Journal Ranking: A Provisional Conversation Starter with Literacy Researchers
Submitted for your consideration by Peter Smagorinsky, The University of Georgia, Department of Language and Literacy Education, August 2010
This exercise is designed to provide a list of how scholarly journals in language and literacy and related fields are ranked according to citation impact. It was initiated as part of a larger inquiry conducted by the UGA COE into how to determine the assignment of tenured faculty members’ budgeted research time.
The journals on the list were identified from the following areas: (a) journals published in by faculty and students in my department; (b) journals published in by people from the 50 or so tenure and promotion cases I have reviewed in the last couple of decades; (c) journals for which I’ve conducted external manuscript reviews since the mid-1980s. I also added other journals even though they weren’t from any of these sources, because they are outlets for publication for members of NCRLL, NRC, and related organizations. Scientific Studies of Reading, for instance, is a journal that should be on this list, yet has not been published in by my department’s qualitative-oriented faculty or any of the promotion cases I’ve reviewed, no doubt because cases driven by statistical studies fall outside my area of expertise. It’s likely that strictly quantitative researchers publish in other journals outside my awareness; as you will see, there will be opportunities to amend this list via a wiki version that will be amenable to revision. On the whole, for most language and literacy researchers, the great majority of journals in which we might publish—including disciplinary journals in science and social studies, which are of interest to reading researchers—are probably included. I invite other nominations if there remain stones to overturn in this endeavor. If the rock is large enough, you might even find me beneath it and invite me to crawl out.
The fundamental question explored by our committee at UGA concerns how, at a university with a Research I mission, research time should be budgeted in relation to faculty productivity. Publication volume and grant acquisition are factors in this determination. The question of journal quality is quite contentious, as most of know from debating this issue with our colleagues. However, this project assumes that journal quality should not be ignored in the assignment of research time simply because it is fraught with disputatiousness.
I next list a few general principles that help to structure this inquiry:

1. The UGA COE committee’s task is exclusively concerned with how tenured faculty meet UGA’s Research 1 mission and have their research time budgeted accordingly. However, many universities (including UGA) have a land grant mission, and UGA and other universities in coastal states also have a sea grant mission (see http://en.wikipedia.org/wiki/National_Sea_Grant_College_Program). This orientation emphasizes service and outreach to the state’s people and natural resources, and colleges of education faculty are expected to meet this mission as well. This mixed mission produces mixed priorities. My task is not to address this problem, at least in this project. The resolution of the mixed mission of state universities with both research and outreach emphases should be addressed as a central aspect of budgeting time in contracts; my present concern is solely focused on research time, however. Faculty at universities with other research classifications must situate this question within yet other sets of parameters that are beyond the scope of this project.
2. The criteria for the assignment of research time apply to tenured faculty only. We assume that tenure-track assistant professors should be given every opportunity to earn tenure according to the terms of their contractually stipulated budgeted time. The assessment of scholarly productivity in relation to research time is designed to evaluate the degree to which tenured faculty earn a 2/2 teaching assignment at a university with a Research 1 classification, with research time consuming the remainder of their contractual obligations. At UGA every tenured faculty member has a post-tenure review every five years, and it makes sense to address the use of research time as part of that pre-existing review; other institutions may have different procedures into which such an evaluation can be folded.

3. It is possible that this document can contribute to the negotiation of a budgeted teaching assignment below the 2/2 standard for faculty who are highly productive in high-impact journals, but that is a local question not considered in this phase of this project.
4. This investigation into journal impact is a separate consideration from inquiring into the role of external funding in determining productivity and research time, or the question of volume in scholarly publication.

5. The question of whether or how service time should be contracted and assigned is a separate matter as well. At UGA there is no budgeted time for service in the standard contract, although faculty may arrange for such schedules. This expectation to engage in service and outreach outside budgeted time remains problematic for our institution and others of which I am aware.
6. This project is agnostic with respect to the relative value of research traditions. It therefore does not discriminate according to research method, paradigm, or other epistemological consideration. The goal is to help define research productivity broadly speaking, rather than research productivity according to a hierarchy of approaches.

7. The distinction between research and scholarship in this inquiry remains amorphous. There remain issues to be resolved concerning how to consider pedagogical writing without an empirical basis, creative work, software design, and other forms of publication produced by university faculty in terms of how they fit within the confines, and budgeted time thereof, of “research.” The report I am filing considers citations as an indicator of impact, without discriminating according to the type of scholarly product being referenced.
The attached ranking of journals is one piece of this project to address questions of budgeted time for research. I used Harzing’s Publish or Perish software, which itself employs Google Scholar, to identify two factors that are relevant to the quality of a journal: citation frequency and H-Index. (Publish or Perish is available as a free download at http://www.harzing.com/pop.htm. It is primarily designed for the Windows platform but Harzing provides work-arounds for those operating from Mac and GNU/Linux platforms.)

The rationale for the approach used by Harzing is described at http://www.harzing.com/download/hjournals.pdf. The calculation of the H-Index is beyond my statistical comprehension, but is described by Anne-Wil Harzing as a metric “Proposed by J.E. Hirsch in his paper An index to quantify an individual's scientific research output, arXiv:physics/0508025 v5 29 Sep 2005. It aims to provide a robust single-number metric of an academic's impact, combining quality with quantity.” The H-Index can be applied to either an individual scholar or a journal as a way of measuring impact. Like any other single metric, it does not explain everything. On the other hand, it does not explain nothing. It provides one way of measuring impact that can at least help to begin a conversation about the impact of scholarship and the journals that publish it. As we all know, a low-impact article may appear in a high-impact journal, and a high-impact article may appear in a low-impact journal. Journal placement best indicates a likelihood of impact rather than a guarantee of quality. I suspect that over the course of a career, however, one’s individual H-Index and those of the journals in which he or she publishes will converge on a relatively similar figure, although someone would need to verify that hypothesis empirically for it to repeated in public.
I have tried to think through some limitations of using this approach, which I next enumerate:
1. Older journals have an advantage over newer journals in this calculation because they have not only a larger body of work to draw on, they also benefit from the fact that older articles are more likely to have accumulated citations than newer ones. So a relatively new journal (e.g., Journal of Writing Research, Journal of Research in Character Education, etc.) will inevitably be undervalued in these rankings, while established journals, while not necessarily having inflated numbers, will be able to demonstrate a truer indication of impact through citation frequency.

2. Broad journals such as those published by AERA, and professional organization publications such as RRQ and RTE, have an advantage over “niche” journals that may be very important in specific fields of inquiry, because organizationally sponsored journals have the cachet, distribution channels, and publicity available through organization mechanisms. A niche journal that lacks such a backing may have high status for the relatively small number who read and publish in it, but does not reach enough readers to register a high impact according to Publish or Perish. Researchers who focus their work in such journals may need to assemble other sorts of evidence regarding stature in order to make a case for the quality of such journals.

3. It is likely that Google Scholar underestimates the impact of journals from outside the U.S., particularly those in languages other than English. I make this point because my impression from assembling the attached chart is that such journals consistently come in with low rankings, or in some cases appear invisible to the search engine. Those who publish in overseas journals should be prepared to make a case for their status in more local fields of inquiry or other parts of the world. (Anne-Wil Harzing, I should note, works from Australia, so this is not a U.S.-centric project, although it is perhaps biased toward English-language writing.)
4. Journals dedicated to pedagogy probably get underestimated in citation rankings, because their impact comes from applied practice more than scholarly reference.

5. There are a couple of reasons that a journal has gotten a “zero” rating: (a) Apparently, no one is referencing its articles; (b) the journal name was not distinct enough for Publish or Perish to tease out its citations from journals with similar names, and I did not take the time to go through and customize the search so that only the right listings showed up. Anyone who wishes to rectify this problem is welcome to run the search and limit it yourself.
6. With point #5 in mind, I recommend that anyone launching a new journal give it a distinctive name. The journal Teacher, for instance, turned up hundreds of publications that were not in this journal. In contrast, Taboo: The Journal of Culture and Education came in pretty clean.
7. The citation frequency and H-Index figures are, in a sense, moving targets, because they get reconfigured any time a new publication comes out referencing particular papers/journals. So fine-grained distinctions between an H-Index score of 29 and 30 are not warranted, given that six months later, the figures in a new search might be reversed. My sense is that a good journal’s H-Index rises over time because its older, archival publications continue to accrue citations that increase its the score, as newer articles begin to accumulate their own citation history.
8. The point of this ranking is not to establish a firm listing of best to worst. It is most useful for constructing relatively crude tiers in hierarchies that should be viewed heuristically rather than absolutely.

9. Other indicators of impact are available yet not included in this exercise. On the chart, for instance, I have included unfilled columns for journal circulation and acceptance rate, and ISI ranking. I caution one and all that both circulation and acceptance rate are not stable and so, like the H-Index and ISI ranking, would need routine updating in order to be useful over time.

10. There are vehicles other than Google Scholar for unearthing citations, and some of them might find references overlooked by this method. In the event that this is true, I would contend that every journal is underrepresented roughly equally by Google Scholar and so differences are washed out in the ranking I have provided. If you think otherwise, then make your own list and report back.

11. Journal editors are known to encourage their authors, readers, and editorial board members to reference their journal’s articles as a way of inflating their citation scores and thus their ranking. I assume that (a) editors do this with roughly equal frequency and so tend to cancel each other out; (b) most people don’t consider a journal’s citation rank when referencing publications in their writing, no matter what editors ask them to do. I do see some value, however, in citing a journal’s prior publications when writing for that journal as a way to put new work in dialogue with what the readers of that journal are likely to have read. Perhaps the new electronic publication trend will make that action irrelevant because many people get articles in pdf form from university libraries without being a regular reader of the journal in which they appeared.

12. Changing the name of a journal can be murder in its citation ranking because it will appear to be a new journal with no history to draw on and thus no older articles that continue to accumulate references. I’ve run both old and new names for those journals that I know of that have changed names, and listed them together.

13. One tip on using Harzing’s Publish or Perish, or Google Scholar: Google Scholar allows a limited number of searches within a time period, and then shuts you out with an error message that incorrectly identifies the problem. Just quit for a few hours and then try again, and you should be OK.

You might ask, how does this list help with the assignment of research time? Aren’t we all wonderful? And don’t we all publish only in groundbreaking, high impact journals? And is one publication really more important than another? And doesn’t citation impact underestimate the true international recognition accorded to my favorite journals? These questions have plagued merit pay discussions since merit pay was invented, and are in play here as well. It’s interesting that within departments, people are reluctant to ask these questions. Yet when people go up for tenure and promotion, external reviewers are asked to make exactly such judgments: Is the scholar in question producing work of impact, and how do we know? For those who take the promotion process seriously as outside reviewers, these questions matter and must be addressed through an analysis of the case, often based on where the candidate publishes his or her work.
I should add that in my two decades of reading external reviews written to evaluate my colleagues, I have been disturbed and at times outraged that not everyone who is recruited to evaluate a tenure and/or promotion case takes this process critically or seriously. The task is designed to serve the institution seeking the review and not to benefit the candidate’s job security; too many reviewers, in my view, conceive their task as one of justifying continued employment rather than providing a disinterested review of the candidate’s productivity. But that’s a question for a different discussion.
The value of this ranking, as I see it, is to help people make decisions about where to place their work; to help mentoring committees provide guidance regarding junior faculty members’ choices about where to submit their work; to assist external reviewers in making qualified assessments of candidates’ impact; to help doctoral students understand that journals are not all the same and to help guide their decisions about which journals to read and which to submit to; and to help post-tenure review committees determine the relation between quality and quantity in the assignment of research time.

Please consider this document to be a conversation-starter rather than an absolute judgment of quality indicators. It concerns journals only and not books, book chapters, or other forms of publication.

Ways in which this project could be improved:

1. Provide a link to the URL for each journal’s home page

2. Locate current circulation and acceptance rate figures for each journal

3. Add other journals relevant to our work to the list, and include their impact data
4. Provide additional ranking instruments (e.g., ISI) for comparative purposes

5. Other things, I’m sure

Toward that end, and no doubt others, I am posting the journal list at a wiki site so that others may contribute. See https://docs.google.com/document/edit?id=1cU9xDFojAL0wgmOTttYGsiP0AqBV4lgKRhuMRXhDfR4&hl=en; if that doesn’t work, try https://docs0.google.com/document/edit?id=1GpkCWkN1YHHGIOQ9M1_AjYvTj7u5PJZwTr1F87liR3o&hl=en# . If, for instance, each reader of this note provides a website link for 1-2 journals, we could greatly assist scholars who are looking for placement opportunities for their writing. Ditto for circulation and acceptance rates and any other column of data that you believe to be important in evaluating scholarly productivity and journal impact.
OK, here’s the list. Enjoy!

	Journal
	Citations per year
	H Index
	Circulation
	Acceptance rate
	ISI Rank

	Journal of Educational Psychology
	1469.25
	186
	
	
	

	Review of Educational Research
	934.74

	165
	
	
	

	Educational Researcher
	2470.90
	152
	
	
	

	American Educational Research Journal
	1598.74
	136
	
	
	

	Reading Research Quarterly
	1343.78
	123
	
	
	

	TESOL Quarterly
	1136.57
	120
	
	
	

	Language Learning
	765.27
	117
	
	
	

	Educational Psychologist
	1018.77
	114
	
	
	

	Journal of Research in Science Teaching
	1293.63
	113
	
	
	

	Harvard Educational Review
	778.50
	111
	
	
	

	Educational Leadership
	796.19
	103
	
	
	

	Science Education
	611.90
	103
	
	
	

	American Behavioral Scientist
	1014.60
	97
	
	
	

	Elementary School Journal
	277.98
	92
	
	
	

	Phi Delta Kappan
	641.56
	91
	
	
	

	Language in Society
	645.64
	89
	
	
	

	Modern Language Journal
	329.89
	89
	
	
	

	Journal of Teacher Education
	598.37
	88
	
	
	

	Teaching and Teacher Education
	1374.19
	84
	
	
	

	Educational Evaluation and Policy Analysis
	938.24
	83
	
	
	

	Review of Research in Education
	188.17
	81
	
	
	

	American Journal of Education
	133.93
	78
	
	
	

	Teachers College Record
	332.99
	78
	
	
	

	The Reading Teacher
	550.72
	74
	
	
	

	Social Science Quarterly
	685.50
	70
	
	
	

	Cognition and Instruction
	544.86

	69
	
	
	

	College Composition and Communication
	371.98
	69
	
	
	

	Teaching Education
	239.05
	65
	
	
	

	Adult Education Quarterly
	263.77
	63
	
	
	

	Communication Education
	281.04
	63
	
	
	

	Research in the Teaching of English
	396.02
	63
	
	
	

	Journal of Applied Developmental Psychology
	637.74
	61
	
	
	

	Journal of Curriculum Studies
	425.60
	61
	
	
	

	Language and Speech
	224.80
	61
	
	
	

	Theory into Practice
	463.86
	61
	
	
	

	Journal of Literacy Research/Journal of Reading Behavior
	409.00/16.78
	59/11
	
	
	

	Anthropology and Education Quarterly
	382.28
	57
	
	
	

	Written Communication
	232.86
	56
	
	
	

	Health Communication
	465.86
	55
	
	
	

	Cultural Studies
	314.21
	52
	
	
	

	Foreign Language Annals
	343.59
	52
	
	
	

	Journal of Contemporary Ethnography
	352.64
	52
	
	
	

	Annual Review of Applied Linguistics
	320.74
	50
	
	
	

	Journal of Second Language Writing
	425.47
	50
	
	
	

	English for Specific Purposes
	301.29
	49
	
	
	

	Scientific Studies of Reading
	613.07
	49
	
	
	

	Curriculum Inquiry
	316.06
	48
	
	
	

	Gender and Education
	446.08
	48
	
	
	

	Language Arts
	383.03
	48
	
	
	

	Qualitative Inquiry
	387.62
	48
	
	
	

	International Journal of Qualitative Studies in Education
	534.57
	46
	
	
	

	American Journal of Family Therapy
	299.37
	44
	
	
	

	Education Policy Analysis Archives
	567.89
	43
	
	
	

	Mind, Culture, and Activity
	453.65
	43
	
	
	

	Journal of Educational Research
	109.07
	42
	
	
	

	Qualitative Sociology
	305.30
	42
	
	
	

	Educational Policy
	237.62
	41
	
	
	

	The Journal of Reading
	276.94
	41
	
	
	

	The Canadian Modern Language Review
	157.88
	40
	
	
	

	Journal of Research and Development in Education
	204.11
	40
	
	
	

	International Journal of the Sociology of Language
	295.43
	39
	
	
	

	Journal of Adolescent and Adult Literacy
	265.24
	39
	
	
	

	Urban Review
	314.47
	39
	
	
	

	Linguistics and Education
	131.98
	38
	
	
	

	The Peabody Journal of Education
	101.73
	38
	
	
	

	Educational Assessment
	161.95
	37
	
	
	

	Urban Education
	188.33
	36
	
	
	

	Interchange
	196.30
	35
	
	
	

	International Journal of Educational Development
	275.87
	35
	
	
	

	NASSP Bulletin
	127.20
	35
	
	
	

	Canadian Journal of Education
	184.20
	33
	
	
	

	Early Education & Development
	137.33
	33
	
	
	

	Reading & Writing Quarterly
	213.48
	33
	
	
	

	Teacher Education and Special Education
	228.44
	33
	
	
	

	Mathematical Thinking and Learning
	273.50
	32
	
	
	

	Michigan Journal of Community Service Learning
	193.53
	30
	
	
	

	The Journal of Mind and Behavior
	129.23
	29
	
	
	

	Teacher Education Quarterly
	75.82
	29
	
	
	

	Childhood Education
	57.88
	28
	
	
	

	The Clearing House: A Journal of Educational Strategies, Issues, and Ideas
	89.31
	28
	
	
	

	Community College Review
	124.39
	28
	
	
	

	Journal of Aesthetic Education
	98.27
	28
	
	
	

	Journal of Curriculum and Supervision
	76.73
	28
	
	
	

	Cognitive Systems Research
	245.33
	27
	
	
	

	Educational Philosophy and Theory
	91.36
	26
	
	
	

	Equity and Excellence in Education
	243.46
	26
	
	
	

	International Journal of Applied Linguistics
	107.14
	26
	
	
	

	Race, Ethnicity, and Education
	106.19
	26
	
	
	

	Studies in the Education of Adults
	109.82
	26
	
	
	

	English Journal
	68.08
	25
	
	
	

	Language Awareness
	105.26
	25
	
	
	

	Yearbook of the National Reading Conference
	78.04
	25
	
	
	

	Journal of School Leadership
	164.15
	24
	
	
	

	International Journal of Bilingual Education and Bilingualism
	197.85
	23
	
	
	

	International Review of Applied Linguistics in Language Teaching
	40.40
	23
	
	
	

	TESOL Journal
	133.09
	23
	
	
	

	Current Issues in Education
	52.79
	22
	
	
	

	Business Communication Quarterly
	66.95
	21
	
	
	

	Middle School Journal
	87.58
	21
	
	
	

	Early Childhood Education Journal
	103.03
	20
	
	
	

	Journal of English for Academic Purposes
	176.44
	20
	
	
	

	Mentoring and Tutoring: Partnership in Learning
	131.61
	20
	
	
	

	Assessing Writing
	80.38
	19
	
	
	

	Journal of Early Childhood Literacy
	127.60
	19
	
	
	

	English Education
	54.69
	18
	
	
	

	English in Education
	39.57
	17
	
	
	

	Reading Online
	93.05
	17
	
	
	

	Contemporary Psychology
	30.91
	16
	
	
	

	Instructor
	7.72
	16
	
	
	

	Review of Education, Pedagogy, and Cultural Studies
	43.17
	16
	
	
	

	Topics in Learning and Learning Disabilities
	44.57
	16
	
	
	

	Reading Horizons
	32.14
	15
	
	
	

	The School Community Journal
	37.37
	15
	
	
	

	The Teacher Educator
	46.55
	15
	
	
	

	Anthropology News
	29.54
	14
	
	
	

	The College Board Review
	24.34
	14
	
	
	

	Pragmatics and Language Learning
	30.12
	14
	
	
	

	Reading Today
	28.55
	14
	
	
	

	Journal of Latinos and Education
	84.11
	13
	
	
	

	The New Advocate
	8.25
	13
	
	
	

	Research in Drama Education
	61.93
	13
	
	
	

	English in Australia
	29.76
	12
	
	
	

	Feminist Teacher
	7.35
	12
	
	
	

	Kappa Delta Pi RECORD
	24.52
	12
	
	
	

	School Libraries Worldwide
	39.13
	12
	
	
	

	Voices from the Middle
	2.57
	12
	
	
	

	Academic Exchange Quarterly
	89.08
	11
	
	
	

	Literacy and Numeracy Studies
	29.43
	11
	
	
	

	Pedagogy: Critical Approaches to Teaching Literature, Language, Composition, and Culture
	85.50
	11
	
	
	

	School Field
	2.52
	11
	
	
	

	CATESOL Journal
	11.88
	10
	
	
	

	New Horizons for Learning
	9.98
	10
	
	
	

	Working Papers in Educational Linguistics
	6.64
	10
	
	
	

	WPA: Writing Program Administration
	22.03
	10
	
	
	

	International Journal of Education & the Arts
	45.55
	9
	
	
	

	Journal of Early Childhood Teacher Education
	36.32
	9
	
	
	

	Journal of Social Studies Research
	12.82
	9
	
	
	

	L1-Educational Studies of Language and Literature
	12.21
	9
	
	
	

	The Quarterly of the National Writing Project
	16.75
	9
	
	
	

	Youth Theatre Journal
	19.28
	9
	
	
	

	Critical Inquiry in Language Studies: An International Journal
	41.71
	8
	
	
	

	Interracial Books for Children Bulletin
	7.20
	8
	
	
	

	Pedagogies: An International Journal
	52.00
	8
	
	
	

	Teaching Tolerance
	16.64
	8
	
	
	

	The Writing Instructor
	12.47
	8
	
	
	

	ALAN Review
	14.31
	7
	
	
	

	English Teaching: Practice and Critique
	38.78
	7
	
	
	

	Journal of Research in Character Education
	14.50
	7
	
	
	

	Journal of Visual Literacy
	10.42
	7
	
	
	

	Library Media Connection
	53.00
	7
	
	
	

	School Library Media Activities Monthly
	23.20
	7
	
	
	

	Taboo: The Journal of Culture and Education
	10.44
	7
	
	
	

	Teachers & Teaching: Theory and Practice
	9.33
	7
	
	
	

	Colombian Applied Linguistics Journal
	8.92
	6
	
	
	

	Journal of Reading Education
	5.94
	6
	
	
	

	Jouvert: Journal of Postcolonial Studies
	11.07
	6
	
	
	

	Measurement: Interdisciplinary Research and Perspectives
	11.25
	6
	
	
	

	Negro American Literature Forum
	6.93
	6
	
	
	

	The New England Reading Association Journal
	4.83
	6
	
	
	

	Revista Canaria de Estudios Ingleses
	10.00
	6
	
	
	

	Forum for Reading
	2.65
	5
	
	
	

	The Journal of Media Literacy
	5.18
	5
	
	
	

	Journal of Teacher Research
	7.32
	5
	
	
	

	Prospect: Australian Journal of TESOL
	17.64
	5
	
	
	

	Voices in Urban Education
	7.63
	5
	
	
	

	Educators for Urban Minorities
	3.67
	4
	
	
	

	Langston Hughes Review
	2.36
	4
	
	
	

	Reflecting Education
	3.29
	4
	
	
	

	VIAL, Vigo International Journal of Applied Linguistics
	3.13
	4
	
	
	

	Yearbook of the American Reading Forum
	2.29
	4
	
	
	

	Stage of the Art [formerly The Drama/Theatre Teacher]
	4.25/ 6.09
	3/4
	
	
	

	Across the Disciplines: Interdisciplinary Perspectives on Language, Learning, and Academic Writing
	3
	3
	
	
	

	Educational Research and Reviews
	2.03
	3
	
	
	

	English Leadership Quarterly
	1.90
	3
	
	
	

	International Journal of Teaching and Teacher Education
	2.22
	3
	
	
	

	International Review of Qualitative Research
	15.67
	3
	
	
	

	Journal of Writing Research
	11.33
	3
	
	
	

	Korean Language Education
	1.55
	3
	
	
	

	Networks An On-line Journal for Teacher Research
	2.54
	3
	
	
	

	Portfolio News
	0.85
	3
	
	
	

	Teaching and Learning: The Journal of Natural Inquiry
	0.75
	3
	
	
	

	The Dragon Lode
	0.86
	2
	
	
	

	The International Journal of Educational Leadership
	0.69
	2
	
	
	

	Iskolakultúra
	0.88
	2
	
	
	

	Journal of Language and Literacy Education
	1.67
	2
	
	
	

	Journal of Language Experience
	0.63
	2
	
	
	

	Marang: Journal of Language and Literature
	0.36
	2
	
	
	

	National Association of Laboratory Schools Journal
	0.84
	2
	
	
	

	Teacher Research: The Journal of Classroom Inquiry
	1.35
	2
	
	
	

	Teaching/Education Journal
	1.43
	2
	
	
	

	Threshold: Exploring the Future of Education
	0.86
	2
	
	
	

	First Opinions, Second Reactions: Purdue University Sponsored Reviews of Recent Children’s and Young Adult Literature
	0.33
	1
	
	
	

	Journal of African Children’s & Youth Literature
	0.12
	1
	
	
	

	WILLA
	0.30
	1
	
	
	

	Academic Therapy
	
	
	
	
	

	The Africanist
	
	
	
	
	

	American Reading Forum Annual Yearbook
	
	
	
	
	

	Annual Yearbook of the College Reading Association
	
	
	
	
	

	Applied Linguistics Journal

	
	
	
	
	

	Bilingual Research Journal
	
	
	
	
	

	The BRIDGE of GSTEP
	
	
	
	
	

	Brazilian Journal of Applied Linguistics
	
	
	
	
	

	The Children's Literature Assembly Bulletin
	
	
	
	
	

	ELearning
	
	
	
	
	

	Forum Magazine
	
	
	
	
	

	International Journal of Learning
	
	
	
	
	

	Interpretations
	
	
	
	
	

	The Journal of the Assembly for Expanded Perspectives in Learning
	
	
	
	
	

	Journal of Critical Discourse Studies
	
	
	
	
	

	Journal of Social Advocacy and Change Systems
	
	
	
	
	

	Journal of Women in Literacy and Life Assembly of the National Council of Teachers of English
	
	
	
	
	

	Language and Education
	
	
	
	
	

	Learning Languages
	
	
	
	
	

	Literacy
	
	
	
	
	

	Mandala Literary Journal
	
	
	
	
	

	Multicultural Perspectives
	
	
	
	
	

	Outlines: Journal of Critical Social Studies
	
	
	
	
	

	Qualitative Research
	
	
	
	
	

	Reading in the Middle
	
	
	
	
	

	Reading Psychology
	
	
	
	
	

	Reading Research and Instruction
	
	
	
	
	

	Reading World
	
	
	
	
	

	Signal: The journal of the IRA Special Interest Group on Literature for the Adolescent Reader
	
	
	
	
	

	Slavic and Eastern European Journal
	
	
	
	
	

	Social Action
	
	
	
	
	

	The Social Studies
	
	
	
	
	

	Teacher
	
	
	
	
	

	Together for Children
	
	
	
	
	

	Transformations: The Journal of Inclusive Scholarship and Pedagogy
	
	
	
	
	

