

New Titles 2021

érudit

COALITION
PUBLICA

31 new journals on the erudit.org platform in 2021

-
- 03 Ad machina
 - 03 Alternative francophone
 - 04 Anthropologica
 - 04 Archivaria
 - 05 Art/Research International
 - 05 Les Cahiers Anne Hébert
 - 06 Les Cahiers du CIÉRA
 - 06 Caminando
 - 07 Canadian Journal of Education / Revue canadienne de l'éducation
 - 07 Canadian Journal of Educational Administration and Policy / Revue canadienne en administration et politique de l'éducation
 - 08 The Canadian Journal of Information and Library Science / La Revue canadienne des sciences de l'information et de bibliothéconomie
 - 08 Canadian Journal of Regional Science / Revue canadienne des sciences régionales
 - 09 Canadian Medical Education Journal / Revue canadienne de l'éducation médicale
 - 09 Canadian Review of Art Education / Revue canadienne d'éducation artistique
 - 10 Critical Studies in Improvisation / Études critiques en improvisation
 - 10 Culture
 - 11 Cygne noir
 - 11 East/West
 - 12 Encounters in Theory and History of Education / Rencontres en Théorie et Histoire de l'Éducation / Encuentros en Teoría e Historia de la Educación
 - 12 Evidence Based Library and Information Practice
 - 13 History of Science in South Asia
 - 13 International Journal for Talent Development and Creativity
 - 14 The International Journal of Whole Person Care
 - 14 Kinephanos
 - 15 KULA
 - 15 Language and Literacy / Langue et littérature
 - 16 Locke Studies
 - 16 Nouvelle Revue Synergies Canada
 - 17 Performance Matters
 - 17 La Revue de l'AQEFLS
 - 18 Science of Nursing and Health Practices / Science infirmière et pratiques en santé

Dedicated to open knowledge

Since 1998, Érudit has supported open digital publishing and research in the arts, humanities and social sciences. By offering affordable digital publishing and dissemination services, and by partnering with libraries and institutions around the world, Érudit contributes to the development of open access and the development of a non-commercial system of scholarly publishing.

The journals disseminated on the [erudit.org platform](http://erudit.org) are representative of the wealth of research and creation in Canada and abroad. Anthropology, literary studies, psychology, demography, education... In all, more than 35 disciplines are covered in the collection. The majority of these journals are published by a Canadian scholarly society, university press or faculty. They have been evaluated by our scientific committee and meet strict selection criteria. They are disseminated in open access or with a 12-month moving wall (36-month moving wall for cultural magazines).

Érudit's subscribing or partner libraries benefit from services and tools that facilitate the integration of the collection in their discovery tools (MARC records, KBART title lists) and the statistical analysis of consultations. These services are accessible from the [Dashboard](#) on the platform.

Coalition Publica

Coalition Publica is a partnership between Érudit and the Public Knowledge Project (PKP) to advance digital scholarly publishing, open access dissemination and research capacity in the humanities and social sciences in Canada.

Coalition Publica pursues its mission through the development of an open, non-commercial, national infrastructure dedicated to the digital publishing and dissemination of research by combining PKP's Open Journal Systems (OJS) software and Érudit's digital dissemination platform (erudit.org). Coalition Publica is funded by the Social Sciences and Humanities Research Council of Canada and the Canada Foundation for Innovation.

Many of the journals beginning their dissemination on Érudit in 2021 are supported in their activities by Canadian universities and university libraries that host OJS:

AD MACHINA

L'avenir de l'humain au travail

The online journal *Ad machina* is an open-access, multidisciplinary scholarly publication dedicated to the study of humans at work. It publishes original articles from a variety of fields relevant to the study of human work with an aim to accelerate technical progress and societal transformations.

Link	erudit.org/en/journals/admachina/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Département des sciences économiques et administratives de l'Université du Québec à Chicoutimi (UQAC)
Digital ISSN	2369-6907
Disciplines	Management, Industrial Relations
OJS hosted by Université du Québec à Chicoutimi	

ALTERNATIVE FRANCOPHONE

Pour une francophonie en mode mineur

Alternative francophone intends to rethink the notion of Francophonie along the following lines: 1) to reconsider French as a minor language instead of a universal or special language, 2) to foster exchange across all Francophone communities, 3) to theorize a Francophone postcolonialism, 4) to explore the diversity in configurations of cultures and identities within the Francophone context, 5) to enact a Francophonie that will oppose and resist all forms of linguistic and cultural totalitarianism.

Link	erudit.org/en/journals/af/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	University of Alberta, Department of Modern Languages and Cultural Studies
Digital ISSN	1916-8470
Disciplines	Humanities and Social Sciences, Literary Studies, Language Studies
OJS hosted by University of Alberta Library	

The official publication of the Canadian Anthropology Society, *Anthropologica* is a peer-reviewed journal publishing original and ground breaking scholarly research in all areas of cultural and social anthropological research without preference for any single region of the world. *Anthropologica* publishes articles and book, exhibit, and film reviews twice a year in both French and English, and welcomes ethnographic writing of various formats by both Canadian and non-Canadian scholars who engage in innovative research methodologies and current theoretical debates.

Link	erudit.org/en/journals/anthro/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	University of Victoria
Digital ISSN	2292-3586
Disciplines	Anthropology and Ethnology
OJS hosted by University of Victoria Library	

The Journal of the Association of Canadian Archivists

Archivaria, the journal of the Association of Canadian Archivists (ACA), is devoted to the scholarly investigation of archives in Canada and internationally. Articles and other submissions which explore the history, nature, and theory of archives and the use of archives are welcomed. The journal aims to be a bridge of communication among archivists, and between archivists and users of archives.

Link	erudit.org/en/journals/archivaria/
Type	Scholarly journal
Dissemination	12-month moving wall
Frequency	2
Publisher	Association of Canadian Archivists
Digital ISSN	1923-6409
Disciplines	Humanities and Social Sciences
OJS hosted by PKP Publishing Services	

ART/RESEARCH INTERNATIONAL

A Transdisciplinary Journal

Art/Research International is a forum dedicated to exploring and advancing art as and/or within the research process across disciplines and internationally.

Link	erudit.org/en/journals/ari/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	University of Alberta
Digital ISSN	2371-3771
Disciplines	Arts, Humanities and Social Sciences
OJS hosted by University of Alberta Library	

LES CAHIERS ANNE HÉBERT

The *Cahiers Anne Hébert* specialized initially in Anne Hébert's writings, but since 2017 it has focused on women's writing in Quebec and Canada, as well as on literary archives. The journal takes a particular interest in the personal libraries and archives of women writers like Louise Dupré and Hélène Monette. It is issued annually in digital format. It accepts and solicits articles by graduate students, university researchers, and CEGEP professors. Each issue contains around ten articles in addition to book reviews. Some issues also include contributions by writers.

Link	erudit.org/en/journals/cah/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Centre Anne-Hébert
Digital ISSN	2292-8235
Disciplines	Literary Studies, Women's Studies

LES CAHIERS DU CIÉRA

The *Cahiers du CIÉRA* were initiated by student-researchers affiliated with the Centre interuniversitaire d'études et de recherches autochtones (CIÉRA), which brings together members from Quebec (Université Laval, Université de Montréal, Université du Québec à Montréal, Université du Québec en Outaouais, and Université du Québec en Abitibi-Témiscamingue), Canada, and elsewhere. Through this biannual journal, the CIÉRA provides the academic community and the general public with an opportunity to learn about the debates held at its annual symposium, to be exposed to contemporary issues, and to discover the creations, ideas, and initiatives of Indigenous people. In this way, the Cahiers du CIÉRA has a clear commitment to promoting Indigenous and student voices.

Link	erudit.org/en/journals/ciera/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	Les Cahiers du CIÉRA
Digital ISSN	2291-5745
Disciplines	Anthropology and Ethnology, Political Science, Humanities and Social Sciences

CAMINANDO

Driven by critical reflection and social commitment, *Caminando* has been disseminating alternative perspectives on human rights in Latin America since 1980. The articles it publishes provide a critical perspective on the major issues that shape political life in Latin America and on the fight for human rights and for self-determination led by communities in both Latin America and Canada. In doing so, it highlights the parallels between the issues that arise in the South and those in Quebec and Canada. The journal operates from an anti-capitalist, ecological, feminist, and anti-colonialist standpoint.

Link	erudit.org/en/journals/caminando/
Type	Cultural magazine
Dissemination	36-month moving wall
Frequency	2
Publisher	Comité pour les droits humains en Amérique latine (CDHAL)
Digital ISSN	2563-6464
Disciplines	Humanities and Social Sciences

CANADIAN JOURNAL OF EDUCATION / REVUE CANADIENNE DE L'ÉDUCATION

The *Canadian Journal of Education* (CJE) is a national peer-reviewed journal sponsored by the membership of the Canadian Society for the Study of Education. The CJE prioritizes research and scholarly writing that is of relevance to the Canadian education community. The journal is read by scholars worldwide, and aims to represent the valuable contributions that Canadian scholars in education continue to make to the field. The Journal accepts and publishes both French and English articles and book reviews. CJE on occasion also publishes international papers that shed light on shared issues and that include Canadian authors as references.

Link	erudit.org/en/journals/cje/
Type	Scholarly journal
Dissemination	Open access
Frequency	4
Publisher	Canadian Society for the Study of Education
Digital ISSN	1918-5979
Disciplines	Education
OJS hosted by Simon Fraser University	

CANADIAN JOURNAL OF EDUCATIONAL ADMINISTRATION AND POLICY / REVUE CANADIENNE EN ADMINISTRATION ET POLITIQUE DE L'ÉDUCATION

The *Canadian Journal for Educational Administration and Policy* (CJEAP) was founded in 1995 at the University of Manitoba and merged with the *Journal of Educational Administration and Foundations* in 2016. The CJEAP is devoted to scholarly and critical works in the field of educational administration. The journal is currently hosted in the Department of Educational Administration at the University of Saskatchewan. It is the official journal of the Canadian Association for the Study of Educational Administration (CASEA).

Link	erudit.org/en/journals/cjeap/
Type	Scholarly journal
Dissemination	Open access
Frequency	4
Publisher	Canadian Journal of Educational Administration and Policy
Digital ISSN	1207-7798
Disciplines	Education, Management
OJS hosted by University of Calgary Library	

THE CANADIAN JOURNAL OF INFORMATION AND LIBRARY SCIENCE / LA REVUE CANADIENNE DES SCIENCES DE L'INFORMATION ET DE BIBLIOTHÉCONOMIE

The *Canadian Journal of Information and Library Science* (CJILS/RCSIB) is a refereed, scholarly periodical published by the Canadian Association of Information Science. Established in 1976, the journal is recognized internationally for its authoritative bilingual contributions to library and information science research. The editorial policy of the journal is to continue the advancement of library and information science in both English and French in Canada by serving as a forum for discussion of theory and research.

Link	erudit.org/en/journals/cjils/
Type	Scholarly journal
Dissemination	Open access
Frequency	3
Publisher	Canadian Association for Information Science - Association canadienne des sciences de l'information
Digital ISSN	1920-7239
Disciplines	Humanities and Social Sciences

OJS hosted by University of Western Ontario

CANADIAN JOURNAL OF REGIONAL SCIENCE / REVUE CANADIENNE DES SCIENCES RÉGIONALES

The *Canadian Journal of Regional Science* is unique in the Canadian context since it provides a critical research outlet for interdisciplinary work on regional and urban issues in the nation. Its authors come from the disciplines of economics, geography, sociology and political science.

Link	erudit.org/en/journals/cjrs/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	Canadian Regional Science Association / Association canadienne des sciences régionales
Digital ISSN	1925-2218
Disciplines	Humanities and Social Sciences, Geography, Urban Studies

OJS hosted by Université McGill

CANADIAN MEDICAL EDUCATION JOURNAL / REVUE CANADIENNE DE L'ÉDUCATION MÉDICALE

The *Canadian Medical Education Journal* (CMEJ) is an online open-access peer-reviewed journal exploring new developments and perspectives in medical education that may influence institutional, regional, and national policy and/or practices. First published in 2010, the CMEJ examines prominent issues relating to the formation, education, and training of health care professionals before and after licensure in Canada and internationally. The target audience includes clinician teachers, medical education researchers, practitioners and professionals, administrators, decision-makers, medical schools, universities and their trainees.

Link	erudit.org/en/journals/cmej/
Type	Scholarly journal
Dissemination	Open access
Frequency	4
Publisher	Canadian Medical Education Journal
Digital ISSN	1923-1202
Disciplines	Humanities and Social Sciences, Education, Health Sciences
OJS hosted by University of Calgary Library	

CANADIAN REVIEW OF ART EDUCATION / REVUE CANADIENNE D'ÉDUCATION ARTISTIQUE

Research and Issues / Recherche et questions d'actualité artistique

The *Canadian Review of Art Education* is a refereed journal published annually by the Canadian Society for Education through Art (CSEA). Authors may submit well-crafted manuscripts in English or French on research or issues of interest and benefit to Canadian art educators. We welcome manuscripts that reflect diverse contexts, perspectives, and methodologies.

Link	erudit.org/en/journals/crae/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Canadian Society for Education through Art
Digital ISSN	2563-6383
Disciplines	Education, Visual art
OJS hosted by McGill University Library	

CRITICAL STUDIES IN IMPROVISATION / ÉTUDES CRITIQUES EN IMPROVISATION

Critical Studies in Improvisation/Études critiques en improvisation is an open-access, peer-reviewed, electronic, academic journal on improvisation, community, and social practice housed at the University of Guelph. The editorial and advisory boards are made up of leading international scholars spanning diverse disciplines.

While improvisational music has historically been analyzed within specific musical disciplines, what distinguishes the research profiled in CSI/ECI is its emphasis on improvisation as a site for the analysis of social practice.

Link	erudit.org/en/journals/csi/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	University of Guelph College of Arts
Digital ISSN	1712-0624
Disciplines	Arts, Humanities and Social Sciences
OJS hosted by University of Guelph Library	

CULTURE

From 1981 to 1997, *CULTURE* was the official publication of the Canadian Anthropology Society (formerly Canadian Ethnology Society) devoted to social and cultural issues whether they were prehistoric, historic, contemporary, biological, linguistic, applied, or theoretical in orientation. *CULTURE* was a bilingual journal published twice yearly. In 1997, *CULTURE* merged with the journal *Anthropologica* and the Canadian Anthropology Society decided to retain the latter title as its official scholarly publication.

Link	erudit.org/en/journals/culture/
Type	Scholarly journal
Dissemination	Open access - archive journal
Frequency	2
Publisher	Canadian Anthropology Society/Société Canadienne d'Anthropologie (CASCA), formerly Canadian Ethnology Society / Société Canadienne d'Ethnologie
Digital ISSN	2563-710X
Disciplines	Semiotics, Humanities and Social Sciences

CYGNE NOIR

Revue d'exploration sémiotique

Cygne noir is a peer-reviewed journal tasked with providing an exploratory and scientific publishing space for research that develops semiotic practices. Founded at the Université du Québec à Montréal (UQAM) in 2012, it seeks to rally the international semiotic community to offer its readership articles from a multiplicity of contexts. *Cygne noir* was created with an open mind, both in terms of the topics addressed and the disciplines and theoretical frameworks enlisted. We thus invite researchers both young and established to contribute.

Link	erudit.org/en/journals/cygnenoir/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Cygne noir
Digital ISSN	1929-090X
Disciplines	Semiotics, Humanities and Social Sciences

EAST / WEST:
JOURNAL OF UKRAINIAN STUDIES

EAST/WEST

Journal of Ukrainian Studies

East/West: Journal of Ukrainian Studies (EWJUS) is a scholarly, peer-reviewed, online periodical, publishing original research articles, reviews and review articles. The focus and themes of the journal include, but are not limited, to the following: Ukraine and its neighbors; Ukrainian humanities and social sciences in a comparative and interdisciplinary perspective; the Early Modern, Modern, and Contemporary periods; cultural geography and geopolitics; empires, regions, borders and borderlands; dominant and subordinate cultures; collective identities, gender, multiculturalism, nationalism; and the sociocultural foundations of modernization.

Link	erudit.org/en/journals/ewjus/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	Canadian Institute of Ukrainian Studies University of Alberta
Digital ISSN	2292-7956
Disciplines	Humanities and Social Sciences, History, Literary Studies
OJS hosted by University of Alberta Library	

ENCOUNTERS IN THEORY AND HISTORY OF EDUCATION / RENCONTRES EN THÉORIE ET HISTOIRE DE L'ÉDUCATION / ENCUESTROS EN TEORÍA E HISTORIA DE LA EDUCACIÓN

An interdisciplinary, multilingual journal, *Encounters in Theory and History of Education* serves as a forum to present and discuss the theory and history of education in a global space. It welcomes papers that are methodologically and historiologically reflective or have a critical perspective, and which could open new lines of thought or ways of approaching knowledge in the field of education.

Link	erudit.org/en/journals/ethe/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Faculty of Education, Queen's University
Digital ISSN	2560-8371
Disciplines	Education, History, Philosophy
OJS hosted by Queen's University Library	

EVIDENCE BASED LIBRARY AND INFORMATION PRACTICE

Evidence Based Library and Information Practice (EBLIP) is a peer reviewed, open access journal published quarterly by the University of Alberta Learning Services, using the OJS Software. The purpose of the journal is to provide a forum for librarians and other information professionals to discover research that may contribute to decision making in professional practice. EBLIP publishes original research and commentary on the topic of evidence based library and information practice, as well as reviews of previously published research (evidence summaries) on a wide number of topics.

Link	erudit.org/en/journals/eblip/
Type	Scholarly journal
Dissemination	Open access
Frequency	4
Publisher	University of Alberta Library
Digital ISSN	1715-720X
Disciplines	Humanities and Social Sciences
OJS hosted by University of Alberta Library	

HISTORY OF SCIENCE IN SOUTH ASIA

History of Science in South Asia (HSSA) publishes the latest international research in the history of science in South Asia. Submissions to HSSA are peer-reviewed by senior professionals in the history of science.

Link	erudit.org/en/journals/hssa/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	University of Alberta Library
Digital ISSN	2369-775X
Disciplines	Humanities and Social Sciences, History
OJS hosted by University of Alberta Library	

INTERNATIONAL JOURNAL FOR TALENT DEVELOPMENT AND CREATIVITY

An international peer-reviewed journal, the *International Journal for Talent Development and Creativity* highlights innovative learning and educational programs as well as theoretical perspectives and research studies in creativity, educational psychology, talent development, and gifted education.

Link	erudit.org/en/journals/ijtdc/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	International Centre for Innovation in Education/ Lost Prizes International
Digital ISSN	2563-6871
Disciplines	Education, Psychology
OJS hosted by University of Winnipeg	

THE INTERNATIONAL JOURNAL OF WHOLE PERSON CARE

While the existential/spiritual domain is known to be an important determinant of quality of life, there has been little emphasis on integration of these issues in healthcare systems. *The International Journal of Whole Person Care* therefore seeks to integrate the physical aspects of personhood along with the psychological, cultural, social and existential/spiritual ones, and to respond to suffering experienced by the whole person within his or her particular context. The journal showcases the efforts of healthcare professionals and their patients, researchers and others working on these issues from a transdisciplinary perspective around the world with the aim to treat the person holistically with dignity and compassion. It also encompasses the whole person of the practitioner

Link	erudit.org/en/journals/ijwpc/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	McGill University Library
Digital ISSN	2291-918X
Disciplines	Health Sciences
OJS hosted by McGill University Library	

KINEPHANOS Revue d'études des médias et de culture populaire / Journal of media studies and popular culture

KINEPHANOS

Revue d'études des médias et de culture populaire / Journal of media studies and popular culture

Kinephanos is an online bilingual, inter- and multi-disciplinary academic journal which aims to study issues that are in any way connected to popular culture and media. Movies and TV series, video games, emerging technologies and fan culture are the main topics addressed and analyzed. You will find articles that use a variety of perspectives to understand the issues at stake and to situate image and sound in popular culture. Film and game studies, cultural and media studies, humanities and philosophy are the favoured disciplines.

Link	erudit.org/en/journals/kinephanos/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Université de Montréal Département d'histoire de l'art et d'études cinématographiques
Digital ISSN	1916-985X
Disciplines	Visual arts, Humanities and Social Sciences
OJS hosted by Université du Québec à Chicoutimi	

KULA

Knowledge Creation, Dissemination, and Preservation Studies

KULA: Knowledge Creation, Dissemination, and Preservation Studies is a peer-reviewed, open-access journal encouraging the formation of a multi-disciplinary community of scholars who study human knowledge processes through the ages and their role in human civilizations from both humanistic and technological perspectives.

Link	erudit.org/en/journals/kula/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	University of Victoria Libraries
Digital ISSN	2398-4112
Disciplines	Humanities and Social Sciences
OJS hosted by PKP Publishing Services	

LANGUAGE AND LITERACY / LANGUE ET LITTÉRATIE

Language & Literacy is the peer-reviewed journal of the Language and Literacy Researchers of Canada (LLRC) of the Canadian Society for Studies in Education. The journal's main emphasis is on papers researching issues related to the nature, function and use of language and literacy in both formal and informal educational contexts and across the lifespan. This includes the history, development, use, learning and teaching of language and literacy, as well as policy.

Link	erudit.org/en/journals/langlit/
Type	Scholarly journal
Dissemination	Open access
Frequency	4
Publisher	Language and Literacy Researchers of Canada
Digital ISSN	1496-0974
Disciplines	Education, Literary Studies, Language Studies
OJS hosted by University of Alberta Library	

LOCKE STUDIES

Locke Studies is an open-access, peer-reviewed annual journal devoted to contemporary research on any aspect of the life and work of the great English philosopher John Locke (1632-1704).

Link	erudit.org/en/journals/locke/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Western Libraries at The University of Western Ontario
Digital ISSN	2561-925X
Disciplines	Philosophy, Political Science, History
OJS hosted by Western University Libraries	

NOUVELLE REVUE SYNERGIES CANADA

Nouvelle Revue Synergies Canada (NRSC) was created in 2013 at the School of Languages and Literature of the University of Guelph. It continues the work of the journal *Synergies Canada* (2009-2012) by publishing scholarly studies related to literature, culture, linguistics as well as the learning and teaching of language and culture. NRSC extends the original project by welcoming submissions in English, French, Spanish, Italian, German, and Portuguese. NRSC seeks to meet the needs and expectations of professors and students alike and make it easier to spread research by bringing together the benefits of networked digital technology and the high scholarly standards of printed journals. Each issue is organized around a particular theme and overseen by a researcher associated with the School of Languages and Literature at the University of Guelph or at another university.

Link	erudit.org/en/journals/nrsc/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	University of Guelph, School of Languages and Literatures
Digital ISSN	2292-2261
Disciplines	Literary Studies, Language Studies
OJS hosted by McLaughlin Library, University of Guelph	

PERFORMANCE MATTERS

Performance Matters is a peer-reviewed, open-access electronic journal published bi-annually by Simon Fraser University. Most of our issues are organized around specific topics and themes, though we also consider unsolicited individual submissions.

We are especially interested in work that focuses on the materiality and the consequentiality of performance: the objects that comprise it, the labour that goes into it, the physical sites that give shape to it, as well as the effects it has—what, in short, performance does, and why that is meaningful.

Link	erudit.org/en/journals/pm/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	Institute for Performance Studies, Simon Fraser University
Digital ISSN	2369-2537
Disciplines	Humanities and Social Sciences, Arts, Drama
OJS hosted by Simon Fraser University	

LA REVUE DE L'AQEFLS

The *Revue de l'AQEFLS* is a scholarly journal dedicated to the teaching of French as a second or additional language as well as related disciplines.

Link	erudit.org/en/journals/aqelfs/
Type	Scholarly journal
Dissemination	Open access
Frequency	1
Publisher	Association québécoise des enseignants de français langue seconde
Digital ISSN	2563-7800
Disciplines	Language Studies

SCIENCE OF NURSING AND HEALTH PRACTICES / SCIENCE INFIRMIÈRE ET PRATIQUES EN SANTÉ

Science of Nursing and Health Practices / Science infirmière et pratiques en santé is an international, bilingual, open-access journal free to readers and authors. Produced by the Quebec Network on Nursing Intervention Research (Réseau de recherche en interventions en sciences infirmières du Québec), SNAHP-SIPS strives to democratize access to research results so that the benefits and outcomes of research concerning health practices may be applied to greater effect. The journal's editorial team invites authors to submit articles in three domains:

- Clinical practice – clinical outcomes (including indicators of care quality and service utilization) concerning the physical, mental and social health of target client groups.
- Service management and organization – optimization of material and human resources dedicated to care; optimization of care and service processes; improvement of patient safety and health conditions.
- Education, training and professional development – learning, teaching and evaluation strategies, models and practices aimed at improving education, training and professional development for health professionals; competency development and competency level achievement.

Link	erudit.org/en/journals/snahp/
Type	Scholarly journal
Dissemination	Open access
Frequency	2
Publisher	Réseau de recherche en interventions en sciences infirmières du Québec (RRISIQ)
Digital ISSN	2561-7516
Disciplines	Health Sciences

érudit

[COALITION
PUBLICA]