Sociological and Anthropological Resources in Musselman Library 
  
One of the most important aspects of writing papers for courses in the Sociology-Anthropology Department is knowing how to use the resources of Musselman Library and to find the information you need.  The on-line Musselman Catalog, or MUSCAT, consists of a fully searchable list of all books, journals, videos, and other holdings at the Library.  General reference guides of resources (whether in or outside Musselman) can be found in the Library's on-line databases, particularly Sociological Abstracts, Social Sciences Abstracts, Anthropological Literature, and Anthropological Index On-line.  In addition, Dissertation Abstracts provides a list of recently published doctoral theses.  The library also has bound copies of the Social Science Citation Index, a very useful resource.  If you cannot locate a source, consult the reference librarians, who will do their best to help you.  If the library does not have a book or article you need, you can request it through the interlibrary loan service.  If the library doesn't  have a book you got through interlibrary loan that you found helpful in doing research for a paper, be sure to suggest to your professor that it be ordered for the library.   
Most sociology books are found in the H-HX range of call numbers in the library.  General anthropology books are found in the GN range; for books on specific ethnographic regions of the world, consult MUSCAT for the range where they are located. 
Below is a list of some periodicals in Musselman Library that include articles by sociologists and anthropologists, compiled by Prof. Sandy Gill.  Some of the articles in these publications may be written by individuals who do not take a sociological or anthropological approach.  Sometimes it may not be clear whether the author is a sociologist or anthropologist, but you may be able to find clues by considering the author's institutional affiliation or the list of keywords or subjects, if the journal provides these. 
  
	Aging and Society   
American Anthropologist   
American Antiquity   
American Ethnologist   
American Journal of Sociology   
American Sociological Review   
Annual Review of Anthropology   
Annual Review of Sociology   
Anthropology and Humanism   
Antiquity   
British Journal of Sociology   
Child Welfare   
Comparative Studies in Society & History   
Contemporary Sociology  
Crime & Delinquency   
Criminology   
Current Anthropology   
Demography   
Deviant Behavior   
Ethnohistory   
Ethnology   
Ethos   
Family Relations   
Gender & Society   
Gerontologist   
Human Organization   
International Migration Review   
Journal for the Scientific Study of Religion  
Journal of Anthropological Archaeology   
Journal of Anthropological Research   
Journal of Archaeological Science 
	Journal of Criminal Law and Criminology  
Journal of Communication   
Journal of Contemporary Ethnography   
Journal of Family History   
Journal of Health & Social Behavior   
Journal of Homosexuality   
Journal of Latin American Lore   
Journal of Marriage & the Family   
Journal of Material Culture  
Journal of the Royal Anthropological Institute   
Journal of Parapsychology   
Journal of Psychohistory   
Journal of the Royal Anthropological Institute   
Journal of Social Issues  
Phylon (Race Relations)  
Plains Anthropologist   
Population Index   
Rural Sociology   
Sex Roles  
Social Forces   
Social Problems   
Social Research   
Sociological Analysis  
Sociological Forum   
Sociological Inquiry   
Sociological Quarterly   
Sociological Theory   
Sociology and Social Research  
Sociology of Education   
Sociology of Religion 


