
Published monthly by Johnson Publishing Co., New York
Materials on international Black studies.
103. **Freedomways**
Published quarterly by Freedomways Associates Inc., New York.
Materials on the freedom movement with special emphasis on
Black studies.
104. **The Journal of Black Studies**
Published quarterly by Sage Publications Inc., Beverly Hills,
Calif.
Materials on issues related to persons of African descent in
various social sciences.
105. **The Journal of Negro History**
Published quarterly by The Association for the Study of Negro
Life and History Inc., Washington.
Materials on Negro life and history.
106. **Negro History Bulletin**
Published monthly (except June, July, August, September, by the
Association for the Study of Negro Life, Washington.
Materials on Negro life and history, emphasis on U.S. and
contemporary problems.

107. **Ob
Pu
Ma
Ar**

108. **Ph
Pu
Ma**

109. **En
Pu
Ma
Br**

110. **En
Pu
Ma
na**

111. **En
Pu
Ya
Ma**

112. **En
Pu
Co
Ma
Br**

113. **En
Pu
Ma
11**

• • • •

114. **En
Pu
Ma**

115. **En
Pu
Ma**

116. **En
Pu
Ma
Br**

117. **En
Pu
Ma
Br**

Objective: Justice

Published quarterly by the United Nations, New York.
Materials relating to the activity of the United Nations against
Apartheid, racial discrimination, and colonialism.

Phylon

Published quarterly by Atlanta University, Atlanta
Materials on race and culture among Blacks in the Americas and Africa.

Race

Published quarterly by The Institute of Race Relations, London.
Materials on race relations, primarily Black-white and on the
British or former British colonial areas.

Race Today

Published monthly by The Institute of Race Relations, London.
Materials on race relations in England, Europe, and other
nations.

Renaissance 2

Published quarterly by the Afro-American Cultural Center at
Yale University, New Haven.
Materials on the Black experience throughout the world.

Review of Black Political Economy

Published three times a year by the Black Economic Research
Center, New York.
Materials on domestic Black studies, emphasizing political and
economic aspects and impacts.

Urban Heat

Published bi-monthly by John C. Bee Jr., San Francisco.
Materials commenting on crucial issues affecting Black people's
lives.

CANADA/ALASKA

The Alaska Journal

Published quarterly by Alaska Northwest Publishing Co., Juneau.
Materials on history and arts of the North.

The Canadian Forum

Published monthly by Canadian Forum Ltd., Toronto.
Materials on Canadian opinion and the arts.

The Canadian Geographer

Published quarterly by the Canadian Association of Geographers,
Montreal, Quebec.
Materials on Canadian geographical topics.

Canadian Geographical Journal

Published monthly by The Royal Canadian Geographical Society,
Ottawa.
Materials on Canadian Geographical topics.

- 118. The Canadian Historical Review
Published quarterly by the Canadian Historical Association,
Toronto, Ontario.
Materials on Canadian history.
- 119. The Canadian Review of American Studies
Published two times a year by the Canadian Association for
American Studies, York University, Downsview, Ontario.
Materials on analysis and understanding of past and
present cultures of the U.S. and C

CARTOGRAPHY

- 120. The Cartographic Journal
Published twice a year by the British Cartographic Society.
Materials on world cartographic topics.
- 121. Cartography
Published in volumes of four issues over a two year period
by the Australian Institute^{of} Cartographers.
Materials on world cartographic topics.

CHICANOS

- 122. Aslan
Published two times a year by the Chicano Studies Center,
University of California, Los Angeles.
Materials on Chicano matters as they relate to the group and
U.S. society, including research and analysis in social science,
humanities and the arts.
- 123. The Journal of Mexican American History
Published two times a year at Santa Barbara, California.
Materials on historical topics related to Mexican-Americans.

CHINA

- 124. The China Quarterly
Published quarterly by the Contemporary China Institute of the
School of Oriental and African Studies, London University.
Materials for the study of China.
- 125. Free China Review
Published monthly in Taipei, Taiwan.
Materials on Taiwan China.

CIVIL LIBERTIES

- 126. The Bill of Rights Journal
Published annually by the National Emergency Civil Liberties
New York.
Materials on civil liberties in the U.S.

127. Civil Rights Digest
Published quarterly by the U.S. Commission on Civil Rights, Washington.
Materials published as part of the commission's clearinghouse responsibilities to disseminate information about civil rights in the U.S.
128. Harvard Civil Rights-Civil Liberties Law Review
Published three times a year by Harvard Law School, Cambridge.
Materials on civil rights/liberties in the U.S.
129. Rights
Published bi-monthly by the National Emergency Civil Liberties, New York.
Materials on civil rights/liberties in the U.S.

DEMOGRAPHY

130. Demography
Published quarterly by the Population Association of America, Ann Arbor, Michigan.
Materials on international demographic topics and problems.
131. Geoforum
Published quarterly by Pergamon Press, Oxford.
Materials on physical, human, and regional geography, with an emphasis on demographic topics.
132. Population Bulletin
Published bi-monthly by the Population Reference Bureau Inc., Washington.
Materials reflecting the gathering, analysis, interpretation, and distribution of information concerning population.
133. Population Studies
Published annually as a three part volume by the Population Investigation Committee, London School of Economics, London.
Materials on international population aspects and problems.

ECONOMICS

134. The American Economic Review
Published quarterly by the American Economic Association.
Materials on general economic topics.
135. The American Journal of Economics and Sociology
Published quarterly under grants from the Francis Neilson Fund and the Robert Schalkenbach Foundation, New York.
Materials reflecting constructive synthesis in the social sciences.
136. Applied Economics
Published quarterly by the Pergamon Press, Ltd., London.
Materials on world economic topics.

137. The Bell Journal of Economics and Management Science
Published two times a year by The American Telephone and Telegraph Company, New York.
Materials on research in economics related to regulated industry.
138. The Brookings Bulletin
Published quarterly by the Brookings Institution, Washington.
Materials on social science topics, emphasizing economics and government.
139. Brookings Papers on Economic Activity
Published three times a year by the Brookings Institution, Washington.
Materials on the contributions to conferences of the Brookings Panel on Economic Activity.
140. Business and Economic Review
Published monthly by the First National Bank, Chicago.
Materials on business and finance, especially field of banking.
141. Business and Society Review
Published quarterly by Warren, Gorham, & Lamont, Boston, Mass.
A forum on the role of business in a free society.
142. Business in Brief
Published bi-monthly by The Chase Manhattan Bank, N.A., New York.
Materials on the U.S. economy and business.
143. Business Review
Published monthly by the Federal Reserve Bank of Philadelphia.
Materials on economic, business, and financial affairs.
144. The Canadian Journal of Economics
Published quarterly by the Canadian Economics Association, Toronto.
Materials on economic topics, some reference to Canadian topics.
145. Columbia Journal of World Business
Published bi-monthly by The Graduate School of Business, Columbia University, New York.
Materials on business, thematic issues, e.g. "Environment: The Major Factor in Tomorrow's Business."
146. Commerce Today: Incorporating International Commerce
Published bi-weekly by the U.S. Department of Commerce, Washington.
Materials on domestic and international commerce.
147. The Conference Board Record
Published monthly by The Conference Board, Inc., New York.
Materials for management on business affairs.
148. Economica
Published quarterly by The London School of Economics and Political Science, London.
Materials on economics, economic history, statistics and closely related problems.

149. Economic Development and Cultural Change
Published quarterly by the Research Center in Economic Development and Cultural Change, University of Chicago.
Materials primarily on internal economic questions as they relate to cultural change, with an occasional separate monography, e.g. "Wealth Estimates for the American Middle Colonies, 1774", Volume 18, No. 4, July 1970.
150. The Economist
Published weekly, by The Economist Newspaper Ltd, London.
Materials on international economic topics.
151. European Economic Review
Published quarterly by International Arts and Sciences Press Inc., White Plains, N.Y.
Materials on European economic topics.
152. Explorations in Economic History
Published quarterly by Kent State University Press, Kent, Ohio.
Materials on international economic history.
153. The Freeman
Published monthly by The Foundation for Economic Education Inc., Irvington-on-Hudson, New York.
Described as a monthly journal of ideas on liberty, primarily on economic questions relating to private property and the profit and loss system.
154. Growth and Change
Published quarterly by the College of Business and Economics, University of Kentucky, Lexington.
Materials on U.S. economics topics.
155. Harvard Business Review
Published bi-monthly by the Graduate School of Business Administration, Harvard University, Cambridge.
Materials on U.S. economic topics.
156. Industrial and Labor Relations Review
Published quarterly by The New York State School of Industrial and Labor Relations, Cornell University, Ithaca, N.Y.
Materials on industrial and labor relations.
157. International Economic Review
Published three times a year jointly by The Wharton School of Finance and Commerce, University of Pennsylvania, Philadelphia and the Osaka University Institute of Social and Economic Research Association.
Materials on quantitative economics.
158. International Labour Review
Published monthly by International Labour Office, Geneva.
Materials on international labor topics.
159. The Journal of Business
Published quarterly by the Graduate School of Business of The University of Chicago.
Materials on research in business.

160. Journal of Common Market Studies
Published quarterly by Basil Blackwell, Oxford.
Materials on economics related to the Common Market nations.
161. The Journal of Consumer Affairs
Published twice a year by the American Council on Consumer Interests, Columbia, Missouri.
Materials on consumer economics.
162. The Journal of Economic Education
Published twice a year by the Joint Council on Economic Education.
Materials intended to promote the teaching and learning of economics through the sharing of knowledge of economic education.
163. The Journal of Economic History
Published four times a year by the Economic History Association, Graduate School of Business Administration, New York University.
Materials on topics in international economic history.
164. Journal of Economic Issues
Published quarterly by the Association for Evolutionary Economics, Michigan State University, Lansing.
Materials on general economic topics.
165. Journal of Economic Theory
Published bi-monthly by Academic Press, New York.
Materials on theoretical economics.
166. The Journal of Finance
Published five times a year by the American Finance Association, New York.
Materials on contemporary international finance and economics.
167. Journal of Financial and Quantitative Analysis
Published five times a year by the Western Finance Association, Seattle, Washington.
Materials on contemporary finance and economics.
168. The Journal of Industrial Economics
Published three times a year by Basil Blackwell, Oxford.
Materials on the relationships of individual business to the economy, and economic theory and practical public and private policies in the industrial field.
169. Journal of International Economics
Published quarterly by North-Holland Publishing Company, Amsterdam, The Netherlands.
Materials on analytical work in pure theory of international trade and balance-of-payments analysis.
170. Journal of Money, Credit, and Banking
Published quarterly by the Ohio State University Press, Columbus.
Materials on economics in the field of finance.
171. Journal of Political Economy
Published twice a year by the Department of Economics and the Graduate School of Business of the University of Chicago.
Materials on political economics topics.

172. Land Economics
Published quarterly by the University of Wisconsin, Madison.
Materials devoted to international economic and social institutions.
173. Lloyd's Review
Published quarterly by Lloyds Bank Limited, London.
Materials on economics questions and topics.
174. The Magazine of Wall Street
Published twenty-five times a year by the Hornbeam Corp.,
New York.
Materials primarily related to stock markets in the U.S.A.
175. Manpower
Published monthly by the U.S. Department of Labor, Washington.
Materials on economic questions related to manpower in the U.S.
176. Monthly Labor Review
Published monthly by the Bureau of Labor Statistics, Department
of Labor, Washington.
Materials on labor and the economics of labor.
177. National Tax Journal
Published quarterly by the National Tax Association and Fund
for Public Policy Research, Columbus, Ohio.
Materials on tax-related economic topics, domestic and inter-
national.
178. Oxford Economic Papers (New Series)
Published three times yearly by Oxford University, London.
Materials on economics topics and problems.
179. Bulletin: Oxford University Institute of Economics and
Statistics
Published quarterly by the Institute of Economics and
Statistics, Oxford University, London.
Materials primarily reflecting work undertaken at the Institute.
180. Public Choice
Published by the Center for the Study of Public Choice,
Virginia Polytechnic Institute and State University, Blacksburg.
Materials on topics in political economy.
181. Public Finance
Published quarterly at The Hague, Netherlands.
Materials on topics in international public finance and economy.
182. The Quarterly Journal of Economics
Published quarterly by Harvard University, Cambridge.
Materials on domestic and international economic topics.
183. The Quarterly Review of Economics and Business
Published quarterly by the Bureau of Economic and Business
Research, University of Illinois, Urbana.
Materials on domestic and international business and economic
topics.

- 184. Regional and Urban Economics
Published quarterly by North-Holland Publishing Company, Amsterdam, The Netherlands.
Materials on regional and urban economics, emphasizing operational methods.
- 185. Regional Studies
Published quarterly by The Regional Studies Association, Oxford.
Materials on regional studies, emphasizing economic aspects.
- 186. The Review of Economic Studies
Published quarterly by the Economic Study Society, Cambridge University, Cambridge, England.
Materials on international economic topics.
- 187. The Review of Economics and Statistics
Published quarterly by the Department of Economics, Harvard University, Cambridge, Mass.
Materials on domestic and international economic topics.
- 188. Scottish Journal of Political Economy
Published three times a year by The Scottish Economic Society, University of St. Andrews, St. Andrews.
Materials on political economy.
- 189. The Southern Economic Journal
Published quarterly by the Southern Economic Association and the University of North Carolina, Chapel Hill.
Materials on domestic and international economic topics.
- 190. Survey of Current Business
Published monthly by the U.S. Department of Commerce, Washington.
Materials on current domestic business topics.
- 191. Taxes-The Tax Magazine
Published monthly by Commerce Clearing House, Chicago, Ill.
Material on domestic and international tax and economic topics.
- 192. Western Economic Journal
Published quarterly by The Western Economic Association, University of California at Los Angeles.
Materials from various economic fields.

EUROPE

- 193. The Atlantic Community Quarterly
Published quarterly by the Atlantic Council of the United States Inc., Washington.
Materials on the problems and prospects of developing the Atlantic Community.
- 194. Bulletin of the European Communities
Published in eleven issues per year with a separate 12th Index issue, by the Commission of the European Communities, Brussels.
Materials on economic and political topics in the Common Market nations.

195. Central European History
Published quarterly by the Conference Group for Central European History of the American Historical Association, Emory University, Atlanta, Ga.
Materials on central European history.
196. The English Historical Review
Published quarterly by Longman Group Ltd., London.
Material on English and European history.
197. European Economic Review
Published quarterly by International Arts & Sciences Press, Inc., White Plains, New York.
Materials on European economic topics.
198. French Historical Studies
Published two times a year by the Society for French Historical Studies, Rochester, Michigan.
Materials on French history.
199. History
Published three times per year by The Historical Association, London.
Materials related to English history.
200. Irish Historical Studies
Published two times a year by the Irish Historical Society and the Ulster Society for Irish Historical Studies, Dublin University Press, Dublin.
Materials on Irish historical topics.
201. Irish University Review
Published quarterly by the Irish University Press, Shannon.
Materials on Irish studies topics.
202. The Journal of British Studies
Published two times a year by the Conference on British Studies, Trinity College, Hartford, Conn.
Materials on British historical topics.
203. The Journal of Modern History
Published quarterly by the Modern European History Section of the American Historical Association, Chicago, Ill.
Materials on modern European history.
204. Litanus
Published quarterly by the Litanus Foundation, Inc., Chicago.
Materials on the countries and peoples of the Baltic states, particularly Lithuania.
205. The NATO Review
Published six times a year by the NATO Information Service, Brussels, Belgium.
Materials on the North Atlantic Treaty Organization and its member states.

- 206. Past and Present
Published quarterly by the Past and Present Society, Oxford.
Materials on historical topics on Britain and continental Europe.
- 207. Polish Perspectives
Published monthly by the Polish Institute of International Affairs, Warsaw.
Materials on Poland and her relations with other nations.
- 208. Scandanavian Studies
Published quarterly by the Society for the Advancement of Scandanavian Study, c/o The American-Scandanavian Foundation, New York.
Materials on the history, society, and culture of the North.
- 209. The Scottish Historical Review
Published twice a year by The Company of Scottish History, Aberdeen.
Materials on Scottish history.
- 210. Scottish Studies
Published three times a year by the School of Scottish Studies, Edinburgh.
Materials on Scotland from various social sciences.
- 211. The Slavonic and East European Review
Published quarterly by The School of Slavonic and East European Studies, University of London.
Literary and historical materials on Slavonic and East European topics.
- 212. The Ukrainian Quarterly
Published quarterly by the Ukranian Congress Committee of America, New York.
Materials on the Ukraine and its relations with Asian nations.

FOLKLORE

- 213. Asian Folklore Studies
(See entry Number 76)
- 214. Journal of American Folklore
Published four times a year by the American Folklore Society, Austin, Texas.
Materials on American folklore.
- 215. Kentucky Folklore Record
Published quarterly by the Kentucky Folklore Society, Bowling Green, Ky.
Materials on the folklore of Kentucky.
- 216. Keystone Folklore Quarterly
Published quarterly by the Pennsylvania Folklore Society, Pittsburgh, Pa.
Materials on the folklore of Pennsylvania.

217. New York Folklore Quarterly
Published quarterly by the New York Folklore Society,
Cooperstown, New York.
Materials on the folklore of New York etc.
218. Pennsylvania Folklife
Published five times a year by the Pennsylvania Folklife
Society, Inc., Lancaster, Pa.
Materials on folklife in the state of Pennsylvania.
219. Southern Folklore Quarterly
Published quarterly by the University of Florida in cooperation
with the South Atlantic Modern Language Association, Gainesville.
Materials on the historical and descriptive study of folklore
and the study of folk material as living tradition.
220. Tennessee Folklore Society Bulletin
Published quarterly by the Tennessee Folklore Society,
Murfreesboro.
Materials on general folklore topics.
221. Western Folklore
Published quarterly by the California Folklore Society, University
of California Press, Berkeley.
Materials on the folklore of the western United States.

* * * * *

GEOGRAPHY

222. Annals of the Association of American Geographers
Published quarterly by the Association of American Geographers,
Washington.
Materials on world geography.
223. Economic Geography
Published five times a year by Clark University, Worcester, Mass.
Materials from the fields of economic and urban geography, in-
ternational in scope.
224. Geographical Analysis
Published quarterly by Ohio State University Press, Columbus.
Materials on topics in theoretical geography.
225. The Geographical Journal
Published quarterly by The Royal Geographical Society, London.
Materials on topics in international geography.
226. The Geographical Magazine
Published monthly by New Science Publications, London.
Materials on topics in international geography.
227. Geographical Review
Published quarterly by the American Geographical Society, New York.
Materials on topics in international geography.

228. Geography
Published quarterly by the Geographical Association, Sheffield, England.
Materials on topics in international geography.
229. The Journal of Geography
Published monthly except June, July, and August by the National Council for Geographic Education, Oak Park, Illinois.
Materials on general geographic topics, including the teaching of geography.
230. The Journal of Tropical Geography
Published two times a year by the Departments of Geography, the University of Singapore and the University of Malaya, Singapore.
Materials on the geography of tropical areas.
231. Natural Resources Journal
Published quarterly by the University of New Mexico, School of Law, Albuquerque.
Materials on law as related to natural resources, their management and control.
232. The Pennsylvania Geographer
Published quarterly by the Pennsylvania Council for Geographic Education, Indiana, Pa.
Materials on general geographic topics and the teaching of geography.
233. Polar Record
Published three times a year by the Scott Polar Research Institute, Cambridge, England.
Materials on the Polar regions.
234. The Professional Geographer
Published bi-monthly by the Association of American Geographers, Washington, D.C.
Materials on topics in international geography.
235. The Scottish Geographical Magazine
Published three a year by the Royal Scottish Geographical Society, Edinburgh.
Materials on topics in international geography.

HISTORY

236. African Historical Studies
(See entry Number 36)
237. Agricultural History
Published quarterly by the Agricultural History Society, University of California, Davis.
Materials on research and the history of agriculture.

238. The American Historical Review
Published five times a year by the American Historical Association, Washington.
Materials on general historical topics of all periods and areas.
239. American History Illustrated
Published monthly except September and March by the National Historical Society, Gettysburg, Penna.
Materials on U. S. history.
240. The American West: The Magazine of Western History
Published bi-monthly by the American West Publishing Company, Palo Alto, California.
Materials on the history of the American West.
241. The California Historical Society Quarterly
Published quarterly by the California Historical Society, San Marino, California.
Materials on the history of California.
242. The Canadian Historical Review
(See entry Number 118)
243. Canadian Journal of History
Published two times a year by the Journal of History Ltd., Saskatoon, Saskatchewan.
Materials on all fields of history other than Canadian.
244. Capitol Studies
Published two times a year by the U.S. Capitol Historical Society, Washington.
Materials from the fields of art, architecture, history, and political history as these disciplines are reflected in the Congress and the Capitol.
245. The Catholic Historical Review
Published quarterly by the American Catholic Historical Association, Washington.
Materials on Catholic history.
246. Central European History
(See entry Number 195)
247. Church History
Published quarterly by the American Society of Church History, Chicago.
Materials on church history.
248. Civil War History
Published quarterly by The Kent State University Press, Kent, Ohio.
Materials on the middle period.
249. Civil War Times Illustrated
Published monthly except September and March by Historical Times Inc., Gettysburg, Pa.
Materials on the U.S. Civil War.

250. Comparative Studies in Society and History
Published quarterly by the Cambridge University Press, London.
International topics in social sciences.
251. Current History
Published monthly by Current History Inc., Philadelphia.
Materials on current topics, each issue devoted to a theme,
region, or nation; e.g. May 1972, West Germany; August 1971,
Improving Justice in America; February 1972, Latin America.
252. Ethnohistory
(See entry Number 51)
253. Explorations in Economic History
Published quarterly by Kent State University Press, Kent, Ohio.
(See entry Number 152)
254. The Historian
Published quarterly by Phi Alpha Theta, Allentown, Pa.
Materials on general historical topics.
255. Historic Preservation
Published quarterly by the National Trust for Historic Preservation
Washington.
Materials on U.S. historical topics, with emphasis on preservation.
256. The Historical Journal
Published quarterly by the Cambridge Historical Society, London.
Materials on international historical topics.
257. History
(See entry Number 199)
258. History and Theory
Published as an annual volume of three issues by Wesleyan
University, Middletown, Conn.
Materials on the philosophy of history, historiography, and
related disciplines.
259. History of Education Quarterly
Published quarterly by the History of Education Society, New
York University, New York.
Materials on educational history.
260. History of Religions
Published quarterly by the University of Chicago.
Materials on historical religious phenomena.
261. History Today
Published monthly in London, edited by Peter Quennell and Alan
Hodge.
Materials on general historical topics.
262. The Indian Historian
Published quarterly by the American Indian Historical Society,
San Francisco, Calif.
Materials on the American Indian, his philosophy, culture, and
language.

263. Indiana Magazine of History
Published quarterly by Indiana University in cooperation with
the Indiana Historical Society. Emphasizing Indiana.
Materials on general U.S. historical topics.
264. Irish Historical Studies
(See entry Number 200)
265. The Journal of African History
(See entry Number 44)
266. The Journal of American History
Published quarterly by The Organization of American Historians,
Bloomington, Indiana.
Materials on American historical topics
267. The Journal of British Studies
Published two times a year by the Conference on British Studies,
Trinity College, Hartford, Conn.
Materials on British historical topics.
268. Journal of Contemporary History
Published quarterly by Greenwood Periodicals Inc., Westport, Conn.
Materials on international, contemporary historical topics.
269. The Journal of Ecclesiastical History
Published quarterly by Cambridge University Press, London.
Materials on religious history.
270. The Journal of Economic History
(See entry Number 163)
271. The Journal of Interdisciplinary History
Published quarterly by the Massachusetts Institute of Technology,
School of Humanities and Social Science, Cambridge.
Materials on methodological and substantive topics.
272. The Journal of Modern History
(See entry Number 203)
273. The Journal of Negro History
(See entry Number 105)
274. The Journal of Pacific History
(See entry Number 54)
275. The Journal of Roman Studies
(See entry Number 71)
276. Journal of Social History
Published quarterly by Rutgers University, New Brunswick, N.J.
Materials on international social history topics.
277. The Journal of Southern History
Published quarterly by the Southern Historical Association,
Richmond, Va.
Materials on topics relating to the history of the Southern U.S.

278. Journal of the West
Published quarterly, Editor, J. L. Logston-Lindse, Van Nuys, California.
Materials on the history and the geography of the American West.
279. Labor History
Published quarterly by Tammen, New York.
Materials on the history of labor, emphasizing the U.S., but including some international.
280. Lincoln World
Published quarterly by Lincoln Central University Press, Harrogate, Penn.
Materials on historical research in the fields of Lincolniana and the Civil War.
281. Mankind
Published bi-monthly in Los Angeles, Calif.
Materials on international historical topics.
282. The Maryland Historian
Published two times a year by the graduate students in the History Department, University of Maryland, College Park.
Materials on general historical topics, domestic and international.
283. Maryland Historical Magazine
Published quarterly by the Maryland Historical Society, Baltimore.
Materials on U.S. and Maryland history.
284. The Mennonite Quarterly Review
Published quarterly by the Mennonite Historical Society for Goshen College, Berne, Indiana.
Materials on Anabaptist-Mennonite history, thought, life and affairs.
285. Mercer County History
Published twice a year by the Mercer County Historical Society, Mercer, Pa.
Materials on the history of Mercer County.
286. Mid-America: An Historical Review
Published quarterly by The Institute of Jesuit History, Loyola University, Chicago, Ill.
287. Negro History Bulletin
(See entry number 106)
288. The New England Quarterly
Published quarterly at Brunswick, Maine.
Materials on historical aspects of New England life and letters.
289. New Jersey History
Published quarterly by the New Jersey Historical Society, Newark.
Materials on U.S. and New Jersey history.

290. The New York Historical Society Quarterly
Published quarterly by the New York Historical Society, New York.
Materials on New York City history.
291. New York History
Published quarterly by the New York State Historical Association,
Cooperstown, New York.
Materials on New York state and U.S. history.
292. The North Carolina Historical Review
Published quarterly by the State Department of Archives and
History, Raleigh, North Carolina.
Materials on North Carolina and U.S. history.
293. Ohio History
Published quarterly by the Ohio Historical Society, Columbus.
Materials on Ohio and U.S. history.
294. Pacific Historical Review
Published quarterly by the Pacific Coast Branch of the American
Historical Association, Berkeley, California.
Materials on the history of American expansionism to the Pacific
and beyond, and post-frontier developments in the American West.
295. Past and Present
(See entry Number 206)
296. Pennsylvania History
Published quarterly by the Pennsylvania Historical Association,
University Park, Penna.
Materials on Pennsylvania and U.S. history.
297. The Pennsylvania Magazine of History and Biography
Published quarterly by the Historical Society of Pennsylvania,
Philadelphia.
Materials on Pennsylvania and U.S. history and biography.
298. Prologue
Published quarterly by the National Archives, General Service
Administration, Washington.
Materials on the records of the Federal government, emphasizing
U.S. history.
299. The Scottish Historical Review
(See entry Number 209)
300. Societas
Published quarterly by the Conference Group for Social and
Administrative History, Oshkosh, Wisconsin.
Materials on social history.
301. Southwestern Historical Quarterly
Published quarterly by the Texas State Historical Association,
Austin, Texas.
Materials primarily on Texas history.

302. Tarikh
(See entry Number 47)
303. Technology and Culture
Published quarterly by the Society for the History of Technology,
University of Chicago, Chicago.
304. Virginia Cavalcade
Published quarterly by the Virginia State Library, Richmond.
Materials on Virginia history.
305. The Virginia Magazine of History and Biography
Published quarterly by Virginia Historical Society, Richmond.
Materials on Virginia history.
306. Western Historical Quarterly
Published quarterly by the Western History Association, Utah
State University, Logan.
Materials on U.S. history, emphasizing the West.
307. Western Pennsylvania Historical Magazine
Published quarterly by the Historical Society of Western
Pennsylvania, Pittsburgh.
Materials on the history of Western Pennsylvania.
308. The William and Mary Quarterly
Published quarterly by the Institute of Early American History
and Culture, Williamsburg, Virginia.
Materials on early American history and culture.

INTERNATIONAL AFFAIRS

309. Contemporary Review (Incorporating The Fortnightly)
Published monthly by Contemporary Review Ltd., London.
Materials on international social affairs and topics.
310. Foreign Affairs
Published quarterly by the Council on Foreign Relations, New York.
Materials on international relations.
311. Foreign Policy
Published quarterly by National Affairs Inc., (replaces
International Conciliation published by the Carnegie Endowment
for International Peace), New York.
Materials on international relations.
312. International Affairs
Published quarterly by the Royal Institute of International
Affairs, London.
Materials on international topics of social concern.
313. International Organization
Published quarterly by the World Peace Foundation, University
of Wisconsin, Madison.
Materials on international political questions relating to world
peace.

314. International Studies Quarterly
Published by the International Studies Association, Minneapolis, Minnesota.
Materials on the analysis of problems on a multi-disciplinary basis focusing on transnational phenomena.
315. Journal of International Affairs
Published bi-annually by the School of International Affairs, Columbia University, New York.
Issues on themes related to international affairs; e.g. 1970, "International Economic Development in the 1970's"
316. New Times
Published weekly by Trud, Moscow, USSR.
A soviet weekly of world affairs, materials on contemporary topics and problems.
317. On Record
Published quarterly by DMS, Inc., Greenwich, Conn. and the editors of Deadline Data on World Affairs.
Materials on contemporary world problems and affairs.
318. Orbis
Published quarterly by the Foreign Policy Research Institute, University of Pennsylvania, Philadelphia.
Materials on contemporary world affairs.
319. Peking Review
Published weekly by Peking Review, Peking.
Materials on contemporary world affairs.
320. Prevent World War III
Published at regular intervals by the Society for the Prevention of World War III Inc., New York.
Materials on international relations and their impact on world security and peace.
321. War/Peace
Published monthly except June/July and August/September, by The Center for War/Peace Studies of the New York Friends Group, New York.
Fact and opinion on progress toward a world of peace with justice.
322. World Affairs
Published quarterly by the American Peace Society, Washington.
Materials on international affairs consistent with the purpose of the society, the fostering of international peace through justice.
323. World Marxist Review: Problems of Peace and Socialism
Published monthly by Progress Books, Toronto, being the North American edition of the monthly, Problems of Peace and Socialism, published in Prague.
Materials on theoretical and informational problems of communist and worker's parties..

324. World Politics
Published quarterly by the Center of International Studies,
Princeton University, Princeton.
Materials on international relations
325. The World Today
Published monthly by the Royal Institute of International Affairs,
Oxford University Press, London.
Materials on international relations
326. World View
Published monthly by the Council on Religion and International
Affairs, New York.
Materials on international affairs.

* * * * *

LATIN AMERICA

327. Americas
Published monthly by the Organization of American States,
Washington. (English, Spanish, and French editions.)
Articles on social scientific aspects relating to the member
states of the OAS.
328. The Hispanic American Historical Review
Published quarterly by the Conference on Latin American History
of the American Historical Association, Washington.
Materials on Latin American topics.
329. Inter-American Economic Affairs
Published quarterly by Inter-American Affairs Press, Washington.
Materials on Latin American economics.
330. The Inter-American Scene
Published in four issues per volume (vols. 1 and 2 combined), by
Language Americas Inc.
Materials intended to promote public interest in the Americas
and the Hispanic community in the U.S.
331. Journal of Inter-American Studies and World Affairs
Published quarterly by the Center for Advanced International
Studies, Coral Gables, Florida.
Materials on world affairs, emphasizing Inter-American topics.
332. Journal of Latin American Studies
Published two times a year by Cambridge University Press, London.
Materials on inter-disciplinary Latin American topics.
333. Latin American Research Review
Published twice a year by the Latin American Studies
Association, Austin, Texas.
Materials on current research in Latin American topics.
334. Spanish International Studies
Published two times a year by the Inter-American University of
Puerto Rico.
Materials on Latin American topics, usually thematic; e.g.
"Education", Spring 1972.

335. Tlalocan
(See entry Number 62)

LAW

336. American Bar Association Journal
Published monthly by the American Bar Association, Chicago, Ill.
Materials on American law and problems.
337. The American Journal of Comparative Law
Published quarterly by the American Association for the Comparative Study of Law, University of California, Berkeley.
Materials on law in all areas of the world.
338. American Journal of International Law
Published five times a year by the American Society of International Law, Washington.
Materials on international law.
339. Case and Comment
Published bi-monthly by the Lawyers Cooperative Publishing Company and Bancroft-Whitney Company, Rochester, New York.
Materials on U.S. law and problems.
340. Columbia Journal of Law and Social Problems
Published quarterly by the Columbia University School of Law, New York.
Materials on legal questions related to social problems.
341. Harvard Law Review
Published eight times a year by the Harvard Law Review Association, Harvard University, Cambridge.
Materials on general legal topics.
342. Issues in Criminology
Published bi-annually by graduate students of the School of Criminology, University of California, Berkeley.
Materials in the behavioral sciences related to criminology and corrections.
343. The Journal of Criminal Law, Criminology, and Police Science
Published quarterly by the Northwestern University School of Law, Evanston, Illinois.
Materials on criminal law and criminology.
344. The Journal of Law and Economics
Published two times a year by the University of Chicago Law School, Chicago.
Materials on legal topics, emphasizing economic topics.
345. Journal of Law and Education
Published quarterly by Jefferson Law Book Company, Washington.
Materials on law as it relates to education.
346. Journal of Urban Law
Published quarterly by the University of Detroit Law students, Detroit.
Materials on urban law and studies.

- 347. Law and Contemporary Problems
Published quarterly by the Duke University School of Law,
Durham, North Carolina.
Materials on domestic and international law as they relate
to contemporary social problems.

- 348. Law and Society Review
Published quarterly by the Law and Society Association,
University of Wisconsin, Madison.
Materials intended to stimulate and support research and
teaching on political, social, and economic aspects of the
law in the U.S. and other nations.

- 349. Natural Resources Journal
(See entry Number 231)

- 350. University of Pennsylvania Law Review
Published six times a year by the University Law School, Phila-
delphia.
Materials on legal questions and problems.

- 351. The Yale Law Journal
Published monthly November to January, and March to July,
by the Yale Law Journal Company Inc., New Haven, Conn.
Materials on general legal topics.

* * * * *

MIDDLE EAST

- 352. The Arab World
Published bi-monthly by The Arab Information Center, New York.
(An agency of the League of Arab States)
Materials on the national states of Arabia.

- 353. International Journal of Middle East Studies
Published quarterly by the Middle East Studies Association of
North America Inc., New York.
Materials on Middle Eastern topics from the seventh century
to contemporary times.

- 354. Middle East International
Published monthly by Morris Publishers, London.
Materials on the Middle East and its place in world affairs.

- 355. The Middle East Journal
Published quarterly by the Middle East Institute, Washington.
Materials on Middle Eastern contemporary topics and problems.

* * * * *

POLITICAL SCIENCE

- 356. The Academy of Political Science: Proceedings of
Published in a two year volume of four issues by the Academy
of Political Science, Columbia University, New York.
Each issue has a central theme; e.g. "The Corporation and
the Campus: Corporate Support of Higher Education".

357. The American Political Science Review
Published quarterly by the American Political Science Association,
Washington.
Materials on political science topics.
358. Annals of the American Academy of Political and Social Science
Published monthly by the American Academy of Political and
Social Science, Philadelphia.
Each issue on a central theme; e.g. "America and the Mid-East",
May 1972.
359. British Journal of Political Science
Published quarterly by Cambridge University Press, London.
Materials on international topics in political science.
360. Canadian Journal of Political Science
Published quarterly by the Canadian Political Science Association,
Toronto.
Materials on international topics in political science.
361. The Center Magazine
Published bi-monthly by The Center for the Study of Democratic
Institutions, Santa Barbara, California.
Materials on political science topics emphasizing the U.S.
362. Comparative Political Studies
Published quarterly by Sage Publications Inc., Beverly Hills,
California.
Materials on theoretical and empirical research in cross-
national comparative study.
363. Comparative Politics
Published quarterly by the Political Science Program of The
City University of New York.
Materials on the comparative analysis of political institutions
and behavior.
364. Journal of Commonwealth Political Studies
Published three times a year by Leicester University Press,
Leicester.
Materials on political topics relating to the British Commonwealth.
365. The Journal of Conflict Resolution
Published quarterly by the Journal of Conflict Resolution,
Ann Arbor, Michigan.
Materials on research related to war and peace.
366. The Journal of Politics
Published quarterly by the Southern Political Science Association,
Gainesville, Florida.
Materials on general political science topics.
367. Midwest Journal of Political Science
Published quarterly by the Midwest Political Science
Association, Wayne State University, Detroit, Michigan.
Materials on domestic and international topics.

368. The Political Quarterly
Published quarterly, London.
Materials on British and European political science topics.
369. Political Science
Published two times a year by the School of Political Science and Public Administration, Victoria University, Wellington, New Zealand.
Materials on the political system of New Zealand.
370. Political Science Quarterly
Published quarterly by the Academy of Political Science, New York.
Materials on contemporary and historical, domestic and international political science topics.
371. Political Studies
Published quarterly by the Political Studies Association of the United Kingdom, London.
Materials on contemporary and historical political science emphasizing Great Britain.
372. Politics and Society
Published quarterly by Geron-X Inc., Washington.
Materials on contemporary political and social topics.
373. Problems of Communism
Published bi-monthly by the U.S. Information Agency, Washington.
Materials providing analyses and background information on various aspects of contemporary world Communism.
374. PS
Published quarterly by the American Political Science Association, Washington.
Materials on political science topics.
375. The Public Opinion Quarterly
Published quarterly by the American Association for Public Opinion Research, Columbia University Press, New York.
Materials combining communication, journalism, and public opinion research topics, emphasizing political science.
376. Public Policy
Published quarterly by the John F. Kennedy School of Government, Harvard University, Cambridge.
Materials on domestic and international political science topics.
377. The Review of Politics
Published quarterly by the University of Notre Dame, Notre Dame.
Materials on a philosophical and historical approach to political realities.
378. Science and Society
Published quarterly by Science and Society Inc., New York.
Described as an independent journal of international Marxism.

- 379. State Government
Published quarterly by the Council of State Governments,
Lexington, Kentucky.
A forum for the discussion of governmental problems at the
state level.
- 380. Studies in Comparative Communism
Published quarterly by the School of Politics and International
Relations, University of Southern California, Los Angeles.
Materials on political topics related to Marxist nations.
- 381. The Western Political Quarterly
Published quarterly by the Western Political Science Association,
the Pacific Northwest Political Science Association, and the
Southern California Political Science Association, Salt Lake City,
Utah.
Materials on domestic and international political science topics.

* * * * *

SOCIOLOGY

- 382. American Journal of Sociology
Published bi-monthly by the University of Chicago, Chicago.
Materials from the general field of sociology.
- 383. American Sociological Review
Published bi-monthly by the American Sociological Association,
Washington.
Materials on general sociology.
- 384. The British Journal of Social Work
Published quarterly by British Association of Social Workers,
London.
Materials on social work in Great Britain.
- 385. The British Journal of Sociology
Published quarterly by the London School of Economics and
Political Science, London.
Materials on general sociology.
- 386. The Cornell Journal of Social Relations
Published bi-annually Spring and Fall by Cornell University.
Materials on sociological and anthropological topics.
- 387. International Journal of Comparative Sociology
Published quarterly by the Department of Sociology, York
University, Toronto, Ontario.
Materials on international sociological topics.
- 388. International Migration Review
Published quarterly by the Center for Migration Studies, Staten
Island, New York.
Materials on emigration to the United States.

389. The Journal of Social Issues
Published quarterly by the Society for the Psychological Study of Social Issues, Ann Arbor, Michigan.
Materials on psychologically oriented social issues.
390. Journal of Social Policy
Published quarterly by the Social Administration Association, London.
Materials on the historical and theoretical analysis of public policy, international in scope.
391. Journal of Youth and Adolescence
Published quarterly by Plenum Publishing Corporation, New York.
Materials with a multi-disciplinary approach to youth and adolescence.
392. Pacific Sociological Review
Published quarterly by the Pacific Sociological Association, Beverly Hills, California.
Materials on general sociological topics.
393. Popular Music and Society
Published quarterly by the Department of Sociology, Bowling Green State University, Bowling Green, Ohio.
Materials on music in our society.
394. Rural Sociology
Published quarterly by The Rural Sociological Society, University of Illinois, Urbana.
Materials on sociological topics, emphasizing rural questions.
395. Social Casework
Published monthly except August and September, by Family Service Association of America, New York.
Materials on social work theory and practice.
396. Social Forces
Published quarterly by the University of North Carolina Press, Chapel Hill.
Materials on general sociological topics.
397. Social Policy
Published bi-monthly by Social Policy Corporation, New York.
Materials on domestic and international sociological topics.
398. Social Problems
Published quarterly by the Society for the Study of Social Problems, Notre Dame, Indiana.
Materials on domestic and international sociological topics.
399. The Social Service Review
Published quarterly by the School of Social Service Administration of the University of Chicago, Chicago.
Materials on social service topics and questions.

400. Social Work
Published quarterly by the National Association of Social Workers, Albany, New York.
Materials on improving the practice in the field of social welfare.
401. Sociological Focus
Published quarterly by the Ohio Valley Sociological Society, Akron, Ohio.
Materials on general sociological topics.
402. Sociological Inquiry
Published quarterly by the National Sociology Honor Society.
Materials on general sociological topics; occasional thematic issues; e.g. "Paradigms for Political Analysis", Volume 42, Nos. 3 & 4.
403. The Sociological Quarterly
Published quarterly by the Midwest Sociological Society, Columbia, Missouri.
Materials on general sociological topics.
404. The Sociological Review
Published quarterly at the University of Keele, Staffordshire, England.
Materials on general sociological topics.
405. Sociology and Social Research
Published quarterly by the University of Southern California, Los Angeles.
Materials on international sociological topics.
406. Youth and Society
Published quarterly by Sage Publications, Beverly Hills, Calif.
Materials on the social and political implications of youth culture and development.

SOCIAL STUDIES EDUCATION

407. The History Teacher
Published quarterly at California State University, Long Beach.
Materials on the teaching of history and articles of broad historical scope.
408. The Journal of Economic Education
(See entry number 162)
409. The Journal of Geography
(See entry number 229)
410. The Pennsylvania Geographer
(See entry number 232)

- 411. Social Education
Published monthly from October through May by the National Council for the Social Studies, Washington.
Materials on social studies education.
- 412. The Social Studies
Published monthly October through April by Mc Kinley Publishing Co., Brooklawn, N.J.
Materials on social studies education.

SOVIET UNION / EASTERN EUROPE

- 413. Asian Affairs
(See entry Number 75)
- 414. Canadian-American Slavic Studies
Published quarterly at the University Center for International Studies, University of Pittsburgh, Pittsburgh.
Materials on Russia and Eastern Europe.
- 415. Culture and Life
Published monthly by the Union of Soviet Societies for Friendship and Cultural Relations with Foreign Countries, Moscow.
Materials on aspects of Soviet life and culture.
- 416. The Russian Review
Published quarterly by The Hoover Institute on War, Revolution, and Peace, Stanford, California.
An American quarterly devoted to Russia, past and present.
- 417. The Slavic Review
Published quarterly by the American Association for the Advancement of Slavic Studies, Inc.
Materials on Soviet and Eastern Europe.
- 418. Soviet Life
Published monthly by reciprocal agreement between the governments of the United States and the Soviet Union, in Washington.
Materials on Soviet life and culture.
- 419. Soviet Studies
Published quarterly by the University of Glasgow, Glasgow.
Materials on the Soviet Union and Eastern Europe.

URBAN STUDIES

- 420. City
Published bi-monthly by the National Urban Coalition, Washington.
Materials related to the goal of improving urban life and environment.
- 421. Journal of Urban Law
(See entry Number 346)

- 422. Quarterly Digest of Urban and Regional Research
Published quarterly by the Bureau of Urban and Regional Planning
Research, University of Illinois, Urbana.
Materials on research being conducted in the fields of urban
and regional studies.

- 423. Town Planning Review
Published quarterly by the Department of Civic Design, The
University of Liverpool, Liverpool.
Materials on international urban studies and planning.

- 424. Urban Affairs Quarterly
Published quarterly by Sage Publications, Beverly Hills, Calif.
Materials on urban affairs and problems.

- 425. Urban Life and Culture
Published quarterly by Sage Publications, Beverly Hills, Calif.
Materials on urban ethnography.

- 426. Urban Studies
Published three times a year by the University of Glasgow, Glasgow.
Materials on urban topics and problems in the British Isles.

* * * * *