05.FOR.03

REQUEST FOR ADDING A JOURNAL TO THE LIST OF ACCEPTED JOURNALS

(Reviewed March 9, 2018)

The decision for adding journals to the list of accepted journals will be based on several factors, including: acceptance rate, impact factor, inclusion in peer-reviewed journal published rankings of journals, inclusion in other university journals' lists, and reputation and strength of the editorial board, author affiliations, and publisher. The faculty member requesting the journal addition must provide the following information to the Chair of the FQC:

Requestor Name:		Date:		
Journal Name (Attach Copy if Avai	lable):			
Web Address:				
Frequency of Issue:				
Type of Review:				
Type of Journal:	Online Only		☐ Hardcopy Only	
Listed in Cabell's Directory? Acceptance Rate:		☐ Yes	☐ Yes	
If not in Cabell's, what is the Sourc	e of Acceptance Rate?	?		
Impact Factor (if available):				
List Source of Impact Factor	or (e.g., "web of science	ce."):		
Listed in Peer-reviewed Journal Pul	☐ Yes	☐ Yes ☐ I		
Reference for the Published (Attach Copy of the Article	•			
Listed in Another University Journal List?		☐ Yes	☐ Yes ☐ No	
Name of the University: (Attach Copy or Provide University)	niversity Web Address	s)		
Editor Name and University Affilia (Attach a List of Editorial F		eir University	Affiliations)	
Publisher Name and Web Address:				
Sponsor Name and Web Address (i	f applicable):			
	For Use by F	QC		
Decision:	more Information	☐ Reject	☐ Accept	
Recommended Ranking (in	f accepted):	□ A*	□ A □ B	□С
Chair, Faculty Qualification	on Committee	Date		
Dean		Date		