

Publish in a Taylor & Francis Journal

杨超 Maggie Yang

Journals Portfolio Manager, Earth & Environmental Science

Taylor & Francis

Publication Steps and T&F Publication Services

Choosing A Journal-Key Considerations

Scope 收文发表范围

Size 刊载论文数量

Audience 读者对象

Article Type 文章类型

Impact 影响力

Editorial board 编委会

Publishing model 出版模式

Peer review 同行评审状况

Rejection rate 拒稿率

.....

Photo: Eugenio Mazzone at Unsplash

Choosing A Journal – Aim & Scope

The 'Aims and Scope' statement outlines the mission of the journal and what type of research they are interested in publishing.

这部分概括了期刊的宗旨及感兴趣刊载的研究领域

The 'Aims & Scope' statement outlines the mission of the journal and what type of research they are interested in publishing.

这部分概括了期刊的宗旨及感兴趣刊载的研究领域

Instructions for Authors 作者须知

The screenshot shows the journal homepage for 'Critical Reviews in Environmental Science and Technology'. It features a cover image, a search bar, and navigation links. A red circular badge highlights the '2018 Impact Factor 5.980'. A green box at the bottom left states 'Latest two full volumes FREE to you for 14 days'. The 'Instructions for authors' link in the left sidebar is circled in blue.

The screenshot shows the 'Instructions for authors' page. It includes a search bar at the top right, a list of navigation links on the left, and the main content area. The 'Instructions for authors' link is highlighted in blue. The main content area contains a section for 'COVID-19 impact on peer review' and a section for 'AUTHORSERVICES'.

Instructions for authors

COVID-19 impact on peer review

As a result of the significant disruption that is being caused by the COVID-19 pandemic we understand that many authors and peer reviewers will be making adjustments to their professional and personal lives. As a result they may have difficulty in meeting the timelines associated with our peer review process. Please let the journal editorial office know if you need additional time. Our systems will continue to remind you of the original timelines but we intend to be flexible.

Thank you for choosing to submit your paper to us. These instructions will ensure we have everything required so your paper can move through peer review, production and publication smoothly. Please take the time to read and follow them as closely as possible, as doing so will ensure your paper matches the journal's requirements.

AUTHORSERVICES

Supporting Taylor & Francis authors

For general guidance on every stage of the publication process, please visit our Author Services website.

EDITINGSERVICES

Supporting Taylor & Francis authors

For editing support, including translation and language polishing, explore our Editing Services website

Contents

- About the Journal
- Peer Review and Ethics
- Preparing Your Paper
- Style Guidelines
- Formatting and Templates

Choosing A Journal – Aim & Scope

T&F publish **Broad Range** of journals across Earth and Environmental Sciences for your choice

A wide choice of high-quality journals, ranging across disciplines and subject areas.

- Environmental Science 环境科学
- Environmental Studies 环境研究
- Environmental Health & Policy 环境健康与政策
- Water Science & Resources 水科学与资源
- Cartography, GIS & Remote Sensing 制图学, 地理信息系统和遥感学
- Geoscience (Earth Science) 地球科学
- Forest Science 林学
- ...

Welcome to the Taylor & Francis Earth and Environmental Science Hub.

Taylor & Francis is proud to support and amplify research that is designed to address many of the greatest needs affecting our global society. As recognised by the UN's Sustainability Development Goals, research in the fields of earth and environmental science has a tremendously important part to play in combating climate change and inequality, and in delivering prosperity for our planet. In this context, Taylor & Francis publishes a broad range of journals across the earth and environmental sciences, which address key issues, such as clean water and sanitation (SDG6), sustainable cities and communities (SDG11), climate action (SDG13), life below water (SDG14), and life on land (SDG15).

Click on the links below or navigate using the menu to explore our range of journals in the different subject areas that collectively comprise our earth and environmental science portfolio.

To read more about Informa's own sustainability goals, click through to our most recent Sustainability Report.

Learn more about the UN's 17 goals to transform our world.

Check Out Our [Earth and Environmental Sciences Hub](#) – Find Your Research Home!

Choosing A Journal – Publishing Model

Publishing Model 出版模式

- Fully Open Access Journal
- Hybrid Journal (Open Select Journal) : Subscription journal with Open Access Option

Open Access 开放获取

Definition:

- Making content **freely available** online to read. Meaning your article can be read by anyone, anywhere.
- Making content **reusable** by third parties with little or no restrictions.

论文可以被任何人在任何地方在线免费获取。论文的内容可以很少或者没有限制的被第三方重用

Benefits:

- Increase the visibility and readership of your research 增加文章可见度及扩大读者群
- Make an impact beyond the academy 将影响力超越学术界
- Freely share your work 自由分享成果
- Comply with funder mandates 遵守基金的要求

Article 'Journey' 一篇论文的起始流程

- **AO (M) = Author's Original (Manuscript) / Author Version / Preprint 作者原稿**– the version of the article initially submitted to the journal
- **AM = Accepted Manuscript / Postprint 接受稿**– the version of an article which has been through peer review and been accepted for publication
- **VoR = Version of Record 记录版**– the final published version of an article, including all typesetting, copy-editing, and reference linking. Can include links to subsequent errata or retraction notices, comments, replies, supplemental data, etc.

Routes to Open Access: Green OA & Gold OA

Peer review, revision, etc.

Posting of AMO, copyediting, typesetting, etc.

Green OA is also known as self-archiving. Deposit of (an earlier version) of an article in a repository, usually after an embargo period without paying publishing charge **不需要支付任何费用，在文章滞后期结束后将论文的早期版本递交给机构仓储**

Supported by Version of Record published in a subscription journal. **论文的最终版本可以在订阅刊物上付费获取**

Publication of the final article (Version of Record)

经过同行评审和编辑加工排版校对的论文最终版本正式出版（记录版）

Article is made freely available online, often after payment of an article publishing charge (APC)

在支付了文章出版费用后论文免费在线可获取

Acceptance AM

Guest Editorial

Introduction to OAWAL: Open Access workflows for Academic Librarians

Jill Emery

Collection Development Librarian

Portland State University

jemery@pdx.edu

Graham Stone

ABSTRACT: This editorial provides an introduction to OAWAL: Open Access Workflows for Academic Librarians. The intention for this crowdsourcing project is outlined along with the major topics of discussion. In conclusion, the editorial outlines next steps and future plans of the authors for the OAWAL project.

Keywords: Open Access publishing, advocacy, library as publisher, Open Access standards

OAWAL: Open Access workflows for Academic Librarians (Emery and Stone, 2014) grew out of recognition that Open Access publishing is not a trend or a fad but an ongoing model of content publication that librarians will be managing increasingly over the advent of the 21st century. The intention is to make OAWAL an openly accessible wiki/blog site for librarians working on the management of Open Access workflow within their given institutions. The website is currently constructed to be a base that librarians can build on to create context sensitive workflows. To this end, OAWAL is agnostic regarding the route to Open Access; it describes and discusses multiple business models for Open Access publishing and it does not promote any one given model or business plan. The six draft sections are the beginning

SERIALS REVIEW, 40: 43-47, 2014
Published with license by Taylor & Francis
ISSN: 0096-7913 print / 1879-095X online
DOI: 10.1080/00967913.2014.924307

 Routledge
Taylor & Francis Group

GUEST EDITORIAL

Introduction to OAWAL: Open Access Workflows for Academic Librarians

Jill Emery

Brunford Price Millar Library, Portland State University, Portland, Oregon, USA

Graham Stone

Computing and Library Services, University of Huddersfield, Huddersfield, United Kingdom

This editorial provides an introduction to OAWAL: Open Access Workflows for Academic Librarians. The intention for this crowdsourcing project is outlined along with the major topics of discussion. In conclusion, the editorial outlines next steps and future plans of the authors for the OAWAL project.

Keywords: open access publishing, advocacy, library as publisher, open access standards

OAWAL: Open Access Workflows for Academic Librarians (Emery & Stone, 2014) grew out of recognition that open access (OA) publishing is not a trend or a fad but an ongoing model of content publication that librarians will be managing increasingly over the advent of the 21st century. The intention is to make OAWAL an openly accessible wiki/blog site for librarians working on the management of open access workflow within their given institutions. The website is currently constructed to be a base that librarians can build on to create context-sensitive workflows. To this end, OAWAL is agnostic regarding the route to open access; it describes and discusses multiple business models for open access publishing, and it does not promote any one given model or business plan. The six draft sections are the beginning building blocks; it is intended that these are built on with the help of library and information science professionals—through in-person comments via this blog, Twitter, Facebook, at conferences, and also via online crowdsourcing. The authors would greatly appreciate constructive criticism and suggestions on how to improve the website and its sections for information professionals and, to this end, comments have been enabled within each section. As OAWAL develops, it is hoped that

a variety of workflows will be developed that can be shared with the library and information science community at large. While the website is open to all feedback, the OAWAL website was not created to be prescriptive of any one specific business model or philosophical arguments over business model selection. Furthermore, any commentary that appears as a promotion for specific publishers or vendors, or tools that do not further the topic of the section, will also not be sustained.

In order to provide the reader with an overview, the following outline provides a description of the six sections of OAWAL, as they currently stand on the website.

ADVOCACY

This section focuses on how to develop the message on open access publication to various stakeholders within the academic community. Buy-in for open access has to start at an organizational level. Once this is achieved, the message to promote open access publication both in publishing/research as well as in instruction to students in order to capture content can begin in earnest. The message needs to be consistent to constituents in all areas on campus—mandates or policies may or may not be the way to gain the greatest buy-in from the community. The promotion and value of the repository

© Jill Emery and Graham Stone
Address correspondence to Jill Emery, Collection Development Librarian, 1975 SW Park Street, Portland, OR 97201. E-mail: jemery@pdx.edu

Publication VoR

Choosing A Journal – Publishing Model

19 Fully OA journals, 96 Open Select Journals (Hybrid Journal) in Earth and Environmental Science

Selected Fully OA journals for your consideration!

Taylor & Francis Group
an informa business

Environmental Pollutants & Bioavailability
2018 IF: 1.8 (Q3)
74/93 Toxicology
159/250 Environmental Sciences
239/298 Biochemistry & Molecular Biology

Tellus B: Chemical and Physical Meteorology
2018 IF: 2.235 (Q2)
42/86 Meteorology & Atmospheric Sciences

Tellus A: Dynamic Meteorology and Oceanography
2018 IF: 2 (Q2)
28/66 Oceanography, 47/86 Meteorology & Atmospheric Sciences

Geodinamica Acta
2018 IF: 1.333 (Q3)
146/196 Geosciences,
Multidisciplinary

Ecosystem Health and Sustainability
SCIE, Scopus index
中国科技期刊卓越行动计划期刊

Geo-spatial Information Science
ESCI, Scopus index
中国科技期刊卓越行动计划期刊

Atmospheric and Oceanic Science Letters
ESCI, Scopus index

Overview of Earth & Environmental Sciences Journals

CARTOGRAPHY, GIS AND REMOTE SENSING

- Annals of GIS
- Canadian Journal of Remote Sensing
- Cartography and Geographic Information Science
- European Journal of Remote Sensing
- Geocarto International
- Geo-Spatial Information Science
- GIScience & Remote Sensing
- International Journal of Cartography
- International Journal of Digital Earth
- International Journal of Geographical Information Science
- International Journal of Image and Data Fusion
- International Journal of Remote Sensing
- Journal of Maps
- Journal of Spatial Science
- Marine Geodesy
- Remote Sensing Letters
- Survey Review
- The Cartographic Journal

EARTH SCIENCES

- Atmospheric and Oceanic Science Letters
- Australian Journal of Earth Sciences
- Exploration Geophysics
- Geodinamica Acta
- Geomatics, Natural Hazards and Risk
- Geomicrobiology Journal
- GFF: Journal of The Geological Society of Sweden
- International Geology Review
- Journal of Sustainable Forestry
- Marine Georesources & Geotechnology
- New Zealand Journal of Geology & Geophysics
- Physical Geography
- Preview: Publication of the Australian Society of Exploration Geophysicists
- Rocks & Minerals
- Tellus A: Dynamic Meteorology and Oceanography

- Tellus B: Chemical and Physical Meteorology

ENVIRONMENTAL HEALTH

- Archives of Environmental & Occupational Health
- Human and Ecological Risk Assessment
- International Journal of Environmental Health Research
- Journal of Environmental Science and Health, Part A: Toxic/Hazardous Substances and Environmental Engineering
- Journal of Environmental Science and Health, Part B: Pesticides, Food Contaminants, and Agricultural Wastes
- Journal of Environmental Science and Health, Part C: Environmental Carcinogenesis and Ecotoxicology Reviews
- Journal of Occupational and Environmental Hygiene
- Journal of Toxicology and Environmental Health, Part A: Current Issues
- Journal of Toxicology and Environmental Health, Part B: Critical Reviews
- Redox Report: Communications in Free Radical Research

ENVIRONMENTAL POLICY

- Australasian Journal of Environmental Management
- Carbon Management
- Climate Policy
- Ecosystems and People
- Environmental Communication
- Environmental Hazards: Human and Policy Dimensions
- Environmental Practice
- Impact Assessment and Project Appraisal
- International Journal of Sustainable Development & World Ecology
- International Journal of Environmental Studies
- International Journal of Urban Sustainable Development
- Journal of Environmental Economics and Policy

- Journal of Environmental Planning and Management
- Journal of Environmental Policy & Planning
- Local Environment
- Sustainability: Science, Practice and Policy

ENVIRONMENTAL SCIENCES

- Arctic, Antarctic, and Alpine Research
- Arid Land Research and Management
- Atmosphere-Ocean
- Australian Forestry
- Big Earth Data
- Bioremediation Journal
- Chinese Journal of Population Resources and Environment
- Climate and Development
- Compost Science & Utilization
- Critical Reviews in Environmental Science and Technology
- Ecosystem Health and Sustainability
- Environment: Science and Policy for Sustainable Development
- Environmental Forensics
- Environmental Pollutants and Bioavailability
- Environmental Technology
- Environmental Technology Reviews
- Forests, Trees and Livelihoods
- Geology, Ecology, and Landscapes
- Geomicrobiology Journal
- International Journal of Forest Engineering
- International Journal of Phytoremediation
- Journal of Forest Research
- Journal of Histotechnology
- Journal of Integrative Environmental Sciences
- Journal of Land Use Science
- Journal of the Air & Waste Management Association
- Polar Geography
- Scandinavian Journal of Forest Research
- Southern Forests: A Journal of Forest Science
- Toxicological & Environmental Chemistry

- Transactions of the Royal Society of South Australia
- Weatherwise

PALEONTOLOGY

- Alcheringa
- Grana
- Historical Biology
- Ichnos
- Journal of Systematic Palaeontology
- Journal of Vertebrate Paleontology
- Monographs of the Palaeontographical Society
- Palynology

WATER SCIENCE & RESOURCES

- Australasian Journal of Water Resources
- Canadian Water Resources Journal / Revue canadienne des ressources hydriques
- Coastal Management
- Hydrological Sciences Journal
- Inland Waters
- International Journal of River Basin Management
- International Journal of Water Resources Development
- ISH Journal of Hydraulic Engineering
- Journal of Applied Water Engineering and Research
- Journal of Ecohydraulics
- Journal of Hydraulic Research
- Lake and Reservoir Management
- Ribagua: Revista Iberoamericana del Agua
- Urban Water Journal
- Water International

represents an Open Access Journal

Choosing A Journal – Impact

Citation Metrics 期刊的引用计量指标

- Impact Factor

In the simplest terms, they **calculate the average number of citations over a specified time period.**

仅计算某个特定时间段内单篇文章的平均引用情况

2018 JCR Impact Factors (released in 2019)

Citations received in 2018 to articles published in 2016 and 2017

Articles published in 2016 and 2017

- CiteScore

Reputation

How does the community recognize the journal?

Choosing A Journal – Impact

Taylor & Francis journals in Earth & Environmental Science

- **115** journals in Earth & Environmental Science
- **86** indexed by SCI and SCIE
- **32** in Q1 and Q2

Critical Reviews In Environmental Science and Technology
2018 IF: 5.98 (Q1)
21/250 Environmental Sciences

International Geology Review
2018 IF: 3.00(Q1)
6/47 Geology

Environmental Communication: A Journal of Nature and Culture
2018 IF: 2.469 (Q1)
17/88 Communication
47/116 Environmental Studies

International Journal of Sustainable Development & World Ecology
2018 IF: 2.811(Q2)
18/35 Green & Sustainable Science & Technology S, 55/164 Ecology

Journal of Environmental Planning and Management
2018 IF: 1.855 (Q2)
16/41 Development Studies
27/39 Regional & Urban Planning

EDITINGSERVICES

Supporting Taylor & Francis authors

Services

- English Language Editing
- Translation
- Manuscript Formatting
- Artwork Preparation
- Plagiarism Check
- Rapid Technical Review

Key Benefits

- Expert Language Editors
- Quality Guarantee
- Customer Service
- Fast Turnaround
- Reduction in rejected manuscripts
- Encourages diversity of academic voices

www.tandfeditingservices.com

Format Free Submission – Save Your Time

Choosing a journal

- Over 350 Taylor & Francis journals offer [format-free submission](#).
- Find out if you can submit format free by clicking on the Instructions for Authors link on your selected journal's homepage.

Article submission

- If your selected journal has a format-free policy you won't need to format your paper to meet specific requirements.
- You'll just need to ensure your references are in the same scholarly citation format throughout the article.
- You'll also need to include everything needed for peer review.
- Check out the Instructions for Authors for full details.

If your paper is accepted

- If your article is accepted for publication, we'll do all the work of reformatting it to the journal's style.
- We'll let you know if we need any extra items.

If your paper is rejected on this occasion

- The good news is you haven't spent time formatting for a specific journal and can look at submitting to another publication.
- Your paper may also be eligible for our [article transfer process](#).

Video Abstracts

A Video Abstract can be sent to us anytime after paper has been accepted

Benefits:

- Engaging with their audience to grasp the concept more quickly and easily.
- Useful as a promotional tool to increase the visibility of your work.
- Easy to share via social media, email, etc

Articles

Undocumented Motherhood: Gender, Maternal Identity and the Politics of Health Care

Elizabeth Farfán-Santos

Pages 523-536 | Published online: 27 Mar 2019

[Download citation](#) <https://doi.org/10.1080/01459740.2019.1587421> [Check for updates](#)

[Full Article](#) [Figures & data](#) [References](#) [Citations](#) [Metrics](#) [Reprints & Permissions](#) [Get access](#)

ABSTRACT

Undocumented Mexican immigrants have had to regularly confront a prohibiting health care system despite alienation, marginalization, and the threat of deportation. In this article, I explore the impact of political exclusion and alienating discourses on the health habitus of undocumented Mexican mothers through the narrative of one mother, Marta Garza, who finds herself at the painful intersection of political and medical alienation. Marta's narrative reflects an analytical framework that centers undocumented motherhood as a space of necessary resilience and strain, wherein she is forced to advocate for her children's health despite prohibitive barriers and dangerous potential consequences.

Video abstract

[Read the transcript](#)

[Watch the video](#) on Vimeo

KEYWORDS: Health access, illness narratives, immigrant health, Latino/a health, undocumented Mexican women

Article Transfers

Benefits - Save Your Time

- No need to enter details in submission system and reformat the paper
- Previous editor or review comments will be transferred to help editors make quick decision

Free Author Eprints – Help Maximize the Impact

- Eprints are a link you can share with up to 50 colleagues and friends, giving them free access to your article.
- All named authors with email addresses get 50 free eprints after publication
- You can share your eprint link via email, social media, website profiles, etc.

Measure Impact with Article Metrics

- Article-level metrics help authors to assess this by enabling you to gain a better understanding of the reach of your published research and the attention it is receiving.
- On Taylor & Francis Online, authors can see their article's number of downloads, citations (on Web of Science, CrossRef, and Scopus), and the Altmetric Attention Score.

Centralized Sites for Authors, Editors & Librarians

- **Authors**

Publish your research. Enhance your career.

[Visit Author Services](#)

- **Editors**

Essential guidance and support for editors.

[Visit Editor Resources](#)

- **Librarians**

Information, support, and insights from Taylor & Francis and the library community.

[Visit Librarian Resources](#)

Thank you!
Questions?

杨超 Maggie Yang

Maggie.yang@tandfchina.com

Title	Subject Area	2018 Impact Factor	JCR Quartile	Open Access Model
Bioremediation Journal	Environmental Sciences	1.098	Q4	Open Select
Critical Reviews In Environmental Science and Technology	Environmental Sciences	5.98	Q1	Open Select
Human and Ecological Risk Assessment	Environmental Health	2.012	Q3	Open Select
International Journal of Phytoremediation	Environmental Sciences	2.237	Q3	Open Select
International Journal of Environmental Health Research	Environmental Health	1.465	Q3	Open Select
Journal of Environmental Planning and Management	Environmental Policy	1.855	Q2	Open Select
Journal of Environmental Policy & Planning	Environmental Policy	4.195	Q1	Open Select
Local Environment	Environmental Policy	1.848	Q3	Open Select
International Journal of Environmental Studies (A&B)	Environmental Policy			Open Select
Historical Biology	Palaeobiology	1.489	Q2	Open Select
Ichnos: An International Journal of Plant & Animal	Palaeobiology	1.043	Q3	Open Select
Toxicological & Environmental Chemistry	Environmental Sciences	0.971	Q4	Open Select
Journal of Environmental Science & Health Part A	Environmental Health	1.536	Q3	Open Select
Journal of Environmental Science & Health Part B	Environmental Health	1.463	Q3	Open Select
Journal of Environmental Science & Health Part C	Environmental Health	3.517	Q2	Open Select
Journal of Integrative Environmental Sciences	Environmental Sciences	1.889	Q3	Open Access
Cogent Environmental Science	Environmental Sciences			Open Access
Environmental Communication: A Journal of Nature and Culture	Environmental Policy	2.469	Q1	Open Select
Scandinavian Journal of Forest Research	Forestry	1.667	Q2	Open Select
GFF	Earth Sciences	1.076	Q3	Open Select
Grana	Palaeobiology	0.907	Q4	Open Select
Annals of GIS	GIS & Remote Sensing			Open Access
Australian Journal of Earth Sciences	Earth Sciences	1.283	Q4	Open Select
Alcheringa	Palaeobiology	1.022	Q3	Open Select
Atmospheric and Oceanic Science Letters	Earth Sciences			Open Access
Arboricultural Journal: The International Journal of Urban Forestry	Forestry			Open Select
Atmosphere-Ocean	Climate & Meteorology	1.167	Q3	Open Select
Big Earth Data	Environmental Sciences			Open Access
Cartography and Geographic Information Science	Cartography	2.271	Q2	Open Select
Climate and Development	Climate & Meteorology	2.471	Q1	Open Select
Carbon Management	Environmental Sciences	1.463	Q3	Open Select
Climate Policy	Climate & Meteorology	4.797	Q1	Open Select
Environmental Pollutants and Bioavailability	Environmental Sciences	1.8	Q3	Open Access
Canadian Water Resources Journal / Revue canadienne des ressources	Water Science & Resources	1.743	Q3	Non-Open
Écoscience	Ecology	0.625	Q4	Open Select
Ethology Ecology & Evolution	Ecology	1.038	Q3	Open Select
Journal of Environmental Economics and Policy	Environmental Policy			Open Select
Ecosystem Health and Sustainability	Environmental Sciences			Open Access
European Journal of Remote Sensing	GIS & Remote Sensing	1.904	Q3	Open Access
Environmental Hazards	Environmental Policy	1.366	Q4	Open Select
Environmental Technology	Environmental Sciences	1.918	Q3	Open Select
Environmental Technology Reviews	Environmental Sciences			Open Select
Exploration Geophysics	Earth Sciences	1.116	Q3	Open Select
Preview	Earth Sciences			Open Select
Australian Forestry	Forestry	0.955	Q3	Open Select
Forest Science and Technology	Forestry			Open Access
Forests, Trees and Livelihoods	Forestry			Open Select
Geodinamica Acta	Earth Sciences	1.333	Q3	Open Access
Geocarto International	GIS & Remote Sensing	2.365	Q2	Open Select
Geology, Ecology, and Landscapes	Environmental Sciences			Open Access
International Journal of Geographical Information Science	GIS & Remote Sensing	3.545	Q1	Open Select
Geomatics, Natural Hazards and Risk	Earth Sciences	2.332	Q2	Open Access
GIScience & Remote Sensing	GIS & Remote Sensing	3.588	Q2	Open Select
Geo-spatial Information Science	GIS & Remote Sensing			Open Access
Hydrological Sciences Journal	Water Science & Resources	2.18	Q2	Open Select
Impact Assessment and Project Appraisal	Environmental Sciences	1.915	Q3	Open Select
International Journal of Cartography	Cartography			Open Select
International Journal of Image and Data Fusion	GIS & Remote Sensing			Open Select
International Journal of Forest Engineering	Forestry	1.462	Q3	Open Select
International Geology Review	Earth Sciences	3	Q1	Open Select
Inland Waters	Water Science & Resources	1.914	Q2	Open Select

ISH Journal of Hydraulic Engineering	Water Science & Resources			Open Select
Journal of Applied Water Engineering and Research	Water Science & Resources			Open Select
International Journal of Digital Earth	GIS & Remote Sensing	3.985	Q1	Open Select
Australasian Journal of Environmental Management	Environmental Policy	1.196	Q4	Open Select
Journal of Freshwater Ecology	Ecology	0.93	Q4	Open Access
Journal of Forest Research	Forestry	0.777	Q4	Open Select
Journal of Hydraulic Research	Water Science & Resources	2.974	Q1	Open Select
Journal of Ecohydraulics	Water Science & Resources			Open Select
Journal of Maps	Cartography	1.836	Q3	Open Access
Journal of Systematic Palaeontology	Palaeobiology	2.315	Q1	Open Select
Journal of Spatial Science	GIS & Remote Sensing	1.711	Q3	Open Select
International Journal of Urban Sustainable Development	Environmental Policy			Open Select
Journal of Land Use Science	Environmental Sciences	2.045	Q1	Open Select
Monographs of the Palaeontographical Society	Earth Sciences			Non-Open
Neotropical Biodiversity	Ecology			Open Access
New Zealand Journal of Geology & Geophysics	Earth Sciences	1.48	Q2	Open Select
Palynology	Palaeobiology	1.253	Q3	Open Select
Physical Geography	Earth Sciences	1.183	Q4	Open Select
Polar Geography	Earth Sciences			Open Select
International Journal of River Basin Management	Water Science & Resources			Open Select
International Journal of Remote Sensing	GIS & Remote Sensing	2.493	Q2	Open Select
Ribagua	Water Science & Resources			Open Access
Remote Sensing Letters	GIS & Remote Sensing	2.024	Q2	Open Select
Transactions of the Royal Society of South Australia	Environmental Sciences	0.667	Q4	Open Select
International Journal of Sustainable Development & World Ecology	Environmental Policy	2.811	Q2	Open Select
Southern Forests: A Journal of Forest Science	Forestry	0.896	Q3	Open Select
Sustainability: Science, Practice and Policy	Environmental Policy			Open Access
Water Science	Earth Sciences			Open Access
Arctic, Antarctic, and Alpine Research	Environmental Sciences	1.708	Q3	Open Access
Arid Land Research and Management	Environmental Sciences	0.985	Q4	Open Select
Journal of the Air & Waste Management Association	Environmental Sciences	1.858	Q3	Open Select
Coastal Management	Water Science & Resources	1.701	Q3	Open Select
Compost Science & Utilization	Environmental Sciences	1	Q4	Open Select
Environmental Forensics	Environmental Sciences	0.797	Q4	Open Select
Geomicrobiology Journal	Environmental Sciences	1.609	Q3	Open Select
Canadian Journal of Remote Sensing	GIS & Remote Sensing	2.553	Q2	Open Select
Journal of Vertebrate Paleontology	Palaeobiology	1.738	Q1	Open Select
Lake and Reservoir Management	Water Science & Resources	1.108	Q3	Open Select
Marine Geodesy	GIS & Remote Sensing	0.962	Q3	Open Select
Marine Georesources & Geotechnology	Earth Sciences	1.166	Q3	Open Select
Journal of Occupational and Environmental Hygiene	Environmental Health	1.338	Q4	Open Select
Journal of Toxicology & Environmental Health Part B	Toxicology	6.436	Q1	Open Select
Journal of Toxicology & Environmental Health Part A	Toxicology	2.649	Q2	Open Select
Archives of Environmental & Occupational Health	Environmental Health	1.483	Q3	Open Select
Environment: Science and Policy For Sustainable Development	Environmental Sciences	3.176	Q2	Open Select
Rocks & Minerals	Earth Sciences			Non-Open
Weatherwise	Climate & Meteorology			Open Select
Journal of Sustainable Forestry	Forestry	1.242	Q3	Open Select
The Cartographic Journal	Cartography	1.276	Q3	Open Select