

List of Basic Sources in English for a Medical Faculty Library

12th Edition

Books
Journals
CD-ROMs

2008

World Health
Organization

Regional Office for the Eastern Mediterranean

Knowledge Management and Sharing
Library and Information Networks

List of Basic Sources in English for a Medical Faculty Library

Twelfth Edition

**World Health
Organization**

Regional Office for the Eastern Mediterranean

Cairo, 2008

WHO Library Cataloguing in Publication Data

World Health Organization. Regional Office for the Eastern Mediterranean

List of basic sources in English for a medical faculty library / World Health Organization. Regional Office for the Eastern Mediterranean .- 12th ed., 2008

P.

ISBN: 978-92-9021-635-3

1. Bibliography of Medicine 2. Library Services 3. Book Selection 4. Library Collection

Development I. Title II. Regional Office for the Eastern Mediterranean
(NLM Classification: ZW 1)

© World Health Organization 2008

All rights reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate borderlines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and sha"ll not be liable for any damages incurred as a result of its use.

Publications of the World Health Organization can be obtained from Distribution and Sales, World Health Organization, Regional Office for the Eastern Mediterranean, P.O. Box 7608, Nasr City, Cairo 11371, Egypt (Tel: +202 2670 2535, fax: +202 2670 2492; email: DSA@emro.who.int). Requests for permission to reproduce WHO EMRO publications, in part or in whole, or to translate them - whether for sale or for non-commercial distribution - should be addressed to the Coordinator, Knowledge Management and Sharing, at the above address (fax: +202 276 5424; email HIT@emro.who.int).

Introduction

Collection development in health science libraries consumes a major part of the library budget. This includes book acquisition, journal and CD-ROM subscriptions and access to external information resources such as online services or full-text on the Internet.

Selection of materials for health science libraries has been one of the priority areas which requires assistance and advice. As part of the work of Knowledge Management and Sharing to assist medical libraries in the Region, this List has been developed taking into consideration a number of factors affecting most libraries in the Region aiming to help libraries to identify, select and acquire materials in a most cost-effective way:

1. Libraries are understaffed. They lack human resources to help in identification, selection and acquisition of library materials.
2. Libraries lack or have no access to systems and tools to be used for selection of materials and acquisition. Databases and bibliographic sources are not easily made available or accessible.
3. Libraries lack established criteria for selection of materials and collection development.
4. Libraries have very small budgets for collection development. This small budget has to be spent in a most wisely way.

In our selection, special emphasis was made on paper-back and low-cost editions of classic and universally acceptable texts. These are usually issued by renowned medical publishers in United Kingdom and the United States.

The objective throughout was to attain sound scientific and updated collection within the limits of the continually decreasing book budgets in the major bulk of health science libraries in the Region. Hence, the cost per book title as measured in 78 specialized fields of medicine is \$121.98 marked in Annex I based on calculations made using the List. The List also shows the number of items per subject and the average cost per subject area. This contrasts significantly with many of the international lists where the cost per title is much higher.

The list covers 78 health science subjects in addition to dictionaries, directories, medical librarianship and health informatics and miscellaneous matters. It includes a total of 1459 titles covering different types of publications (books, series, annuals, journals, CD-ROMs ...etc). Materials were classified according to the National Library of Medicine Classification (NLM). The body of the List books is presented according to the subject category, which is then sorted by author and title with full citation and price.

The CD-ROM cost analysis by subject appears as Annex II and this list shows the number of items per subject and the average cost per subject area. The average cost of CD-ROM per title has been \$114.24

With regard to journal subscriptions, the aim was to select the most basic and widely circulating journals. Fortunately, these same journals happen to be the least expensive. Professional bodies also largely publish these journals. Hence, their scientific and updating merits are beyond suspicion. The average cost of subscription per title has been \$374.56. The journals' cost analysis by subject appears as Annex III and this list shows the number of items per subject and the average cost per subject area.. A list of health and biomedical journals published in the Region and which appears on the Index Medicus of Eastern Mediterranean Region (IMEMR) is also included as Annex IV. The IMEMR has been published on the Internet and is accessible on <http://www.emro.who.int/HIS/VHSL/Imemr.htm> with abstracts of articles appearing in these journals.

In scope, the present edition has much expanded beyond the original concept of a medical faculty library. The strategy is now focused on items generally related to health development within a developing country setting. Hence, provision has been made for the medical faculty at both the undergraduate and postgraduate levels. The List also provides a sizable number of titles related to Faculties of Pharmacy, Dentistry, Nursing and Veterinary. Focus has also been made on the needs of public health administrators as well as various departments of Ministries of Health, including central laboratories. Current heated issues of the environment, as well as strategies of health care have also been emphasized. Items highly oriented to clinical and research aspects have generally been excluded. Hence, highly specialized institutions would have to seek other sources for the development and building up of their collections.

The list has been developed based on searching publishers' catalogues, the Global Books in Print, specialized material databases, book reviews and book announcements.

A database using the UNESCO WINISIS package has been maintained. In addition to this printed copy, the database has been made available in electronic format. It is available on EMRO Intranet and EMRO Web site <http://www.emro.who.int/HIS/VHSL/>. Copies of the database on CD-ROM can be acquired in ISIS format, ISO 2709, ASCII, XML or in MS Word. The file can also be downloaded from EMRO Home Page as PDF file <http://www.emro.who.int/HIS/VHSL/Doc/basiclist12.pdf> for libraries that have access to the Internet.

Contents

Books

Subject	Page
Acquired Immunodeficiency Syndrome and HIV	1
Adolescent Medicine and Adolescent Health Services	1
Alcoholism and Substance-Related Disorders	2
Allergy and Immunology	2
Anatomy and Histology	3
Anesthesiology	4
Biochemistry	6
Biology	7
Cardiology and Cardiovascular Diseases	7
Chronic Disease	10
Communicable Diseases	10
Community Medicine and Community Health services	11
Complementary Therapies	11
Contraception and Family Planning Services	12
Dentistry and Oral Health	12
Dermatology	14
Dictionaries and Directories	15
Disabled Persons and Rehabilitation	15
Economics, Medical	16
Education, Medical	16
Embryology	16
Emergency Medicine and Critical Care	17
Endocrinology and Metabolism	18
Environmental Health	19
Epidemiology	20
Ethics, Medical	20
Family Health	21
Forensic Medicine	21
Gastroenterology and Gastrointestinal Diseases	21
Genetics	22
Geriatrics and Health Services for the Aged	23
Health Education	24
Health Manpower	24
Hematology	25
History of Medicine	25
Hospitals and Health Facilities	25
Immunity and Immunization	26
Internal medicine	26
Laboratories and Clinical Laboratory Techniques	27
Legislation, Medical	27
Library Sciences and Information Sciences	27
Medical Informatics and Telemedicine	28
Medical Oncology and Carcinogens	28
Microbiology	30
Musculoskeletal Diseases	31
Neurology	31
Nuclear Medicine	32
Nursing and Midwifery	32
Nutrition, Dietetics and Food Services	34
Obstetrics and Gynecology	35
Occupational Health	37
Ophthalmology	37
Orthopedics	39

Subject	Page
Otolaryngology	39
Parasitology and Parasitic Diseases	40
Pathology	41
Pediatrics	42
Pharmacology	43
Physical Medicine	44
Physiology	45
Psychiatry and Mental Health	45
Public Health Administration	46
Public Health and Primary Health Care	47
Radiology and Diagnostic Imaging	48
Reproductive Medicine	49
Respiratory Tract Diseases	50
Rheumatology	51
Smoking	51
Sports Medicine	51
Statistics and Health Surveys	52
Surgery and Surgery, Plastic	52
Technology Medical	56
Toxicology	56
Urology and Nephrology	57
Veterinary Medicine and zoonoses	58
Water Supply and Sanitation	58
Women's Health	58
Writing and Publishing	59

CD-ROMs

Subject	Page
Anatomy and Histology	63
Biochemistry	63
Biology	63
Cardiology and Cardiovascular Diseases	63
Dictionaries and Directories	63
Family Health	63
Gastroenterology and Gastrointestinal Diseases	63
History of Medicine	64
Hospital and Health Facilities	64
Internal Medicine	64
Library Science and Information Science	64
Neurology	64
Nursing and Midwifery	64
Nutrition, Dietetics and food Services	64
Obstetrics and Gynecology	65
Orthopedics	65
Otolaryngology	65
Pathology	65
Pediatrics	65
Pharmacology	65
Psychiatry and Mental Health	66
Radiology and Diagnostic Imaging	66
Respiratory Tract Diseases	66
Rheumatology	66
Surgery and Surgery, Plastic	66
Toxicology	66
Urology and Nephrology	66
Writing and Publishing	66

Journals

Subject	Page
Abstracting and Indexing	69
Acquired Immunodeficiency Syndrome and HIV	69
Alcoholism and Substance-Related Disorders	69
Allergy and Immunology	70
Anatomy and Histology	70
Anesthesiology	71
Biochemistry	71
Biology	72
Cardiology and Cardiovascular Diseases	72
Child Welfare	73
Communicable Diseases	73
Complementary Therapies	73
Dentistry and Oral Health	74
Dermatology	74
Education, Medical	75
Emergency Medicine and Critical Care	75
Endocrinology and Metabolism	75
Environmental Health	76
Epidemiology	76
Ethics, Medical	77
Family Health	77
Forensic Medicine	77
Gastroenterology and Gastrointestinal Diseases	77
Genetics	78
Geriatrics and Health Services for the Aged	78
Health Education	78
Health Manpower	79
Health Planning	79
Hematology	79
History of Medicine	79
Hospitals and Health Facilities	80
Immunity and Immunization	80
Internal Medicine	80
Laboratories and Clinical Laboratory Techniques	80
Legislation, Medical	81
Library Science and Information Science	81
Medical Informatics and Telemedicine	81
Medical Oncology and Carcinogens	81
Medicine	82
Neurology	82
Nuclear Medicine	83
Nursing and Midwifery	83
Nutrition, Dietetics and food	83
Obstetrics and Gynecology	84
Occupational Health	84
Ophthalmology	84
Orthopedics	85
Otolaryngology	85
Pathology	86
Pediatrics	86
Pharmacology	86
Physical Medicine	87
Physiology	87

Psychiatry and Mental Health	88
Public Health Administration	88
Public Health and Primary Health Care	88
Radiology and Diagnostic Imaging	89
Reproductive Medicine	90
Respiratory Tract Diseases	90
Rheumatology	90
Smoking	90
Sports Medicine	91
Statistics and Health Surveys	91
Surgery and Surgery, Plastic	91
Toxicology	92
Urology and Nephrology	92
Veterinary Medicine and Zoonoses	93
Women's Health	93

Books

Acquired Immunodeficiency Syndrome and HIV

Corporate responses to HIV/AIDS, 2007

ISBN: 9780821371718

World Bank Publications

Price: \$ 15.00

**Barbaro, Giuseppe; Boccardo, Franck
Cardiovascular disease in AIDS, 2008**

Edition: 2nd ed.

ISBN: 9788847007604

Springer

Price: \$ 179.00

**Beck, Eduard J.; Mays, Nicholas;
Whiteside, Alan W.**

The HIV pandemic, 2008

ISBN: 9780199237401

Oxford University Press

Price: \$ 69.50

**Card, Josefina; Amarillas, Angela
The complete HIV/AIDS teaching kit, 2007**

ISBN: 9780826103161

Springer Publishing Company

Price: \$ 95.00

**Card, Josefina J.; Solomon, Julie;
Berman, Jacqueline
Tools for building culturally competent HIV prevention programs, 2008**

ISBN: 9780826115171

Springer

Price: \$ 95.00

**Celentano, David; Beyrer, Chris
Public health aspects of HIV/AIDS in developing countries, 2008**

ISBN: 9780387727103

Springer

Price: \$ 89.95

**Cohen, Mary Ann; Gorman, Jack M.
Comprehensive textbook of AIDS psychiatry, 2007**

ISBN: 9780195304350

Oxford University Press

Price: \$ 98.50

**Farmer, Paul; Connors, Margaret
Women, poverty and AIDS, 2007**

Edition: 2nd ed.

ISBN: 9781567513479

Common Courage Press

Price: \$ 49.95

Jeang, Kuan-Teh; August, J. Thomas;

Murad, Ferid

HIV I, 2008

Edition: 2nd ed.

ISBN: 9780123736017

Academic Press

Price: \$ 169.95

Mildvan, Donna

International atlas of AIDS, 2007

Edition: 4th ed.

ISBN: 9781573402743

Current Medicine

Price: \$ 129.00

**Portegies, Peter; Berger, Joseph
HIV/AIDS and the nervous system, 2007**

ISBN: 9780444520104

Elsevier

Price: \$ 260.00

Seckin Elgin, Hakan

International politics of HIV/AIDS, 2007

ISBN: 9780415413831

Routledge

Price: \$ 71.19

**Volberding, Paul A.; Sande, Merle A.;
Lange, Joep**

Global HIV/AIDS medicine, 2007

ISBN: 9781416028826

Saunders

Price: \$ 99.00

Ward, Darrell E.

A practical guide to HIV/AIDS in Africa, 2007

ISBN: 9780821416570

Ohio University Press

Price: \$ 20.00

Welbourn, Alice

HIV and AIDS, 2008

ISBN: 9780855986032

Oxfam Publishing

Price: \$ 20.75

Adolescent Medicine and Adolescent Health Services

Card, Josefina J.; Benner, Tabitha

Adolescent sexual health education, 2008

ISBN: 9780826138224

Springer

Price: \$ 40.00

Slap, Gail B.
Adolescent medicine, 2008
ISBN: 9780323040730
Mosby
Price: \$ 85.96

Alcoholism and Substance-Related Disorders

Encyclopedia of drugs and alcohol, 2007
Edition: 3rd ed.
ISBN: 9780028660646
Encyclopedia of Drugs and Alcohol Ser.
Thomson Gale
Price: \$ 540.00

Gale, Thomson
Alcohol and tobacco, 2007
ISBN: 9781414407449
Information Plus References Ser.
Thomson Gale
Price: \$ 45.00

Herrick, Charles
100 Questions and answers about alcoholism and drug addiction, 2007
ISBN: 9780763739188
Jones and Bartlett Publishers
Price: \$ 15.00

Karch, Steven B.
Addiction medical complications drug abuse, 2007
ISBN: 9781420054439
C R C
Price: \$ 76.95

Lankford, Ronnie
Alcohol abuse, 2007
ISBN: 9780737736717
Thomson Gale
Price: \$ 28.70

Liska, Ken
Drugs and the human body, 2008
Edition: 8th ed.
ISBN: 9780132447133
Prentice Hall
Price: \$ 64.00

Smart, Lesley
Alcohol and human health, 2007
ISBN: 9780199237357
Oxford University Press
Price: \$ 37.50

Staats, Peter; Bolen, Jennifer
Prescription drug abuse and diversion, 2008
ISBN: 9780071435512
McGraw-Hill
Price: \$ 49.95

Van-Wormer, Katherine; Davis, Diane Rae
Addiction treatment, 2007
Edition: 2nd ed.
ISBN: 9780495090823
Thomson Wadsworth
Price: \$ 76.95

Wybmy, Sheila
Alcoholism, 2007
ISBN: 9781590189962
Diseases and Disorders Ser.
Thomson Gale
Price: \$ 31.20

Allergy and Immunology

Abbas, Abdul K.; Lichtman, Andrew H.
Basic immunology, 2008
Edition: 3rd ed.
ISBN: 9781416046882
Saunders
Price: \$ 61.95

Alt, Frederick W.
Advances in immunology, 2007
ISBN: 9780123737090
Academic Press
Price: \$ 149.95

Boston, Britt; Boston, Eric
Food allergy handbook, 2007
ISBN: 9780978794309
Diangelo Publishing
Price: \$ 14.95

Conn, P. Michael; Volcheck, Gerald W.
Allergy diagnosis and management, 2008
ISBN: 9781588296160
Current Clinical Practice Ser.
Humana Press
Price: \$ 79.50

Gordon, Susan; Jones, Menir G.; Lympamy, Penny
Allergy methods and protocols, 2007
ISBN: 9780896038967

Methods in Molecular Medicine Ser.
Humana Press
Price: \$ 129.00

Klion, Amy
Hyperereosinophilic syndrome, an issue of immunology and allergy clinics, 2007
ISBN: 9781416050834
Internal Medicine Ser.
Saunders
Price: \$ 93.00

Lieberman, Phil; Anderson, John A.
Allergic diseases, 2007
ISBN: 9781588296030
Current Clinical Practice Ser.
Humana Press
Price: \$ 99.00

Lockey, Richard F.; Ledford, Dennis K.
Allergens and allergen immunotherapy, 2008
Edition: 4th ed.
ISBN: 9781420061970
Informa Healthcare
Price: \$ 183.02

Mahmoudi, Massoud
Allergy, 2007
ISBN: 9780071471732
McGraw-Hill
Price: \$ 44.95

Moran, Anthony; Gosling, James P.
Immunotechnology, 2008
ISBN: 9780471899105
John Wiley and Sons
Price: \$ 145.00

Renshaw, Simon
Immunohistochemistry, 2007
ISBN: 9781904842033
Scion Publishing
Price: \$ 75.00

Rich, Robert R.; Fleisher, Thomas A.
Clinical immunology, 2008
Edition: 3rd ed.
ISBN: 9780323044042
Mosby
Price: \$ 399.00

Anatomy and Histology

Abrahams, Peter H.; Boon, Johannes
McMinn's clinical atlas of human anatomy, 2008
Edition: 6th ed.
ISBN: 9780323036054
Mosby
Price: \$ 79.95

Chung, Kyung W.; Chung, Harold M.
Gross anatomy, 2007
Edition: 6th ed.
ISBN: 9780781771740
Lippincott Williams and Wilkins
Price: \$ 36.95

Dimon, Theodore Jr; Qualter, John
Anatomy of the moving body, 2008
ISBN: 9781556437205
North Atlantic Books
Price: \$ 14.93

Drake, Richard; Vogl, Wayne; Mitchell, Adam W. M.
Gray's atlas of anatomy, 2008
Edition: 2nd ed.
ISBN: 9780443067211
Churchill Livingstone
Price: \$ 74.95

Dudek, Ronald W.; Chung, Harold M.
Grant's atlas of anatomy, 2008
Edition: 12th ed.
ISBN: 9780781770552
Lippincott Williams and Wilkins
Price: \$ 75.95

Ellis, Harold; Logan, Bari M.
Human sectional anatomy, 2008
Edition: 3rd ed.
ISBN: 9780340912225
Oxford University Press
Price: \$ 150.00

Gosling, John A.; Harris, Philip F.
Human anatomy, 2008
Edition: 5th ed.
ISBN: 9780723434511
Mosby
Price: \$ 77.95

Green, Ronald L.; Ostrander, Robyn L.
Neuroanatomy for students of behavioral disorders, 2008
ISBN: 9780393703986

W. W. Norton
Price: \$ 65.00

Gulya, Aina Julianna
Anatomy of the temporal bone with surgical implications, 2008
Edition: 3rd ed.
ISBN: 9780849375972
Marcel Dekker
Price: \$ 257.00

Hermanson, J. W.; Farnum, C. E.
Bat skeletal growth, 2008
ISBN: 9783805584210
Karger
Price: \$ 39.00

Kiernan, John A.
Histological and histochemical methods, 2008
Edition: 4th ed.
ISBN: 9781904842422
Cold Spring Harbor Laboratory Press
Price: \$ 70.00

Klein, Robert; Enders, George C.
Anatomy, histology, and cell biology, 2007
Edition: 3rd ed.
ISBN: 9780071471855
McGraw-Hill
Price: \$ 25.95

Marieb, Elaine N.
Essentials of human anatomy and physiology laboratory manual, 2008
Edition: 4th ed.
ISBN: 9780321523990
Benjamin Cummings
Price: \$ 43.40

Martini, Frederic H.; Timmons, Michael J.
Human anatomy, 2008
Edition: 6th ed.
ISBN: 9780321500427
Benjamin Cummings
Price: \$ 164.60

Olson, Todd R.; Abrahams, Peter H.; Ger, Ralph
Ger's essentials of clinical anatomy, 2008
Edition: 3rd ed.
ISBN: 9780521674997
Cambridge University Press
Price: \$ 45.00

Ovalle, William K.; Nahirney, Patrick C.
Netter's essential histology, 2007
Edition: 17th ed.
ISBN: 9781929007868
Saunders
Price: \$ 71.95

Scanlon, Valerie C.; Sanders, Tina
Essentials of anatomy and physiology, 2006
Edition: 5th ed.
ISBN: 9780803615465
F. A. Davis Company
Price: \$ 39.85

Schwartz, Jeffrey H.
Skeleton keys, 2008
Edition: 2nd ed.
ISBN: 9780195188592
Oxford University Press
Price: \$ 77.95

Sinnatamby, Chummy S.
Last's anatomy, 2006
Edition: 11th ed.
ISBN: 9780443100338
Churchill Livingstone
Price: \$ 89.95

Tallitsch, Robert B.; Guastaferri, Ronald S.
Histology, 2008
ISBN: 9780323049559
Mosby
Price: \$ 49.95

Tank, Patrick W.; Gest, Thomas R.
Lippincott Williams and Wilkins atlas of anatomy, 2008
ISBN: 9780781788663
Lippincott Williams and Wilkins
Price: \$ 74.89

Thibault, Susan L.
Anatomy science of the speech and hearing mechanism, 2008
ISBN: 9781597561228
Plural Publishing
Price: \$ 79.95

Anesthesiology

Al-Shaikh, Baha; Stacey, Simon
Essentials of anaesthetic equipment, 2007
Edition: 3rd ed.
ISBN: 9780443100871

Churchill Livingstone
Price: \$ 75.95

Allman, Keith; Wilson, Iain
Oxford handbook of anaesthesia, 2007
ISBN: 9780199227181
Oxford University Press
Price: \$ 79.50

Bingham, Robert; Thomas, Adrian Lloyd
Hatch and Sumner's textbook of paediatric anaesthesia, 2007
Edition: 3rd ed.
ISBN: 9780340912201
Hodder Arnold
Price: \$ 185.00

Bready, Lois L.; Noorily, Susan Helene; Dillman, Dawn
Decision making in anesthesiology, 2007
Edition: 4th ed.
ISBN: 9780323039383
Mosby
Price: \$ 119.00

Burton, John; Miner, James
Emergency sedation and pain management, 2007
ISBN: 9780521870863
Cambridge University Press
Price: \$ 85.00

Chestnut, David H.
Year book of anesthesiology and pain management, 2008
ISBN: 9781416051503
Mosby
Price: \$ 116.00

Dodds, Chris; Kumar, Chandra
Anaesthesia in the elderly patient, 2007
ISBN: 9780199234622
Oxford University Press
Price: \$ 214.95

Gambling, David R.; Douglas, M. Joanne
Obstetric anesthesia and uncommon disorders, 2008
Edition: 2nd ed.
ISBN: 9780521870825
Cambridge University Press
Price: \$ 135.00

Hadzic, Admir
Textbook of regional anesthesia and acute pain management, 2006
ISBN: 9780071449069
McGraw-Hill
Price: \$ 210.00

Harahap, Marwali; Abadir, Adel R.
Anesthesia and analgesia in dermatologic surgery, 2008
Edition: 2nd ed.
ISBN: 9780849336980
Informa Healthcare
Price: \$ 199.95

Hines, Roberta L.; Marschall, Katherine E.
Stoelting's anesthesia and coexisting disease, 2008
Edition: 5th ed.
ISBN: 9781416039983
Saunders
Price: \$ 139.00

Hopkins, Philip M.; Bodenham, Andrew R.
Practical ultrasound in anesthesia For critical care, 2008
ISBN: 9780824728861
Informa Healthcare
Price: \$ 199.95

Hung, Orlando; Murphy, Michael
Management of the difficult and failed airway, 2007
ISBN: 9780071445481
McGraw-Hill
Price: \$ 129.00

Kaplan, Joel A.
Essentials of cardiac anesthesia, 2008
Edition: 2nd ed.
ISBN: 9781416037866
Saunders
Price: \$ 64.95

Lake, Carol L.
Advances in anesthesia, 2007
ISBN: 9780323046411
Mosby
Price: \$ 99.00

Mahajan, Ravi P.; Ruskin, Keith J.; Trillo, Giulio
Monitoring in anesthesiology and intensive care, 2008
ISBN: 9780824728700

Informa Healthcare
Price: \$ 199.95

Matta, Basil F.; Menon, David K.
Textbook of neuroanaesthesia and critical care, 2008
Edition: 2nd ed.
ISBN: 9781841102337
Greenwich Medical Media
Price: \$ 150.00

McQuillan, Patrick M.
Oxford American handbook of anesthesiology, 2007
Edition: 3rd ed.
ISBN: 9780195301205
Oxford University Press
Price: \$ 39.95

Motoyama, Etsuro K.; Davis, Peter J.
Smith's anesthesia for infants and children, 2006
Edition: 7th ed.
ISBN: 9780443100871
Mosby
Price: \$ 190.00

Phillips, William J.; Keith, John C.; Jackson-Williams, Loretta
Pain management and procedural sedation handbook, 2008
ISBN: 9780323053334
Mosby
Price: \$ 44.95

Raj, P. Prithvi; Lou, Leland; Erdine, Serdar
Interventional pain management, 2008
Edition: 2nd ed.
ISBN: 9781416038443
Saunders
Price: \$ 119.00

Sieber, Frederick E.
Geriatric anesthesia, 2006
ISBN: 9780071463089
McGraw-Hill
Price: \$ 110.00

Sweitzer, BobbieJean
Handbook of preoperative assessment and management, 2008
Edition: 2nd ed.
ISBN: 9780781774987
Lippincott Williams and Wilkins
Price: \$ 49.95

Twersky, Rebecca S.; Philip, Beverly K.
Handbook of ambulatory anesthesia, 2008
Edition: 2nd ed.
ISBN: 9780387733289
Springer
Price: \$ 69.95

Waldman, Steven D.
Atlas of uncommon pain syndromes, 2008
Edition: 2nd ed.
ISBN: 9781416052845
Saunders
Price: \$ 119.00

Wong, Cynthia
Spinal and epidural anesthesia, 2006
ISBN: 9780071437721
McGraw-Hill
Price: \$ 105.00

Biochemistry

Birdi, K. S.
Handbook of surface and colloid chemistry, 2008
Edition: 3rd ed.
ISBN: 9780849373275
C R C
Price: \$ 299.95

Hughes, Jeremy; Jefferson, J. A.
Clinical chemistry, 2008
ISBN: 9780443071973
Churchill Livingstone
Price: \$ 29.95

Lide, David R.
CRC handbook of chemistry and physics, 2008
Edition: 89th ed.
ISBN: 9781420066791
C R C
Price: \$ 149.95

Lieberman, Michael
Marks' basic medical biochemistry, 2008
Edition: 3rd ed.
ISBN: 9780781770224
Lippincott Williams and Wilkins
Price: \$ 69.95

Litwack, Gerald
Human biochemistry and disease, 2007
Edition: 2nd ed.
ISBN: 9780124528154

Academic Press
Price: \$ 99.95

Lundblad, Roger L.
Practical handbook of biochemistry and molecular biology, 2008
Edition: 2nd ed.
ISBN: 9780849391682
C R C
Price: \$ 199.95

Vasudevan
Texbook of biochemistry for medical students, 2007
ISBN: 9788180613692
Jaypee Brothers
Price: \$ 400.00

Wilson, Golder N.
Biochemistry and genetics, 2007
Edition: 3rd ed.
ISBN: 9780071471831
McGraw-Hill
Price: \$ 25.95

Yildiz, Fatih; Besri, Mohamed
Applied food biochemistry , 2008
ISBN: 9780849374999
C R C Press
Price: \$ 139.95

Biology

Baquero, Fernando; Nombela, Cesar
Evolutionary biology of bacterial and fungal pathogens, 2008
ISBN: 9781555814144
ASM Press
Price: \$ 119.95

Barnes, Frank S.; Greenebaum, Ben
Handbook of biological effects of electromagnetic fields, 2007
Edition: 3rd ed.
ISBN: 9780849329524
Taylor and Francis Group
Price: \$ 149.95

Frosch, Matthias; Maiden, Martin C. J.
Handbook of meningococcal disease, 2006
ISBN: 9783527312603
John Wiley and Sons
Price: \$ 255.00

Harvey, Jenni; Withers, Dominic
Neurobiology of obesity, 2008
ISBN: 9780521860338
Cambridge University Press
Price: \$ 140.00

Northrop, Robert B.; Connor, Anne N.
Introduction to molecular biology genomics and proteomic for engineers, 2008
ISBN: 9781420061192
C R C Press
Price: \$ 99.95

Pollard, Thomas D.; Earnshaw, William C.; Lippincott-Schwartz, Jennifer
Cell biology, 2007
Edition: 2nd ed.
ISBN: 9781416022558
Saunders
Price: \$ 94.00

Ruddon, Raymond W.
Cancer biology, 2007
Edition: 4th ed.
ISBN: 9780195175431
Oxford University Press
Price: \$ 98.50

Cardiology and Cardiovascular Diseases

Advanced cardiovascular life support provider manual, 2006
ISBN: 9780874934960
American Heart Association
Price: \$ 41.91

Prevention of cardiovascular disease, 2007
ISBN: 9789241547178
World Health Organization
Price: \$ 27.00

Baliga, Ragavendra; Givertz, Michael; Pitt, Bertram
Management of heart failure volume 1 medical, 2008
ISBN: 9781848001015
Springer
Price: \$ 149.00

Bradley, T. Douglas; Floras, John
Sleep apnea, 2008
Edition: 2nd ed.
ISBN: 9780849341502
Taylor and Francis
Price: \$ 249.95

Braunwald, Eugene; Manning, Warren
Atlas of cardiovascular magnetic
resonance imaging, 2008
ISBN: 9781573402996
Current Medicine Group
Price: \$ 149.00

Clark, Luther T.
Cardiovascular disease and diabetes, 2006
ISBN: 9780071436816
McGraw-Hill
Price: \$ 79.95

Freedman, Jane E.; Loscalzo, Joseph
New therapeutic agents in thrombosis and
thrombolysis, 2008
Edition: 3rd ed.
ISBN: 9781420069235
Informa Healthcare
Price: \$ 249.95

Fuster, Valenti; O'Rourke, Robert
Hurst's the heart, 2007
Edition: 12th ed.
ISBN: 9780071478861
McGraw-Hill
Price: \$ 179.00

Gersh, Bernard J.
Year Book of Cardiology, 2007
ISBN: 9780323046671
Mosby
Price: \$ 99.00

Griffiths, Mark
Management of cardiovascular conditions
of adults in acute care, 2008
ISBN: 9781405148573
Blackwell
Price: \$ 99.95

Heagerty, Anthony; Eisner, David;
Schiffrin, Ernesto L.
Cardiovascular biology in health and
disease, 2008
ISBN: 9780849398872
Informa Healthcare
Price: \$ 139.95

Heuser, Richard R.; Henry, Michel
Textbook of peripheral vascular
interventions, 2008
Edition: 2nd ed.
ISBN: 9781841846439
Taylor and Francis
Price: \$ 239.95

Hobson, Robert W.; Wilson, Samuel
Eric; Veith, Frank J.
Endovascular surgery, 2008
ISBN: 9780849398940
Informa Healthcare
Price: \$ 119.95

Hollander, Anthony; Kafienah, Wa'el;
Evans, Christopher
Heart failure, 2008
ISBN: 9780824728533
Informa Healthcare
Price: \$ 199.95

Josephson, Mark E.
Clinical cardiac electrophysiology, 2008
Edition: 4th ed.
ISBN: 9780781777391
Lippincott Williams and Wilkins
Price: \$ 189.00

King, Spencer B.; Yeung, Alan C.
Interventional cardiology, 2006
ISBN: 9780071415279
McGraw-Hill
Price: \$ 160.00

Kirby, Margaret L.
Cardiac development, 2008
ISBN: 9780195178197
Oxford University Press
Price: \$ 150.00

Klein, Allan L.; Garcia, Mario J.
Diastology, 2008
ISBN: 9781416037545
Saunders
Price: \$ 169.00

Kleinman
Fetal and neonatal cardiology, 2007
ISBN: 9780721683096
Saunders
Price: \$ 245.00

Labarthe, Darwin R.; Heagerty, Anthony
M.
Epidemiology and prevention of
cardiovascular disease, 2008
Edition: 2nd ed.
ISBN: 9780763746896
Jones and Bartlett
Price: \$ 79.95

- Libby, Peter; Bonow, Robert O.; Zipes, Douglas P.**
Braunwald's heart disease, 2008
Edition: 8th ed.
ISBN: 9781416041078
Saunders
Price: \$ 199.00
- Lloyd, Margaret A.; Murphy, Joseph G.**
Mayo clinic cardiology, 2007
Edition: 2nd ed.
ISBN: 978420067460
Informa Healthcare
Price: \$ 69.95
- McConnell, Michael; Branigan, Alan**
Pediatric heart sounds, 2008
ISBN: 9781846286834
Springer
Price: \$ 62.37
- Mitchell, Andrew; Leeson, Paul**
Cardiac catheterization and coronary angiography, 2008
ISBN: 9780199295791
Oxford University Press
Price: \$ 69.50
- Narula, Jagat; Anand, Inder S.; Burnett, John C.**
Text-atlas of heart failure, 2008
ISBN: 9781841846101
Informa Healthcare
Price: \$ 249.95
- Norell, Michael S.; Perrins, John**
Essential interventional cardiology, 2008
Edition: 2nd ed.
ISBN: 9780702029813
Saunders
Price: \$ 75.95
- Popelova, Jana; Oechslin, Erwin; Kaemmere, Harald**
Congenital heart disease in adults, 2008
ISBN: 9781841845845
Informa Healthcare
Price: \$ 149.95
- Ragosta, Michael**
Textbook of clinical hemodynamics, 2008
ISBN: 9781416040002
Saunders
Price: \$ 99.00
- Raman, Jai**
Management of heart failure volume 2 surgical, 2008
ISBN: 9781848001039
Springer
Price: \$ 149.00
- Ryding, Alisdair**
Essential echocardiography, 2008
ISBN: 9780443103230
Churchill Livingstone
Price: \$ 79.95
- Sangiorgi, Giuseppe; Holmes, David R.**
Carotid atherosclerotic disease, 2008
ISBN: 9781841841496
Informa Healthcare
Price: \$ 219.95
- Sharis, Peter J.**
Evidence-based cardiology, 2008
ISBN: 9780781764735
Lippincott Williams and Wilkins
Price: \$ 59.95
- Sharland, Gurleen**
Fetal cardiology simplified, 2008
ISBN: 9781903378557
TFM Publishing
Price: \$ 115.00
- Surawicz, Borys; Knilans, Timothy**
Chou's electrocardiography in clinical practice, 2008
Edition: 6th ed.
ISBN: 9781416037743
Saunders
Price: \$ 109.00
- Topol, Eric J.**
Textbook of interventional cardiology, 2008
Edition: 5th ed.
ISBN: 9781416048350
Saunders
Price: \$ 249.00
- Tubiana, Raoul; Gilbert, Alain; Leclercq, Caroline**
Restoration of functions in upper limb paralyses and muscular defects, 2008
ISBN: 9781841843810
Informa Healthcare
Price: \$ 229.95
- Vogel, John H.K.; Krucoff, Mitchell W.**
Integrative cardiology, 2007
ISBN: 9780071443371

McGraw-Hill
Price: \$ 69.95

Wang, Paul J.; Hsia, Henry H.
Ventricular arrhythmias and sudden cardiac death, 2008
Edition: 2nd ed.
ISBN: 9781405161145
 John Wiley and Sons
Price: \$ 149.95

Yagel, Simcha; Silverman, Norman H.; Gembruch, Ulrich
Fetal cardiology, 2008
Edition: 2nd ed.
ISBN: 9780415432658
 Informa Healthcare
Price: \$ 429.95

Chronic Disease

Beltrutti, Diego; Lamberto, Aldo
Handbook of chronic pain, 2007
ISBN: 9781600210440
 Nova Science Publishers
Price: \$ 89.00

Communicable Diseases

Noncommunicable disease and poverty, 2007
ISBN: 9789290612346
 WHO. Regional Office for the Western Pacific
Price: \$ 8.77

SARS, 2006
ISBN: 9290612134
 WHO. Regional Office for the Western Pacific
Price: \$ 36.00

Bergelson, Jeffrey; Zaoutis, Theoklis; Shah, Samir S.
Pediatric infectious diseases, 2008
Edition: 2nd ed.
ISBN: 9780323020411
 Mosby
Price: \$ 59.00

Cavanagh, Dave
SARS- and other coronaviruses, 2008
ISBN: 9781588298676
 Humana Press
Price: \$ 99.50

Cline, David M.; Stead, Latha
Abdominal emergencies, 2007
ISBN: 9780071468619
 McGraw-Hill
Price: \$ 89.95

Dimmock, Nigel; Easton, Andrew
Introduction to modern virology, 2008
Edition: 6th ed.
ISBN: 9781405136457
 John Wiley and Sons
Price: \$ 89.95

Hay, Simon I.; Graham, Alastair
Global mapping of infectious diseases, 2007
ISBN: 9780120317646
 Academic Press
Price: \$ 84.95

Iseman, Michael D.
Clinician's guide to tuberculosis, 2007
Edition: 2nd ed.
ISBN: 9780781784504
 Lippincott Williams and Wilkins
Price: \$ 69.95

Klausner, Jeffrey D.; Hook, Edward W.
Current diagnosis and treatment of sexually transmitted diseases, 2007
ISBN: 9780071456067
 McGraw-Hill
Price: \$ 54.95

Mahy, B. W. J.; Regenmortel, M. H. V.
Encyclopedia of virology, 2008
Edition: 3rd ed.
ISBN: 9780123739353
 Academic Press
Price: \$ 1.120

Schlossberg, David
Clinical infectious disease, 2008
ISBN: 9780521871129
 Cambridge University Press
Price: \$ 95.00

Skolnik, Neil S.; Albert, Ross H.
Essential infectious disease topics for primary care, 2008
Edition: 5th ed.
ISBN: 9781588295200
 Humana Press
Price: \$ 62.69

Southwick, Frederick S.**Infectious disease, 2007****Edition:** 2nd ed.**ISBN:** 9780071477222

McGraw-Hill

Price: \$ 49.95**Community Medicine and Community Health Services****Clark, Mary Jo****Community assessment reference guide, 2007****Edition:** 5th ed.**ISBN:** 9780132404006

Prentice Hall

Price: \$ 15.95**Egan, Marcia; Kadushin, Goldie**
Social work practice in community-based health care, 2007**ISBN:** 9780789025661

Haworth Press

Price: \$ 27.26**McKenzie, James F.****An introduction to community health, 2007****Edition:** 6th ed.**ISBN:** 9780763746346

Jones and Bartlett

Price: \$ 89.95**Wardrope, Jim****Community emergency medicine, 2007****ISBN:** 9780443103254

Churchill Livingstone

Price: \$ 59.95**Complementary Therapies****Boskou, Dimitrios****Olive oil, 2008****ISBN:** 9781420059939

CRC

Price: \$ 129.95**Brown, Robert P.; Gerbarg, Patricia L.; Muskin, Philip R.****How to use herbs, nutrients, and yoga in mental health care, 2008****ISBN:** 9780393705256

W. W. Norton

Price: \$ 16.47**Ernst, Edzard****Complementary therapies for pain management, 2007****ISBN:** 9780723434009

Mosby

Price: \$ 59.95**Ernst, Edzard; Pittler, Max H.**
Oxford handbook of complementary medicine, 2008**ISBN:** 9780199206773

Oxford University Press

Price: \$ 59.95**Freeman, Lyn****Mosby's complementary and alternative medicine, 2008****Edition:** 3rd ed.**ISBN:** 9780323053464

Mosby

Price: \$ 84.95**Fritz, Sandy****Mosby's fundamentals of therapeutic massage, 2008****Edition:** 4th ed.**ISBN:** 9780323048613

Mosby

Price: \$ 61.95**Garran, Thomas Avery****Western herbs according to traditional Chinese medicine, 2008****ISBN:** 9781594771910

Healing Arts Press

Price: \$ 50.00**Giordano, James****Complementary and integrative approaches to chronic pain, 2008****ISBN:** 9780763738204

Jones and Bartlett

Price: \$ 99.95**Kamhi, Ellen; Zampieron, Eugene****Alternative medicine definitive guide arthritis, 2006****Edition:** 2nd ed.**ISBN:** 9780131177086

Celestial Arts Publishing

Price: \$ 18.95**Kuhn, Merrily A.; Winston, David****Winston and Kuhn's herbal therapy and supplements, 2007****Edition:** 2nd ed.**ISBN:** 9781582554624

Lippincott Williams and Wilkins
Price: \$ 39.95

Landgren, Kajsa
Ear acupuncture, 2008
Edition: 2nd ed.
ISBN: 9780443068997
 Churchill Livingstone
Price: \$ 68.95

Maciocia, Giovanni
The practice of Chinese medicine, 2008
Edition: 2nd ed.
ISBN: 9780443074905
 Churchill Livingstone
Price: \$ 150.00

MacPherson, Hugh; Hammerschlag, Richard
Acupuncture research, 2008
Edition: 2nd ed.
ISBN: 9780443100291
 Churchill Livingstone
Price: \$ 59.95

Pizzorno, Joseph E.; Murray, Michael T.
The clinician's handbook of natural medicine, 2008
Edition: 2nd ed.
ISBN: 9780443067235
 Churchill Livingstone
Price: \$ 54.95

Stargrove, Mitchell Bebel; Treasure, Jonathan
Herb, nutrient, and drug interactions, 2008
ISBN: 9780323029643
 Mosby
Price: \$ 89.00

West, Zita
Acupuncture in pregnancy and childbirth, 2008
ISBN: 9780443103711
 Churchill Livingstone
Price: \$ 79.95

Contraception and Family Planning Services

Bender, Karen E.; De Gramont, Nina
Choice, 2007
ISBN: 9781596920637
 MacAdam Cage
Price: \$ 24.00

Espey, Eve
Contraception, 2007
ISBN: 9781416043430
 Internal Medicine Ser.
 Saunders
Price: \$ 97.00

Glasier, Anna; Gebbie, Ailsa
Handbook of family planning and reproductive healthcare, 2008
Edition: 5th ed.
ISBN: 9780443068874
 Churchill Livingstone
Price: \$ 62.95

Robinson, Warren C.; Ross, John A.
The global family planning revolution, 2007
ISBN: 9780821369517
 World Bank
Price: \$ 45.00

Zlidor, Vera; Upadhyay, Ushma
Family planning, 2007
ISBN: 9780978856304
 Johns Hopkins
Price: \$ 24.99

Dentistry and Oral Health

Bagheri, Shahrokh C.; Jo, Chris
Clinical review of oral and maxillofacial surgery, 2007
Edition: 28th ed.
ISBN: 9780323045742
 Mosby
Price: \$ 99.00

Cappelli, David P.; Mobley, Connie Chenevert
Prevention in clinical oral health care, 2007
ISBN: 9780323036955
 Mosby
Price: \$ 54.95

Daniel, Susan J.; Harfst, Sherry A.
Mosby's dental hygiene, 2007
Edition: 2nd ed.
ISBN: 9780323043526
 Mosby
Price: \$ 84.95

Debelian, Gilberto; Eriksen, Harald Martin
Essential endodontology, 2007
Edition: 2nd ed.
ISBN: 9781405149761

Blackwell Publishing
Price: \$ 179.99

El Askary, Abd El Salam
Fundamentals of esthetic implant dentistry, 2007
Edition: 2nd ed.
ISBN: 9780813814483
Blackwell Publishing
Price: \$ 139.99

Evian, C.
Advanced periodontal surgery, 2008
ISBN: 9780813824208
Blackwell
Price: \$ 229.99

Gladwin, Marcia A.; Bagby, Michael
Clinical aspects of dental materials, 2008
Edition: 3rd ed.
ISBN: 9780781764896
Lippincott Williams and Wilkins
Price: \$ 54.95

Helman, Joseph
Dental management of the cancer patient, 2008
ISBN: 9780813812328
Blackwell
Price: \$ 69.99

Holm-Pedersen, Poul; Walls, Angus; Ship, Jonathan A.
Textbook of geriatric dentistry, 2008
Edition: 3rd ed.
ISBN: 9781405153645
Blackwell
Price: \$ 94.49

Hupp, James R.; Tucker, Myron R.
Contemporary oral and maxillofacial surgery, 2008
Edition: 5th ed.
ISBN: 9780813826028
Mosby
Price: \$ 115.00

Kim, Jay; Dailey, Ronald
Biostatistics for oral healthcare, 2007
ISBN: 9780813828183
Blackwell Publishing
Price: \$ 129.99

Lindhe, Jan; Lang, Niklaus
Clinical periodontology and implant dentistry, 2008
Edition: 5th ed.

ISBN: 9781405160995
Blackwell Publishing
Price: \$ 289.99

Manley, Michael D.; Manley, Leslie
Dent essentials, 2007
Edition: 2nd ed.
ISBN: 9781427797155
Kaplan Publishing
Price: \$ 49.95

Miller, Mary
Implant dental nursing, 2008
Edition: 10th ed.
ISBN: 9781405144285
Blackwell Publishing
Price: \$ 69.99

Mitchell, Laura
Introduction to orthodontics, 2007
Edition: 3rd ed.
ISBN: 9780198568124
Oxford University Press
Price: \$ 85.00

Molinari, John A.
Cottone's practical infection control in dentistry, 2008
Edition: 3rd ed.
ISBN: 9780683307283
Lippincott Williams and Wilkins
Price: \$ 39.95

Moursi, Amr
Clinical cases in pediatric dentistry, 2008
ISBN: 9780813807614
Blackwell
Price: \$ 89.99

Newman, Michael G.; Takei, Henry
Carranza's clinical periodontology, 2006
Edition: 10th ed.
ISBN: 9781416024002
Saunders
Price: \$ 125.00

Noort, Richard Van
Introduction to dental materials, 2007
Edition: 3rd ed.
ISBN: 9780723434047
Mosby
Price: \$ 79.95

Paquette, D.
Clinical periodontal medicine, 2008
ISBN: 9780813823812

Blackwell
Price: \$ 179.99

Perciaccante, Vincent J.
Management of impacted teeth, 2007
ISBN: 9781416043454
Saunders
Price: \$ 95.00

Shear, Mervyn; Speight, Paul
Cysts of the oral and maxillofacial regions, 2007
Edition: 4th ed.
ISBN: 9781405149372
Blackwell Publishing
Price: \$ 199.99

Silva, John D. Da; Mitchell, David A.
Oxford American handbook of clinical dentistry, 2007
ISBN: 9780195189643
Oxford University Press
Price: \$ 39.95

Vandersall, David
Concise encyclopedia of periodontology, 2007
ISBN: 9780813826028
Blackwell Publishing
Price: \$ 69.99

Wilkins, Esther M.
Clinical practice of the dental hygienist, 2008
Edition: 10th ed.
ISBN: 9780781763226
Lippincott Williams and Wilkins
Price: \$ 79.95

Wolf, Herbert F.; Hassell, Thomas M.
Color atlas of dental hygiene, 2006
ISBN: 9781588904409
Thieme Medical Publishers
Price: \$ 63.65

Dermatology

Dermal absorption, 2007
ISBN: 9789241572354
Environmental Health Criteria Series
World Health Organization
Price: \$ 36.00

Avram, Marc; Tsao, Sandy
Color atlas of cosmetic dermatology, 2006
ISBN: 9780071437615

McGraw-Hill
Price: \$ 130.00

Bolognia, Jean L.; Jorizzo, Joseph L.; Rapini, Ronald P.
Dermatology, 2008
Edition: 2nd ed.
ISBN: 9781416032694
Mosby
Price: \$ 411.94

Chabner, Bruce; Longo, Dan L.
Fitzpatrick's dermatology in general medicine, 2007
ISBN: 9780071544481
McGraw-Hill
Price: \$ 399.00

Hordinsky, Maria K.; McMichael, Amy J.
Hair diseases, 2008
ISBN: 9780849338540
Informa Healthcare
Price: \$ 169.95

James, William D.
Advances in dermatology, 2007
ISSN: 0882-0880
Mosby
Price: \$ 174.00

Khamashta, M. A.; Bertolaccini, Maria L.
Antiphospholipid syndrome handbook, 2008
ISBN: 9781846285226
Springer
Price: \$ 59.95

Nall, Lexie
Skin disease in the elderly, 2008
ISBN: 9780824709778
Informa Healthcare
Price: \$ 199.95

Otley, Clark C.; Stasko, Thomas
Skin disease in organ transplantation, 2008
ISBN: 9780521870672
Cambridge University Press
Price: \$ 185.00

Rietschel, Robert, L.; Fowler, Joseph F.
Fisher's contact dermatitis, 2008
Edition: 6th ed.
ISBN: 9781550093780
B. C. Decker
Price: \$ 112.77

Simonian, Simon J.; Blondeau, Benoit
Lymphedema, 2007
ISBN: 9781846285486
 Springer
Price: \$ 129.00

Weinberg, Samuel; Prose, Neil S.
Color atlas pediatric dermatology, 2007
Edition: 4th ed.
ISBN: 9780071455435
 McGraw-Hill
Price: \$ 110.00

Williams, Hywel
Evidence based dermatology, 2008
Edition: 2nd ed.
ISBN: 9781405145183
 Cambridge University Press
Price: \$ 249.95

Dictionarys and Directories

Dictionary of information and library management, 2007
Edition: 2nd ed.
ISBN: 9780713675917
 A and C Black
Price: \$ 29.95

Dictionary of nursing, 2008
Edition: 2nd ed.
ISBN: 9780713682878
 A and C Black
Price: \$ 19.95

English and Spanish medical words and phrases, 2007
Edition: 4th ed.
ISBN: 9781582556734
 Lippincott Williams and Wilkins
Price: \$ 29.66

WHO international standard terminologies on traditional medicine in the Western Pacific Region, 2007
ISBN: 9789290613053
 WHO. Regional Office for the Western Pacific
Price: \$ 21.93

Cruse, Julius M.; Lewis, Robert E.
Illustrated dictionary of immunology, 2008
Edition: 3rd ed.
ISBN: 9780849379871
 C R C
Price: \$ 99.95

Jennett, Sheila
Churchill Livingstone's dictionary of sport and exercise science and medicine, 2007
Edition: 2nd ed.
ISBN: 9780443102158
 Mosby
Price: \$ 36.00

Mahy, B.
The dictionary of virology, 2008
Edition: 4th ed.
ISBN: 9780123737328
 Academic Press
Price: \$ 54.95

Mars-Proietti, Laura
The complete mental health directory, 2008
Edition: 6th ed.
ISBN: 9781592372850
 Sedgwick Press
Price: \$ 215.00

Slee, Debora A.
Slee's health care terms, 2008
Edition: 5th ed.
ISBN: 9780763746155
 Jones and Bartlett Publishers
Price: \$ 44.95

Walker, Iain
The libraries directory, 2008
Edition: 50th ed.
ISBN: 9780227172513
 James Clarke Company
Price: \$ 1.150

Disabled Persons and Rehabilitation

International classification of functioning, disability and health, 2007
ISBN: 9789241547321
 World Health Organization
Price: \$ 50.00

Bottomley, Jennifer
Geriatric rehabilitation, 2008
ISBN: 9781556428166
 SLACK
Price: \$ 59.95

Hull, Ray H.
Introduction to aural rehabilitation, 2008
ISBN: 9781597562812
 Plural Publishing
Price: \$ 99.95

Matthews, Dennis; Turk, Margaret Essential pediatric rehabilitation medicine, 2008 ISBN: 9780071458122 McGraw-Hill Price: \$ 59.95	Tyerman, Andy; King, Nigel Rehabilitation after traumatic brain injury, 2007 ISBN: 9781405111676 Blackwell Publishing Price: \$ 174.95	Economics, Medical	Embryology
Lu, Mingshan; Jonsson, Egon Financing health care, 2008 ISBN: 9783527320271 John Wiley and Sons Price: \$ 100.00	Dudek, Ronald W.; Chung, Harold M. Embryology, 2007 Edition: 4 th ed. ISBN: 9780781771160 Lippincott Williams and Wilkins Price: \$ 36.95	Gaither, Page; Hugen, David Human embryo experimentation, 2007 ISBN: 9780737732436 Greenhaven Press Price: \$ 29.95	
Baffi-Dugan, Carol Health professions admissions guide, 2007 Edition: 7 th ed. ISBN: 9780911899153 National Association of Advisors for the Health Professions Price: \$ 44.00	Moore, Keith L.; Persaud, T. V. N.; Torchia, Mark G. Before we are born, 2007 Edition: 7 th ed. ISBN: 9781416037057 Saunders Price: \$ 54.95	Moore, Keith L.; Persaud, T. V. N. The developing human, 2008 Edition: 8 th ed. ISBN: 9781416037064 Saunders Price: \$ 69.95	
Chew, Samuel Lectures on medical education, 2007 ISBN: 9781432548322 Kessinger Publishing Price: \$ 21.95	Fraser, Kym How to study for continuing professional development in health care, 2007 Edition: 3 rd ed. ISBN: 9780415418881 Routledge Price: \$ 120.00	Schoenwolf, Gary C.; Larsen, William J. Larsen's human embryology, 2007 Edition: 4 th ed. ISBN: 9780443068119 Churchill Livingstone Price: \$ 69.95	Sharpe, Paul T. Molecular embryology, 2007 Edition: 2 nd ed. ISBN: 9781588294319 Churchill Livingstone Price: \$ 91.35
Greenwald, J. Ari; Heng, Marilyn Toronto notes for medical students, 2007 ISBN: 9780071499200 McGraw-Hill Price: \$ 120.00			

Emergency Medicine and Critical Care

Auerbach, Paul S.; Donner, Howard J.; Weiss, Eric A.
Field guide to wilderness medicine, 2008
Edition: 3rd ed.
ISBN: 9781416046981
 Mosby
Price: \$ 47.95

Avidan, Michael; Barnett, Kara M.; Hill, Laureen L.
Intensive care, 2008
ISBN: 9780443100604
 Churchill Livingstone
Price: \$ 49.95

Baren, Jill M.; Rothrock, Steven G.; Brennan, John
Pediatric emergency medicine, 2008
ISBN: 9781416000877
 Saunders
Price: \$ 159.00

Beebe, Richard
Principles of advanced emergency care, 2008
ISBN: 9781401831714
 Thomson Delmar Learning
Price: \$ 52.95

Buttaravoli, Philip
Minor emergencies, 2007
Edition: 2nd ed.
ISBN: 9780323040266
 Mosby
Price: \$ 79.95

Civetta, Joseph M.
Critical care, 2008
Edition: 4th ed.
ISBN: 9781582558929
 Springhouse Corporation
Price: \$ 229.00

Covello, V. T.
Effective media communication during public health emergencies, 2007
ISBN: 9789241547031
 World Health Organization
Price: \$ 31.50

Dellinger, Phillip; Parrillo, Joseph E.
Year book of critical care medicine, 2008
ISBN: 9781416051749

Mosby
Price: \$ 116.00

Evans, Cliff; Tippins, Emma
The foundations of emergency care, 2007
ISBN: 9780335221257
 McGraw-Hill
Price: \$ 147.95

Goldberg, Andrew N.; Lee, Chen
Head and neck trauma, 2008
ISBN: 9780849398889
 Informa Healthcare
Price: \$ 229.95

Hamilton, Richard J.
Year book of emergency medicine, 2008
ISBN: 9781416051725
 Mosby
Price: \$ 116.00

Hobgood, Cherri; Wears, Robert
Patient safety in the emergency room, 2008
ISBN: 9780071471572
 McGraw-Hill
Price: \$ 60.00

Howes, David S.; Gupta, Rohit
Emergency medicine oral board preparation and review, 2008
ISBN: 9780071445078
 McGraw-Hill
Price: \$ 139.00

Kahn, Joseph; Magauran, Brendan
Ophthalmologic emergencies, 2008
Edition: 3rd ed.
ISBN: 9781416058526
 Saunders
Price: \$ 99.00

Mallett, Jane; White, Ian; Towell , Ruth
Manual of critical care procedures and competencies, 2008
ISBN: 9781405122528
 Blackwell
Price: \$ 55.00

Martin, Daniel R.
Infectious disease emergencies, 2008
ISBN: 9781416058557
 Saunders
Price: \$ 99.00

Merenstein, Gerald B.; Gardner, Sandra Lee Handbook of neonatal intensive care, 2006 Edition: 6 th ed. ISBN: 9780323033008 Mosby Price: \$ 60.40	ISBN: 9781416029908 Mosby Price: \$ 44.95
Naderi, Sassan; Park, Richard Intensive review for the emergency medicine written boards, 2008 ISBN: 9780071502801 McGraw-Hill Price: \$ 99.95	Sidebotham, David; McKee, Andrew; Gillham, Michael Cardiothoracic critical care, 2007 ISBN: 9780750675727 Butterworth-Heinemann Price: \$ 89.00
Nichols, David G.; Ackerman, Alice D. Rogers textbook of pediatric intensive care, 2008 Edition: 4 th ed. ISBN: 9780781782753 Lippincott Williams and Wilkins Price: \$ 229.00	Siegel, Mark Monitoring in the intensive care unit, 2007 ISBN: 9781416050582 Saunders Price: \$ 93.00
Papadakos, Peter J.; Lachmann, B. Mechanical ventilation, 2008 ISBN: 9780721601861 Saunders Price: \$ 149.00	Simon, Robert R.; Sherman, Scott C.; Steven J. Koenigsknecht Emergency orthopedics, 2006 Edition: 5 th ed. ISBN: 9780071448314 McGraw-Hill Price: \$ 129.00
Papadakos, Peter J.; Lachmann, B. Mechanical ventilation, 2008 ISBN: 9780721601861 Saunders Price: \$ 149.00	Wagner, Mary Jo; Promes, Susan Last minute emergency medicine, 2007 ISBN: 9780071459624 McGraw-Hill Price: \$ 45.00
Ragan, Sandra L. Communication in palliative care, 2008 ISBN: 9780805858082 Routledge Price: \$ 90.00	Wyatt, Jonathan; Illingworth, Robin Oxford handbook of emergency medicine, 2008 Edition: 3 rd ed. ISBN: 9780199535309 Oxford University Press Price: \$ 47.50
Schmidt, Gregory A.; Hall, Jesse B. Just the facts in critical care medicine, 2007 ISBN: 9780071440202 McGraw-Hill Price: \$ 55.00	Endocrinology and Metabolism
Selbst, Steven M.; Cronan, Kate Pediatric emergency medicine secrets, 2008 Edition: 2 nd ed.	Fatty acid and lipotoxicity in obesity and diabetes, 2008 ISBN: 9780470057643 John Wiley and Sons Price: \$ 160.00
	Bray, George A.; Bouchard, Claude Handbook of obesity, 2008 Edition: 3 rd ed. ISBN: 9781420051445 Informa Healthcare Price: \$ 229.95

- Cooper, David S.**
Medical management of thyroid disease, 2008
Edition: 2nd ed.
ISBN: 9781420070644
Informa Healthcare
Price: \$ 229.95
- Dabelea, Dana; Klingensmith, Georgeanna J.**
The epidemiology of diabetes in youth, 2008
Edition: 2nd ed.
ISBN: 9781420047974
Informa Healthcare
Price: \$ 199.95
- Davies, Terry**
A case-based guide to clinical endocrinology, 2008
ISBN: 9781588298157
Humana Press
Price: \$ 135.00
- Davis, Paul J.**
Principles of molecular endocrinology, 2008
ISBN: 9781588298065
Humana Press
Price: \$ 91.35
- Despres, Jean-Pierre; Di Marzo, Vincenzo**
Abdominal obesity and the endocannabinoid system, 2008
ISBN: 9781420060843
Informa Healthcare
Price: \$ 199.95
- Feinglos, Mark N.; Bethel, Mary Angelyn**
Type 2 diabetes mellitus, 2008
ISBN: 9781588297945
Humana Press
Price: \$ 135.00
- Jabbour, Serge; Stephens, Elizabeth A.**
Type 1 diabetes in adults, 2007
ISBN: 9780849326226
Informa Healthcare
Price: \$ 161.00
- Kovacs, William J.**
Endocrinology, 2008
ISBN: 9781588297952
Humana Press
Price: \$ 135.00
- Kronenberg, Henry M.; Melmed, Shlomo**
Williams textbook of endocrinology, 2008
Edition: 11th ed.
ISBN: 9781416029113
Saunders
Price: \$ 179.00
- Milton, Carl A.**
Focus on thyroid cancer research, 2008
ISBN: 9781594546266
Nova Science Publishers
Price: \$ 129.00
- Nightingale, Charles H.; Owens, Robert C.; Karchmer, Adolf W.**
Diabetics, 2008
ISBN: 9780849399008
Informa Healthcare
Price: \$ 175.00
- Rasgon, Natalie L.**
Insulin resistance syndrome and neuropsychiatric disorders, 2008
ISBN: 9780849382086
Informa Healthcare
Price: \$ 149.95
- Regensteiner, Judith**
Diabetes and exercise, 2008
ISBN: 9781588299260
Humana Press
Price: \$ 175.00
- Scanlon, Maurice; Rees, D. A.**
Specialist training in endocrinology, 2008
ISBN: 9780723434085
Mosby
Price: \$ 79.95
- Environmental Health**
- Environmental Health Criteria, 2007**
ISSN: 0250-863X
World Health Organization
Price: \$ 286.00
- Ball, David**
Environmental health policy, 2006
ISBN: 9780335218431
McGraw-Hill
Price: \$ 45.95

Landon, Megan Environment, health and sustainable development, 2006 ISBN: 9780335218417 McGraw-Hill Price: \$ 45.95	Oxford University Press Price: \$ 49.95
Epidemiology	Lasky, Tamar Epidemiological methods in life course research, 2007 ISBN: 9780198528487 Life Course Approach to Adult Health Ser. Oxford University Press Price: \$ 57.50
Ahrens, Wolfgang; Pigeot, Iris Handbook of epidemiology, 2007 Edition: 2 nd ed. ISBN: 9783540005667 Springer Price: \$ 250.00	Magnus, Manya Essentials of infectious disease epidemiology, 2007 ISBN: 9780763734442 Jones and Bartlett Price: \$ 63.95
Aschengrau, Ann Essentials of epidemiology in public health, 2007 Edition: 2 nd ed. ISBN: 9780763740252 Jones and Bartlett Price: \$ 72.95	Nasca, Phillip; Pastides, Harris Fundamentals of cancer epidemiology, 2007 Edition: 2 nd ed. ISBN: 9780763736187 Jones and Bartlett Price: \$ 79.95
Boslaugh, Sarah E. Encyclopedia of epidemiology, 2007 ISBN: 9781412928168 SAGE Price: \$ 295.00	Pfeiffer, Dirk U.; Robinson, Timothy P. Spatial analysis in epidemiology, 2008 ISBN: 9780198509899 Oxford University Press Price: \$ 70.00
Gordis, Leon Epidemiology, 2008 Edition: 4 th ed. ISBN: 9781416040026 Saunders Price: \$ 49.95	Smith, George Davey; Burton, Paul An introduction to genetic epidemiology, 2007 ISBN: 9781861348975 Policy Press Price: \$ 34.95
Grobbee, Diederick E. Principles and methods of clinical epidemiology, 2008 ISBN: 9780763753153 Jones and Bartlett Price: \$ 68.95	Ethics, Medical
Jekel, James F.; Katz, David L. Epidemiology, biostatistics and preventive medicine, 2007 Edition: 3 rd ed. ISBN: 9781416034964 Saunders Price: \$ 48.95	Hope, Tony; Savulescu, Julian Medical ethics and law, 2008 Edition: 2 nd ed. ISBN: 9780443103377 Churchill Livingstone Price: \$ 39.95
Lasky, Tamar Epidemiologic principles and food safety, 2007 ISBN: 9780195172638	Kennedy, Lawrence E. Ethics and professionalism in pharmacy practice, 2008 ISBN: 9780763743529 Jones and Bartlett Price: \$ 49.95

**Steinbock, Bonnie; Arras, John;
London, Alex John
Ethical issues in modern medicine, 2008**
Edition: 7th ed.
ISBN: 9780071101561
 McGraw-Hill
Price: \$ 87.88

**Veatch, Robert; Haddad, Amy
Case studies in pharmacy ethics, 2008**
Edition: 2nd ed.
ISBN: 9780195308129
 Oxford University Press
Price: \$ 29.95

Family Health

American Medical Association family medical guide, 2006
Edition: 4th ed.
ISBN: 9780471269113
 John Wiley and Sons
Price: \$ 45.00

**Harley, Gordon
In sickness and in health your sickness, your family's health, 2007**
Edition: 2nd ed.
ISBN: 9780964289611
 Financial Strategies Press
Price: \$ 45.00

**Mengel, Mark B.; Schwiebert, L. Peter
Family medicine, 2008**
Edition: 5th ed.
ISBN: 9780071494564
 McGraw-Hill
Price: \$ 54.95

**Pappas, Jodie
Your family health organizer, 2007**
ISBN: 9780778801740
 Robert Rose
Price: \$ 13.57

**Ratcliffe, Stephen D.
Family medicine obstetrics, 2008**
ISBN: 9780323043069
 Mosby
Price: \$ 79.95

**South-Paul, Jeannette; Matheny, Samuel C.
Current diagnosis and treatment in family medicine, 2007**
Edition: 2nd ed.

ISBN: 9780071461535
 McGraw-Hill
Price: \$ 64.95

**Wilbur, Jason K.; Graber, Mark
Family practice examination and board review, 2008**
Edition: 2nd ed.
ISBN: 9780071496087
 McGraw-Hill
Price: \$ 79.95

Forensic Medicine

**Barriot, Patrick; Bismuth, Chantal
Treating victims of weapons of mass destruction, 2008**
ISBN: 9780470066461
 John Wiley and Sons
Price: \$ 80.00

**Koehler, Steven A.
Forensic epidemiology, 2008**
ISBN: 9781420063271
 CRC
Price: \$ 81.87

Gastroenterology and Gastrointestinal Diseases

**Cappell, Mitchell S.
Common gastroenterologic and hepatobiliary complications, 2008**
Edition: 3rd ed.
ISBN: 9781416058625
 Saunders
Price: \$ 99.00

**Cousins, Claire; Boulton, Ralph
A color handbook of gastroenterology , 2008**
ISBN: 9781588902733
 Thieme Medical Publishers
Price: \$ 49.95

**Diehl, A. M.; Hayashi, N.
Chronic hepatitis metabolic, cholestatic, viral and autoimmune, 2008**
ISBN: 9781402065224
 Springer
Price: \$ 219.00

**Jirillo, Emilio
Hepatitis C virus disease, 2007**
Edition: 2nd ed.

ISBN: 9780387713755
Springer
Price: \$ 129.00

Kaplowitz, Neil; DeLeve, Laurie D.

Drug-induced liver disease, 2007

Edition: 2nd ed.

ISBN: 9780849398964
Informa Healthcare
Price: \$ 299.95

Kleinman, Ronald E.; Goulet, Oliver jean
Walker's pediatric gastrointestinal disease, 2008
Edition: 5th ed.
ISBN: 9781550093643
B. C. Decker
Price: \$ 188.37

Kuo, Braden

Diseases of esophageal, gastric, and enteric motility, 2008
ISBN: 9781588292780
Humana Press
Price: \$ 125.00

Lichtenstein, Gary R.

Year book of gastroenterology, 2007
ISBN: 9780323046619
Mosby
Price: \$ 99.00

Reddy, K. Rajender; Kaplan, David
Hepatitis C virus, 2008
ISBN: 9781416058731
Saunders
Price: \$ 99.00

Riordan, Stephen; Williams, Roger
Difficult cases in hepatology, 2008
ISBN: 9781841843087
Informa Healthcare
Price: \$ 129.95

Suchy, Frederick J.; Sokol, Ronald J.
Liver disease in children, 2008
Edition: 3rd ed.
ISBN: 9780521856577
Cambridge University Press
Price: \$ 185.00

Talley, Nicholas J.
Gastrointestinal eosinophil and autoimmune diseases, 2008
ISBN: 9781416058403

Saunders
Price: \$ 99.00

Whitcomb, David C.; Slivka, Adam; Lee, Kenneth K.

Advances in the diagnosis and treatment of pancreatic diseases, 2007

ISBN: 9781416043140
Saunders
Price: \$ 93.00

Wyllie, Robert; Hyams, Jeffrey S.; Kay, Marsha

Pediatric gastrointestinal and liver disease, 2006

Edition: 3rd ed.
ISBN: 9780721639246
Saunders
Price: \$ 235.00

Genetics

Adkison, Linda; Brown, Michael D.

Elsevier's integrated genetics, 2007

Edition: 3rd ed.
ISBN: 9780323043298
Mosby
Price: \$ 39.95

Boddington, Paul

Debating human genetics, 2008
ISBN: 9780415451109

Routledge
Price: \$ 39.95

Choudhuri, Supratim; Carlson, David B.

Genomics, 2008

Edition: 2nd ed.
ISBN: 9781420067057
Informa Healthcare
Price: \$ 249.95

Connor, Michael; Wilcox, Douglas

Essential medical genetics, 2007

Edition: 6th ed.
ISBN: 9781405113304
Blackwell Publishing
Price: \$ 37.95

Jones, Sherri M.; Jones, Timothy A.

Genetics, embryology, and development of auditory and vestibular systems, 2008

ISBN: 9781597562010
Plural Publishing
Price: \$ 110.00

Kaslow, Richard A.; McNicholl, Janet; Hill, Adrian V. S. Genetic susceptibility to infectious diseases, 2008 ISBN: 9780195174908 Oxford University Press Price: \$ 98.50	Informa Healthcare Price: \$ 199.95
Kumar, Dhavendra; Weatherall, D. J. Genomics and clinical medicine, 2008 ISBN: 9780195188134 Oxford University Press Price: \$ 129.00	Ellison, James E.; Kyomen, Helen; Verma, Sumer K. Depression and mood disorders in later life, 2008 Edition: 2 nd ed. ISBN: 9781420053296 Medical Psychiatry Series Informa Healthcare Price: \$ 149.95
Lewis, Ricki Human genetics, 2007 Edition: 8 th ed. ISBN: 9780077221270 McGraw-Hill Price: \$ 130.31	Felder, Robin; Alwan, Majd Eldercare technology for clinical practitioners, 2008 ISBN: 9781588298980 Humana Press Price: \$ 62.69
Nussbaum, Robert L.; McInnes, Roderick R. Thompson and thompson genetics in medicine, 2007 Edition: 7 th ed. ISBN: 9781416030805 Saunders Price: \$ 62.95	Ferrini, Armeda F.; Ferrini, Rebecca Health in the later years, 2007 Edition: 4 th ed. ISBN: 9780697294456 McGraw-Hill Price: \$ 92.81
Turnpenny, Peter; Ellard, Sian Emery's elements of medical genetics, 2007 Edition: 13 th ed. ISBN: 9780702029172 Churchill Livingstone Price: \$ 58.95	Lamster, Ira B.; Northridge, Mary E. Improving oral health for the elderly, 2008 ISBN: 9780387743363 Springer Price: \$ 79.95
Wright, Alan; Hastie, Nicholas Genes and common diseases, 2007 ISBN: 9780521833394 Cambridge University Press Price: \$ 160.00	Loue, Sana; Sajatovic, Martha Encyclopedia of aging and public health, 2007 ISBN: 9780387337531 Springer Price: \$ 249.00
Geriatrics and Health Services for the Aged	Pignolo, Robert; Crane, Monica Classic papers in geriatric medicine, 2008 ISBN: 9781588299987 Humana Press Price: \$ 78.75
Aronow, Wilbert S.; Fleg, Jerome L. Cardiovascular disease in the elderly, 2008 Edition: 4 th ed. ISBN: 9781420061703 Informa Healthcare Price: \$ 249.95	Sakauye, Kenneth Geriatric psychiatry basics, 2008 ISBN: 9780393705010 W. W. Norton Price: \$ 24.95
Avidan, Alon Y.; Alessi, Cathy Geriatric sleep disorders, 2008 ISBN: 9781420058680	Sirven, Joseph I.; Malamut, Barbara L. Clinical neurology of the older adult, 2008 Edition: 2 nd ed. ISBN: 9780781769471

Lippincott Williams and Wilkins
Price: \$ 99.00

Victo, Christina
Caring for the elderly , 2008
ISBN: 9780415426428
Routledge
Price: \$ 920.00

Wachtel, Tom J.; Fretwell, Marsha D.
Practical guide to the care of the geriatric patient, 2008
Edition: 3rd ed.
ISBN: 9780323036719
Mosby
Price: \$ 49.95

Watson, Ronald R.
Handbook of nutrition in the aged, 2008
Edition: 4th ed.
ISBN: 9781420059717
C R C Press
Price: \$ 129.95

Health Education

Corcoran, Nova; Graber, Mark
Communicating health, 2007
ISBN: 9781412924023
SAGE
Price: \$ 115.00

Hong, Peter R.
Health education research trends, 2007
Edition: 2nd ed.
ISBN: 9781600218712
Nova Biomedical Books
Price: \$ 129.00

McDermott, Robert J; Sarvela, Paul
Health education evaluation and measurement, 2007
Edition: 2nd ed.
ISBN: 9781428818675
Academic Internet
Price: \$ 10.95

Meeks, Linda Brower; Heit, Philip
Comprehensive school health education, 2008
Edition: 6th ed.
ISBN: 9780073404622
McGraw-Hill
Price: \$ 126.75

Simons Morton, Bruce G.
Introduction to health education and health promotion, 2007
Edition: 2nd ed.
ISBN: 9781428818705
Academic Internet Publishers
Price: \$ 10.95

Ubbes, Valerie
Education for health, 2007
ISBN: 9780736056274
Human Kinetics
Price: \$ 49.95

Whalen, Shannon; Splendorio, Dominick
Tools for teaching health, 2008
ISBN: 9780787994075
John Wiley and Sons
Price: \$ 34.95

Health Manpower

Ballweg, Ruth; Sullivan, Edward M.; Vetrosky, Daniel
Physician assistant, 2008
Edition: 4th ed.
ISBN: 9781416044857
Saunders
Price: \$ 94.95

Bossert, T.; Barnighausen, T.
Assessing financing, education, management and policy context for strategic planning of human resources for health, 2007
ISBN: 9789241547314
World Health Organization
Price: \$ 30.00

Fish, Della; Cossart, De Linda
Planning your medical career, 2008
ISBN: 9781853156236
Royal Society of Medicine Press
Price: \$ 38.00

Heller, Michelle; Veach, Lynette M.
Clinical medical assisting, 2008
ISBN: 9781401827182
Thomson Delmar Learning
Price: \$ 49.32

Hematology**Armitage, James****Atlas of clinical hematology, 2006****Edition:** 2nd ed.**ISBN:** 9781573402842

Current Medicine Group

Price: \$ 129.00**Blaney, Kathy D.; Howard, Paula R.****Basic and applied concepts of immunohematology, 2008****Edition:** 2nd ed.**ISBN:** 9780323048057

Mosby

Price: \$ 61.95**Dominiczak, Anna; Connell, John****Genetics of hypertension, 2007****ISBN:** 9780444514561

Elsevier

Price: \$ 160.00**Howard, Martin R.; Hamilton, Peter J.****Haematology, 2007****Edition:** 3rd ed.**ISBN:** 9780443103629

Illustrated Colour Text Ser.

Churchill Livingstone

Price: \$ 49.95**Kitchen, Gareth****Immunology and haematology, 2007****Edition:** 3rd ed.**ISBN:** 9780723434184

Crash Course Ser.

Mosby

Price: \$ 60.00**Munker, Reinhold; Hiller, Erhard****Modern hematology, 2007****Edition:** 2nd ed.**ISBN:** 9781588295576

Contemporary Hematology Ser.

Humana Press

Price: \$ 119.00**Prisant, Michael L.****Hypertension medicine, 2008****Edition:** 2nd ed.**ISBN:** 9781588298768

Humana Press

Price: \$ 99.50**Roberts, Irene ; Murray, Nancy A.****Hematology in the newborn, 2008****ISBN:** 9781860940491

World Scientific Publishing

Price: \$ 73.00**Schaller, Johann; Gerber, Simon****Human blood plasma proteins, 2008****ISBN:** 9780470016749

John Wiley and Sons

Price: \$ 170.00**Sekeres, Mikkael A.; Kalacycio, Matt****Clinical malignant hematology, 2007****ISBN:** 9780071436502

McGraw-Hill

Price: \$ 195.00**Shander, Aryeh; Seeber, Petra****Basics of blood management, 2006****ISBN:** 9781405151313

Blackwell Publishing

Price: \$ 90.00**Wiwanitkit, Viroj****Advances in neonatal hematology, 2007****ISBN:** 9781600218897

Nova Science

Price: \$ 129.00**History of Medicine****Berrios, German****A history of psychiatry, 2008****ISBN:** 9780415401562

Routledge

Price: \$ 1.250**Hospitals and Health Facilities****Field manual for capacity assessment of health facilities in responding to emergencies, 2006****ISBN:** 9290612169

WHO. Regional Office for the Western Pacific

Price: \$ 26.32**Charney, William****Handbook of modern hospital safety, 2008****Edition:** 2nd ed.**ISBN:** 9781420047851

C R C

Price: \$ 149.95

Flanders, Scott A.
Hospital medicine, 2008
ISBN: 9781416049876
Saunders
Price: \$ 99.00

Moseley, George
Strategic planning and management in health care organizations, 2008
ISBN: 9780763734169
Jones and Bartlett Publishers
Price: \$ 69.95

Williams, Mark V.; Flanders, Scott A.; Whitcomb, Winthrop
Comprehensive hospital medicine, 2007
ISBN: 9781416002970
Saunders
Price: \$ 199.00

Immunity and Immunization

Levine, Myron M.
New generation vaccines, 2008
Edition: 4th ed.
ISBN: 9781420060737
Informa Healthcare
Price: \$ 218.67

Plotkin, Stanley A.; Orenstein, Walter A.; Offit, Paul A.
Vaccines expert consult, 2008
Edition: 5th ed.
ISBN: 9781416036111
Saunders
Price: \$ 325.00

Internal Medicine

Barkin, Jamie S.; Frishman, William H.
Year book of medicine, 2007
ISBN: 9780323046602
Mosby
Price: \$ 99.00

Cartwright, Simon
Churchill's pocketbook of general practice, 2008
Edition: 3rd ed.
ISBN: 9780443103599
Churchill Livingstone
Price: \$ 47.95

Goldman, Lee; Ausiello, Dennis Arthur
Cecil medicine, 2008
Edition: 23rd ed.
ISBN: 9781416044789
Saunders
Price: \$ 219.00

Kasper, Dennis L.
Harrison's principles of internal medicine, 2008
Edition: 17th ed.
ISBN: 9780071476911
McGraw-Hill Companies
Price: \$ 149.00

Kasper, Dennis L.; Braunwald, Eugene
Harrison's principles of internal medicine, 2006
ISBN: 9780071477604
McGraw-Hill
Price: \$ 145.00

McArdle, Orla; O'Mahony, Deirdre
1000 questions and answers from clinical medicine, 2008
ISBN: 9780702028861
Saunders
Price: \$ 35.95

Miller, Redonda; Ashar, Bimal; Sisson, Stephen
Johns Hopkins internal medicine board review, 2007
Edition: 2nd ed.
ISBN: 9780323046992
Mosby
Price: \$ 99.95

Pauw, Douglas S.; Burkholder, Lisanne R.; Migeon, Mary B.
Internal medicine clerkship guide, 2008
Edition: 3rd ed.
ISBN: 9780323045582
Mosby
Price: \$ 39.95

Rakel, Robert E.; Bope, Edward T.
Conn's current therapy, 2008
ISBN: 9781416044352
Saunders
Price: \$ 84.95

Runge, Marschall S.; Greganti, M. Andrew
Netter's internal medicine, 2008
Edition: 2nd ed.

ISBN: 9781416044178
Saunders
Price: \$ 99.95

Schmitz, Paul G.; Martin, Kevin J.; Miller, D. Douglas
Internal medicine, 2008
ISBN: 9780071468879
McGraw-Hill
Price: \$ 64.95

Sun, John C.; Joffe, Hylton
The most common inpatient problems in internal medicine, 2007
ISBN: 9781416032038
Mosby
Price: \$ 49.95

Swash, Michael; Glynn, Michael
Hutchison's clinical methods, 2007
Edition: 22nd ed.
ISBN: 9780702027994
Saunders
Price: \$ 69.95

Tierney, Lawrence M.; Papadakis, Maxine A.; McPhee, Stephen J.
Current medical diagnosis and treatment, 2006
Edition: 46th ed.
ISBN: 9780071472470
 Current Medical Diagnosis and Treatment Series
McGraw-Hill
Price: \$ 64.95

Laboratories and Clinical Laboratory Techniques

Jarvis, Carolyn
Student laboratory manual for physical examination and health assessment, 2008
Edition: 5th ed.
ISBN: 9781416038535
Saunders
Price: \$ 28.95

Leeuwen, Anne M. Van; Kranpitz, Todd R.; Smith, Lynette S.
Davis's comprehensive handbook of laboratory and diagnostic tests with nursing implications, 2006
Edition: 2nd ed.
ISBN: 9780803614642
 F. A. Davis Company
Price: \$ 35.65

Pagana, Kathleen Deska
Mosby's diagnostic and laboratory test reference, 2006
Edition: 8th ed.
ISBN: 9780323046343
Mosby
Price: \$ 42.95

RAPP
The paperless laboratory, 2008
Edition: 2nd ed.
ISBN: 9781574448979
 Informa Healthcare
Price: \$ 199.95

Vasudevan
Clinical trials, 2007
Edition: 2nd ed.
ISBN: 9780824754594
 Informa Healthcare
Price: \$ 149.95

Wilson, Denise D.
McGraw-Hill manual of laboratory and diagnostic tests, 2007
ISBN: 9780071481526
 McGraw-Hill
Price: \$ 37.95

Legislation, Medical

Fremgen, Bonnie F.
Medical law and ethics, 2007
Edition: 2nd ed.
ISBN: 9780131177086
 Prentice Hall
Price: \$ 43.00

Lewis, Marcia A.; Tamparo, Carol D.
Medical law, ethics, and bioethics for the health professions, 2007
Edition: 6th ed.
ISBN: 9780803617308
 F. A. Davis
Price: \$ 31.95

Library Science and Information Science

Armstrong, Chris
E-books in libraries, 2007
ISBN: 9781856045728
 American Library Association
Price: \$ 95.00

Ferguson Library and information science, 2008 ISBN: 9780816072828 Ferguson Publishing Price: \$ 21.95	Hamilton, Byron; Hamilton, Leesa Electronic health records, 2008 ISBN: 9780073374000 Career Education Price: \$ 40.00
Foulonneau, Muriel; Riley, Jenn Metadata for digital resources, 2007 ISBN: 9781843343028 Chandos Publishing Price: \$ 154.95	Hardey, Michael E-health, 2008 ISBN: 9780415283182 Routledge Price: \$ 35.95
Jankowski, Terry A. The medical library association guide to becoming an expert searcher, 2008 ISBN: 9781555706227 Neal-Schuman Price: \$ 65.00	Kiley, Robert The doctor's internet handbook, 2007 ISBN: 9781853153709 Royal Society of Medicine Press Price: \$ 16.50
Miller, Pellen Dealing with natural disasters in libraries, 2007 ISBN: 9780789036100 Haworth Press Price: \$ 97.95	Nicholas, David; Williams, Peter Digital health information for the consumer, 2007 ISBN: 9780754648031 Ashgate Publishing Price: \$ 99.95
Moyer, Jessica E. Research-based readers' advisory, 2008 ISBN: 9780838909591 American Library Association Price: \$ 50.00	Wright, Kevin; Sparks, Lisa; O'Hair, Dan Health communication in the 21st century, 2008 Edition: 2 nd ed. ISBN: 9781405155939 Blackwell Publishing Price: \$ 99.95
Stockwell, Foster; Riley, Jenn A history of information storage and retrieval, 2007 ISBN: 9780786437726 McFarland Price: \$ 49.95	Medical Oncology and Carcinogens
Medical Informatics and Telemedicine	Cancer Control, 2007 ISBN: 9789241547116 World Health Organization Price: \$ 13.50
Flower, Darren R. Bioinformatics for vaccinology, 2008 ISBN: 9780470027110 John Wiley and Sons Price: \$ 85.00	Bellenir, Karen Cancer sourcebook, 2007 Edition: 5 th ed. ISBN: 9780780809475 Omnigraphics Price: \$ 87.00
Gustafson, David; Brennan, Patricia Investing in E-health, 2007 ISBN: 9780387495071 Health Informatics Ser. Springer Price: \$ 79.95	Chabner, Bruce; Longo, Dan L. Harrison's manual of oncology, 2007 ISBN: 9780071411899 McGraw-Hill Price: \$ 79.95

Donald Head and neck cancer management, 2008 ISBN: 9780865779846 Thieme Medical Publishers Price: \$ 159.00	Marsh, Robert de W.; Samuel, J. Essentials of clinical oncology, 2006 ISBN: 9780071485807 McGraw-Hill Price: \$ 110.00
Ezzat, Shereen; Asa, Sylvia L. Thyroid tumors, 2008 ISBN: 9781416058595 Saunders Price: \$ 99.00	McArdle, Orla; O'Mahony, Deirdre Oncology, 2008 ISBN: 9780443103742 Churchill Livingstone Price: \$ 49.95
Grinyer, Anne Young people living with cancer, 2007 ISBN: 9780335221547 McGraw-Hill Price: \$ 50.95	Muggia, Franco; Oliva, Esther Uterine cancer, 2008 ISBN: 9781588297365 Humana Press Price: \$ 145.00
Hanna, Ehab Y.; Raney, Beverly Pediatric head and neck oncology, 2008 ISBN: 9780849385100 Informa Healthcare Price: \$ 229.95	Nouri, Keyvan Skin cancer, 2007 ISBN: 9780071472562 McGraw-Hill Price: \$ 159.00
Hansen, Eric K. Handbook of evidence-based radiation oncology, 2006 ISBN: 9780387306476 Springer Price: \$ 59.95	Petruzzelli, Guy Practical head and neck oncology, 2008 ISBN: 9781597561136 Plural Publishing Price: \$ 295.00
Hansen, Heine Textbook of lung cancer, 2008 Edition: 2 nd ed. ISBN: 9780415385107 Informa Healthcare Price: \$ 279.95	Roboz, John Mass spectrometry in cancer research, 2008 Edition: 2 nd ed. ISBN: 9780849373909 CRC Price: \$ 199.95
Kantarjian, Hagop M.; Wolff, Robert A.; Koller, Charles A. The MD Anderson manual of medical oncology, 2006 ISBN: 9780071414999 McGraw-Hill Price: \$ 210.00	Shields, Jerry A.; Shields, Carol L. Eyelid, conjunctival, and orbital tumors and intraocular tumors, 2007 Edition: 2 nd ed. ISBN: 9780781775816 Lippincott Williams and Wilkins Price: \$ 359.10
Karen, H. Lu Hereditary gynecologic cancer, 2008 ISBN: 9781420052879 Informa Healthcare Price: \$ 199.95	Singer, Albert Lower genital tract precancer, 2008 Edition: 3 rd ed. ISBN: 9781405152891 Blackwell Publishers Price: \$ 295.00
Lyman, Gary H.; Crawford, Jeffrey Cancer supportive care, 2008 ISBN: 9781420052893 Informa Healthcare Price: \$ 179.95	Unni, K. Krishnan Dahlin's bone tumors, 2008 Edition: 6 th ed. ISBN: 9780781762427

Lippincott Williams and Wilkins
Price: \$ 179.00

Volk, Ruti Malis
The medical library association guide to cancer information, 2007
ISBN: 9781555705855
 Neal-Schuman
Price: \$ 85.00

Microbiology

Barbara, John A. J.; Regan, Fiona A. M.
Transfusion microbiology , 2008
ISBN: 9780521453936
 Cambridge University Press
Price: \$ 160.00

Brooks, Geo F.
Medical microbiology, 2007
Edition: 24th ed.
ISBN: 9780071476669
 McGraw-Hill
Price: \$ 49.95

Chamberlain, Neal R.
Medical microbiology and immunology, 2008
ISBN: 9780071476614
 McGraw-Hill
Price: \$ 44.95

Glazer, Alexander N.; Nikaido, Hiroshi
Microbial biotechnology, 2007
Edition: 2nd ed.
ISBN: 9780521842105
 Cambridge University Press
Price: \$ 75.00

Goering, Richard; Dockrell, Hazel;
Roitt, Ivan
Mims' medical microbiology, 2008
Edition: 4th ed.
ISBN: 9780323044752
 Mosby
Price: \$ 69.95

Greenwood, David
Medical microbiology, 2007
Edition: 17th ed.
ISBN: 9780443102097
 Churchill Livingstone
Price: \$ 85.95

Kettering, James D.
Microbiology, 2007
Edition: 12th ed.
ISBN: 9780071471794
 PreTest Basic Science Ser
 McGraw-Hill
Price: \$ 25.95

Levinson, Warren E.
Review of medical microbiology and immunology, 2008
Edition: 10th ed.
ISBN: 9780071496209
 McGraw-Hill Medical Publishing
Price: \$ 44.95

Levinson, Warren E.
Review of medical microbiology and immunology, 2006
Edition: 9th ed.
ISBN: 9780071460316
 McGraw-Hill
Price: \$ 44.95

Madsen, Eugene L.
Environmental microbiology, 2008
Edition: 2nd ed.
ISBN: 9781405136471
 John Wiley and Sons
Price: \$ 109.95

Raoult, Didier; Drancourt, Michel
Paleomicrobiology, 2008
ISBN: 9783540758549
 Springer
Price: \$ 149.00

Spicer, W. John
Clinical microbiology and infectious diseases, 2008
Edition: 2nd ed.
ISBN: 9780443103032
 Churchill Livingstone
Price: \$ 59.95

Toy, Eugene C.; DeBord, Cynthia R.
Skinner
Microbiology, 2008
Edition: 2nd ed.
ISBN: 9780071492584
 McGraw-Hill
Price: \$ 29.95

Zuckerman, Arie J.; Banatvala, Jangu E.; Griffiths, Paul
Principles and practice of clinical virology, 2008
Edition: 6th ed.
ISBN: 9780470517994
John Wiley and Sons
Price: \$ 440.00

Musculoskeletal Diseases

Cooper, Grant
Manual of musculoskeletal medicine, 2008
ISBN: 9780781779197
Lippincott Williams and Wilkins
Price: \$ 44.00

Hollander, Anthony; Kafienah, Wa'el; Evans, Christopher
Gene therapy musculoskeletal disorders, 2008
ISBN: 9780849370151
Informa Healthcare
Price: \$ 169.95

Neurology

Agronin, Marc E.
Alzheimer disease and other dementias, 2007
Edition: 2nd ed.
ISBN: 9780781767705
Lippincott Williams and Wilkins
Price: \$ 39.95

Beck, Randy W.
Functional neurology for practitioners of manual therapy, 2008
ISBN: 9780443102202
Churchill Livingstone
Price: \$ 120.00

Doody, Rachelle S.
Alzheimer's dementia, 2007
ISBN: 9780976958185
Carma Publishing
Price: \$ 79.95

Feldman, Howard
Atlas of alzheimer's disease, 2007
ISBN: 9780415390453
Taylor and Francis Group
Price: \$ 165.95

Haines, Duane E.
Fundamental neuroscience for basic and clinical applications, 2006
Edition: 3rd ed.
ISBN: 9780443067518
Churchill Livingstone
Price: \$ 75.95

Jallo, George
Neuroendoscopy of the central nervous system, 2008
ISBN: 9781597561419
Plural Publishing
Price: \$ 149.99

Kandel, Eric R.
Principles of neural science, 2008
Edition: 5th ed.
ISBN: 9780071390118
McGraw-Hill
Price: \$ 99.94

Lazar, Robert; Festa, Joanne R.
Neurovascular neuropsychology, 2008
ISBN: 9780387707136
Springer
Price: \$ 135.00

Marshall, Randolph S.; Mayer, Stephen A.
On call neurology, 2007
Edition: 3rd ed.
ISBN: 9781416023753
Saunders
Price: \$ 36.95

Meriggioli, Matthew N.
Neuroimmunotherapy, 2008
ISBN: 9780824729431
Informa Healthcare
Price: \$ 199.95

Ruggieri, Paul
Atlas of epilepsy imaging, 2008
ISBN: 9780415380706
Informa Healthcare
Price: \$ 179.95

Savitz, Sean I.
Neurology review for the psychiatry boards, 2008
ISBN: 9780781766661
Lippincott Williams and Wilkins
Price: \$ 79.95

Schmidt, William K.; Bountra, Chas
Pain, 2008
Edition: 2nd ed.
ISBN: 9780849398667
 Informa Healthcare
Price: \$ 229.95

Sisodia, Sangram S.; Tanzi, Rudolph E.
Alzheimer's disease, 2007
ISBN: 9780387351346
 Springer
Price: \$ 139.00

Volpe, Joseph J.
Neurology of the newborn, 2008
Edition: 5th ed.
ISBN: 9781416039952
 Saunders
Price: \$ 159.00

Wakhloo, Ajay K.; Lieber, Baruch B.
Thrombus and stroke, 2008
ISBN: 9780849341960
 Informa Healthcare
Price: \$ 149.95

Wassermann, Eric; Epstein, Charles
Oxford handbook of transcranial
stimulation, 2008
ISBN: 9780198568926
 Oxford University Press
Price: \$ 115.00

Nuclear Medicine

Biersack, Hans-Jurgen; Freeman,
Leonard M.
Clinical nuclear medicine, 2007
ISBN: 9783540280255
 Springer
Price: \$ 279.00

Bombardieri, Emilio; Bonadonna,
Gianni
Breast cancer , 2007
ISBN: 9783540367802
 Springer
Price: \$ 169.00

Eary, Janet F.; Brenner, Winfried
Nuclear medicine therapy, 2007
ISBN: 9780824728762
 Informa Healthcare
Price: \$ 179.95

Fogelman, Ignac; Nadel, Helen R.
Atlas of clinical pediatric nuclear medicine,
2008
ISBN: 9780340885178
 Hodder Arnold
Price: \$ 354.00

Morton, Kathryn A.; Clark, Paige B.
Diagnostic imaging, 2007
ISBN: 9781416033394
 Elsevier
Price: \$ 269.00

Powsner, Rachel A.; Powsner, Edward R.
Essential nuclear medicine physics, 2008
Edition: 2nd ed.
ISBN: 9781405104845
 Blackwell Publishing
Price: \$ 50.97

Sabharwal, Nikant; Kelion, Andrew
Nuclear cardiology, 2008
ISBN: 9780199206445
 Oxford University Press
Price: \$ 69.50

Shackett, Pete
Nuclear medicine technology, 2008
Edition: 2nd ed.
ISBN: 9780781774505
 Lippincott Williams and Wilkins
Price: \$ 81.95

Nursing and Midwifery

Nurse's 5-minute clinical consult, 2007
ISBN: 9781582556987
 Lippincott Williams and Wilkins
Price: \$ 25.18

Ackley, Betty J.; Ladwig, Gail B.; Swan,
Beth Ann
Evidence-based nursing care guidelines,
2007
ISBN: 9780323046244
 Mosby
Price: \$ 44.95

Ball, Jane W.; Bindler, Ruth
Pediatric nursing, 2008
Edition: 4th ed.
ISBN: 9780132208710
 Prentice Hall
Price: \$ 78.91

Barkley, Thomas W. Practice guidelines for acute care nurse practitioners, 2007 Edition: 2 nd ed. ISBN: 9781416003038 Saunders Price: \$ 64.95	Freshwater, Dawn Counselling skills for nurses, midwives and health visitors, 2007 Edition: 2 nd ed. ISBN: 9780335221677 Open University Press Price: \$ 119.95
Blanchard, Ross; Loeb, Stanley E. 2008 Nurse's drug handbook, 2007 ISBN: 9781930138445 Thomson Delmar Learning Price: \$ 37.95	Gulanick, Meg; Myers, Judith-L. Nursing care plans, 2006 Edition: 6 th ed. ISBN: 9780323039543 Mosby Price: \$ 51.63
Blanchard-loeb Nurse's combination drug handbook, 2007 ISBN: 9781930138612 Thomson Delmar Learning Price: \$ 39.95	Hazinski, Mary Fran Nursing care of the critically ill child, 2008 Edition: 3 rd ed. ISBN: 9780323020404 Mosby Price: \$ 85.00
Daniels, Rick Nursing fundamentals, 2008 Edition: 2 nd ed. ISBN: 9781428305571 Thomson Delmar Learning Price: \$ 55.41	Ivanov, L. Louise; Blue, Carolyn L. Public health nursing, 2008 Edition: 2 nd ed. ISBN: 9781401839659 Thomson Course Technology Price: \$ 45.95
Davidson, Michele R.; Ladewig, Patricia W.; London, Marcia L. Clinical handbook for maternal-newborn nursing and women's health care, 2007 Edition: 8 th ed. ISBN: 9780132324410 Prentice Hall PTR Price: \$ 24.95	Kozier, Erb Clinical handbook for fundamentals of nursing, 2007 ISBN: 9781428819054 Academic Internet Publishers Price: \$ 9.95
Digilio, Mary; Keogh, James Medical-surgical nursing demystified, 2006 ISBN: 9780071494502 McGraw-Hill Price: \$ 24.95	Kyle, Theresa Essential textbook of pediatric nursing, 2007 ISBN: 9780781751155 Lippincott Williams and Wilkins Price: \$ 83.95
Drain, Cecil B.; Odom-Forren, Jan Perianesthesia nursing, 2008 Edition: 5 th ed. ISBN: 9781416034742 Saunders Price: \$ 74.95	Ladewig, Patricia A.; London, Marcia L.; Davidson, Michele R. Clinical handbook for contemporary maternal newborn nursing, 2006 Edition: 6 th ed. ISBN: 9780131703926 Prentice Hall Price: \$ 24.65
Feldman, Harriet R. Nursing leadership, 2007 ISBN: 9780826102584 Springer Price: \$ 95.00	Lundy, Karen Saucier Community health nursing, 2008 Edition: 2 nd ed. ISBN: 9780763717865

Jones and Bartlett
Price: \$ 84.95

Moyer, Barbara Ann; Wittmann-Price, Ruth A.
Nursing education, 2007
ISBN: 9780803614048
F. A. Davis
Price: \$ 49.95

Norton, Christine; Nunwa, Annmarie
Oxford handbook of gastrointestinal nursing, 2008
ISBN: 9780199298655
Oxford University Press
Price: \$ 42.04

Potter, Patricia A.; Perry, Anne Griffin
Fundamentals of nursing, 2008
Edition: 7th ed.
ISBN: 9780323054966
Mosby
Price: \$ 123.00

Ryan, Noreen
Nursing children and young people with ADHD, 2008
ISBN: 9780415454100
Routledge
Price: \$ 140.00

Scullion, Philip A.; Guest, David A.
Study skills for nursing and midwifery students, 2007
ISBN: 9780335222216
McGraw-Hill
Price: \$ 102.95

Silvestri, Linda Anne
Saunders comprehensive review for the NCLEX-RN examination full color, 2007
Edition: 3rd ed.
ISBN: 9781416031994
Saunders
Price: \$ 44.95

Smeltzer, Suzanne C.
Brunner and Suddarth's textbook of medical-surgical nursing, 2007
Edition: 18th ed.
ISBN: 9780781767712
Lippincott Williams and Wilkins
Price: \$ 145.00

Tabloski, Patricia A.
Gerontology nursing handbook, 2006
ISBN: 9780130942241

Prentice Hall
Price: \$ 26.00

Thomas, Nicola
Renal nursing, 2008
Edition: 3rd ed.
ISBN: 9780702028397
Bailliere Tindall
Price: \$ 75.95

Tingle, John; Cribb, Alan
Nursing law and ethics, 2007
Edition: 3rd ed.
ISBN: 9781405132282
Blackwell Publishing
Price: \$ 49.99

Weilitz, Pamela; Potter, Patricia A.
Pocket guide for health assessment, 2006
Edition: 6th ed.
ISBN: 9780323042291
Mosby
Price: \$ 36.95

Wheeler, Kathleen
Psychotherapy for the advanced practice psychiatric nurse, 2007
ISBN: 9780323045223
Mosby
Price: \$ 64.95

Nutrition, Dietetics and Food Services

Berdanier, Carolyn D.; Zempleni, Janos
Advanced nutrition, 2008
ISBN: 9781420055528
C R C Press
Price: \$ 99.95

Byham-Gray, Laura D.; Burrowes, Jerrilynn D.; Chertow, Glenn M.
Nutrition in kidney disease, 2008
ISBN: 9781588297815
Humana Press
Price: \$ 149.00

Charles, Brennan
Dietary fibre enrichment, 2008
ISBN: 9781405121514
Blackwell Publishing
Price: \$ 199.99

Duggan, Christopher; Walker, W. Allan; Watkins, John
Nutrition in pediatrics, 2008

Edition: 4th ed.
ISBN: 9781550093612
 McGraw-Hill
Price: \$ 94.47

Katz, David L.
Nutrition in clinical practice, 2008
Edition: 2nd ed.
ISBN: 9781582558219
 Lippincott Williams and Wilkins
Price: \$ 53.83

Lammi-Keefe, Carol J.
Handbook of nutrition and pregnancy, 2008
ISBN: 9781588298348
 Humana Press
Price: \$ 125.00

Lindsay, David
Diet and healthy ageing, 2008
ISBN: 9781405130936
 Blackwell Publishing
Price: \$ 79.99

Lossos, Jack N.; Sato, Kenji
Functional proteins, peptides and amino acids, 2008
ISBN: 9780849339578
 C R C Press
Price: \$ 179.95

Mark Lawrence, ; Worsley, Tony
Public health nutrition, 2007
ISBN: 978035223206
 McGraw-Hill
Price: \$ 63.95

Moody, Richard
Food safety and food choice, 2008
ISBN: 9781405139311
 Blackwell
Price: \$ 184.99

Patel, Mulchand S.; Packer, Lester
Alpha lipoic acid, 2008
ISBN: 9781420045376
 C R C Press
Price: \$ 169.95

Roth, Ruth A.; Townsend, Carolyn E.
Nutrition and diet therapy, 2006
Edition: 9th ed.
ISBN: 9781418018269
 Delmar Thomson Learning
Price: \$ 95.95

Skipper, Annalyn
Advanced medical nutrition therapy practice, 2008
ISBN: 9780763742898
 Jones and Bartlett
Price: \$ 64.95

Snetselaar, Linda
Nutrition counseling skills for medical nutrition theory, 2008
Edition: 4th ed.
ISBN: 9780763729608
 Jones and Bartlett
Price: \$ 63.95

Spark, Arlene
Nutrition in public health, 2007
ISBN: 9780849314735
 C R C
Price: \$ 119.95

Stewart, Derek; MacDougall, Gordon
Functional foods, 2008
ISBN: 9781420052282
 C R C Press
Price: \$ 129.95

Suttie, John W.
Vitamin K in health and disease, 2008
ISBN: 9780849333927
 C R C Press
Price: \$ 199.95

Wardlaw, Gordon M.; Schiff, Wendy J.
Nutrition for healthy living, 2008
ISBN: 9780077224851
 McGraw Hill Higher Education
Price: \$ 73.51

Obstetrics and Gynecology

Allahbadia, Gautam N.; Saridogan, Ertan
The fallopian tube, 2007
ISBN: 9781905740741
 Anshan
Price: \$ 190.00

Altchek, Albert; Deligdisch, Liane
Pediatric, adolescent and young adult gynecology, 2007
ISBN: 9781405153478
 Blackwell Publishing
Price: \$ 160.00

Aplin, John D.; Fazleabas, Asgerally T.
The endometrium, 2008
Edition: 2nd ed.
ISBN: 9780415385831
 Informa Healthcare
Price: \$ 439.95

Baker, David A.
Infectious diseases in obstetrics and gynecology, 2008
Edition: 6th ed.
ISBN: 9780415439480
 Informa Healthcare
Price: \$ 244.95

Briggs, Gerald G.; Freeman, Roger K.; Yaffe , Sumner J.
Drugs in pregnancy and lactation, 2008
Edition: 8th ed.
ISBN: 9780781778763
 Lippincott Williams and Wilkins
Price: \$ 129.00

Brun del Re, Renzo
Minimally invasive breast procedures, 2008
ISBN: 9783540314035
 Springer
Price: \$ 169.00

Deavers, Michael T.
Biopsy interpretation of the uterine cervix and corpus, 2008
ISBN: 9780781787796
 Lippincott Williams and Wilkins
Price: \$ 150.00

Dunlop, Peter; Ledger, B.
Recent advances in obstetrics and gynaecology, 2008
ISBN: 9781853156991
 Royal Society of Medicine Press
Price: \$ 69.00

Haney, Arthur F.; Gibbs, Ronald S.; Karlan, Beth Y.
Danforth's obstetrics and gynecology, 2008
Edition: 10th ed.
ISBN: 9780781769372
 Lippincott Williams and Wilkins
Price: \$ 159.00

Hillard, Paula J. Adams
The 5-minute OB/GYN clinical consult, 2008
ISBN: 9780781769426
 The 5-Minute Consult Series
 Lippincott Williams and Wilkins
Price: \$ 79.95

Hod, Moshe; Jovanovic, Lois G.
Textbook of diabetes and pregnancy, 2008
Edition: 2nd ed.
ISBN: 9780415426206
 Informa Healthcare
Price: \$ 244.95

Koren, Gideon
Medication safety in pregnancy and breastfeeding, 2007
ISBN: 9780071448284
 McGraw-Hill
Price: \$ 100.00

Leveno, Kenneth J.; Cunningham, Gary
William's manual of obstetrics, 2007
Edition: 22nd ed.
ISBN: 9780071479363
 McGraw-Hill
Price: \$ 39.95

O'Donovan, Peter; Miller, Charles
Modern management of abnormal uterine bleeding, 2008
ISBN: 9780415454797
 Informa Healthcare
Price: \$ 314.95

Rees, Margaret; Karoshi, Mahantesh; Keith, Louis
Obesity and pregnancy, 2008
Edition: 2nd ed.
ISBN: 9781853157615
 Royal Society of Medicine
Price: \$ 59.95

Schorge, John O.; Cunningham, Gary
Williams' gynecology, 2008
ISBN: 9780071472579
 McGraw-Hill
Price: \$ 159.00

Stead, Latha; Stead, S. Matthew; Kaufman, Matthew S.
First aid for the obstetrics and gynecology clerkship, 2006
Edition: 2nd ed.
ISBN: 9780071448741
 McGraw-Hill
Price: \$ 41.95

Turrentine, John E.
Clinical protocols in obstetrics and gynecology, 2008
Edition: 3rd ed.
ISBN: 9780415439961

Informa Healthcare
Price: \$ 94.95

Occupational Health

Cartwright, Susan
Managing health at work, 2008
ISBN: 9781405115896
 Blackwell Publishers
Price: \$ 74.95

Conway, Margaret
Occupational therapy and inclusive design, 2008
ISBN: 9781405127073
 Blackwell Publishing
Price: \$ 44.95

Healy, Bernard J.
Introduction to occupational health in public health practice, 2008
ISBN: 9780763745240
 Jones and Bartlett Publishers
Price: \$ 72.95

Janicak, Christopher A.
Applied statistics in occupational safety and health, 2007
Edition: 2nd ed.
ISBN: 9780865871694
 Government Institutes
Price: \$ 65.00

Moran, Mark
Occupational safety and health simplified for the construction industry, 2007
ISBN: 9780865870215
 Government Institutes
Price: \$ 69.00

Moyers, Penelope A.
Guide to occupational therapy practice, 2007
Edition: 2nd ed.
ISBN: 9781569002087
 American Occupational Therapy Association
Price: \$ 42.00

Schell, Barbara ABoyt; Schell, John W.
Clinical and professional reasoning in occupational therapy, 2007
ISBN: 9780781759144
 Lippincott Williams and Wilkins
Price: \$ 54.95

Smedley, Julia; Dick, Finlay
Oxford handbook of occupational health, 2007
ISBN: 9780198567189
 Oxford University Press
Price: \$ 55.00

Taylor, M. Clare
Evidence-based practice for occupational therapy, 2007
Edition: 2nd ed.
ISBN: 9781405137003
 Blackwell Publishing
Price: \$ 49.95

Ophthalmology

Albert, Daniel M.; Miller, Joan W.
Albert and Jakobiec's principles and practice of ophthalmology, 2007
Edition: 3rd ed.
ISBN: 9781416000167
 Springer
Price: \$ 699.00

Alfonso, Eduardo
Curbside consultation in cornea and external disease, 2008
ISBN: 9781556428364
 SLACK
Price: \$ 79.95

Arevalo, J. Fernando
Retinal angiography and optical coherence tomography, 2008
ISBN: 9780387689869
 Springer
Price: \$ 125.00

Ayoub, Tariq; Badiei, Sharmin; Ionides, Alexander
Extended matching questions in ophthalmology, 2008
ISBN: 9781903378588
 TFM Publishing
Price: \$ 49.95

Dick, Andrew; Forrester, John
Practical manual of ocular inflammation, 2008
ISBN: 9780849391835
 Informa Healthcare
Price: \$ 149.95

Elliott, David B. Clinical procedures in primary eye care, 2007 Edition: 3 rd ed. ISBN: 9780750688963 Butterworth-Heinemann Price: \$ 79.95	McGraw-Hill Price: \$ 69.95
Friedman, Neil J.; Kaiser, Peter K. Essentials of ophthalmology, 2007 ISBN: 9781416029076 Saunders Price: \$ 59.95	Roy, F. Hampton; Fraunfelder, Frederick W. Roy and Fraunfelder's current ocular therapy, 2007 Edition: 6 th ed. ISBN: 9781416024477 Saunders Price: \$ 159.00
Halpern, Jesse; Forman, Scott Neuro-ophthamology, 2007 ISBN: 9781597560856 Springer Price: \$ 225.00	Shields, M. Bruce; Tombran-Tink, Joyce Mechanisms of the glaucomas, 2008 ISBN: 9781588299567 Humana Press Price: \$ 189.00
Heuer, D. Curbside consultation in glaucoma, 2008 ISBN: 9781556428326 SLACK Price: \$ 79.95	Steele, Chris; Steel, David H. W. Eye essentials, 2007 ISBN: 9780080453071 Elsevier Price: \$ 51.95
Khurana, A. K. Comprehensive ophthalmology, 2007 ISBN: 9781905740789 Anshan Price: \$ 99.00	Tombran-Tink, Joyce; Barnstable, Colin J. Ocular transporters in ophthalmic diseases and drug delivery, 2008 ISBN: 9781588299581 Humana Press Price: \$ 199.00
Kraushar, Marvin Risk prevention in ophthalmology, 2007 ISBN: 9780387733401 Springer Price: \$ 54.95	Vander, James F.; Gault, Janice Ophthalmology secrets in color, 2007 Edition: 3 rd ed. ISBN: 9780323034692 Mosby Price: \$ 44.95
Priglinger, Siegfried; Buchberger, Michael Computer assisted eye motility diagnostics, 2008 ISBN: 9783211330838 Springer Price: \$ 99.00	Wang, Ming Irregular astigmatism, 2008 ISBN: 9781556428395 SLACK Price: \$ 174.95
Reinhard, Thomas; Larkin, Frank Cornea and external eye disease, 2008 ISBN: 9783540336808 Springer Price: \$ 119.00	Wong, Agnes Eye movement disorders, 2008 ISBN: 9780195324266 Oxford University Press Price: \$ 65.00
Riordan-Eva, Paul; Whitcher, John P. Vaughan and Asbury's general ophthalmology, 2007 Edition: 17 th ed. ISBN: 9780071443142	Zierhut, Manfred; Cadenas, Enrique Free radicals in ophthalmic disorders, 2008 ISBN: 9781420044331 Informa Healthcare Price: \$ 149.95

Orthopedics**Dutton, Mark****Orthopaedic assessment, evaluation and intervention, 2008****ISBN:** 9780071474016

McGraw-Hill

Price: \$ 94.95**Luqmani, Raashid; Robb, James****Textbook of orthopaedics, 2008****ISBN:** 9780723433897

Mosby

Price: \$ 49.00**McRae, Ronald; Esser, Max; Whitcomb, Winthrop****Practical fracture treatment, 2008****Edition:** 5th ed.**ISBN:** 9780443068768

Churchill Livingstone

Price: \$ 69.95**Moeckel, Eva; Mitha, Noori****Textbook of pediatric osteopathy, 2008****ISBN:** 9780443068645

Churchill Livingstone

Price: \$ 79.95**Skinner, Harry****Current diagnosis and treatment in orthopedics, 2006****Edition:** 4th ed.**ISBN:** 9780071438339

McGraw-Hill

Price: \$ 62.95**Skinner, Harry****Current essentials orthopedics, 2007****ISBN:** 9780071439237

McGraw-Hill

Price: \$ 34.95**Solomin, Leonid****Basic principles of external skeletal fixation using ilizarov device, 2008****ISBN:** 9788847005129

Springer

Price: \$ 195.00**Stoller, David W.****Stoller's atlas of orthopaedics and sports medicine, 2007****ISBN:** 9780781783897

Lippincott Williams and Wilkins

Price: \$ 299.00**White, Augustus A.****Clinical biomechanics of the spine, 2008****Edition:** 3rd ed.**ISBN:** 9780781717069

Lippincott Williams and Wilkins

Price: \$ 159.00**Otolaryngology****Fried, Marvin P.; Ferlito, Alfio****The larynx, 2007****Edition:** 3rd ed.**ISBN:** 9781597562560

Plural Publishing

Price: \$ 150.00**Gleeson, Michael; Jones, Nicholas****Scott-Brown's otorhinolaryngology, 2008****Edition:** 7th ed.**ISBN:** 9780340808931

Oxford University Press

Price: \$ 695.00**Graham, John M.; Scadding, Glenis K.; Bull, Peter D.****Pediatric ENT, 2007****ISBN:** 9783540330387

Springer

Price: \$ 179.00**Harris, Jeffrey P.; Weisman, Michael H.****Head and neck manifestations of systemic disease, 2007****ISBN:** 9780849340505

Informa Healthcare

Price: \$ 299.95**Horn, Hebdha; Friedman, Gosain****Essential tissue healing of the face and neck, 2007****ISBN:** 9781550093483

B. C. Decker

Price: \$ 149.00**Hughes, Gordon B.; Pensak, Myles L.****Clinical otology, 2007****Edition:** 3rd ed.**ISBN:** 9781588903648

Thieme Medical Publishers

Price: \$ 169.95**Jennifer, M.; Luxford, William M.****Hearing aid dispensing for otolaryngologists, 2008****ISBN:** 9781597561884

- Plural Publishing**
Price: \$ 149.00
- Jones, Harrison N.; Rosenbek, John C.**
Encyclopedia of oropharyngeal dysphagia,
2008
ISBN: 9781597562300
Plural Publishing
Price: \$ 295.00
- Keir, James; Moffat, David**
Recent advances in otolaryngology, 2007
ISBN: 9781853157110
Royal Society of Medicine Press
Price: \$ 69.00
- Kollmeier, Birger; Klump, Georg;**
Hohmann, Volker
Hearing, 2007
ISBN: 9783540730088
Springer
Price: \$ 299.00
- Koltai, Peter J.**
Pediatric laryngeal reconstruction, 2008
ISBN: 9781416058281
Saunders
Price: \$ 92.00
- Lalwani, Anil**
Current diagnosis and treatment in
otolaryngology, 2007
Edition: 2nd ed.
ISBN: 9780071460279
McGraw-Hill
Price: \$ 79.95
- Lee, K. J.**
Essential otolaryngology, 2008
Edition: 9th ed.
ISBN: 9780071481717
McGraw-Hill
Price: \$ 95.00
- Michaels, Lesley; Sandison, Ann**
Atlas of ear, nose and throat
histopathology, 2008
ISBN: 9781852336806
Plural Publishing
Price: \$ 55.00
- Myers, Eugene N.; Ferris, Robert L.**
Salivary gland disorders, 2007
ISBN: 9783540470700
Springer
Price: \$ 209.00
- Paparella, Michael M.; Keefe, Michael A.; Gapany, Markus**
Year book of otolaryngology-head and neck surgery, 2007
ISBN: 9780323046534
Mosby
Price: \$ 99.00
- Rosen, Clark; Simpson, Blake**
Operative techniques in laryngology, 2007
ISBN: 9783540258063
Springer
Price: \$ 199.00
- Schacht, Jochen; Popper, Arthur N.**
Auditory trauma, protection and repair,
2008
ISBN: 9780387725604
Springer
Price: \$ 129.00
- Shin, Jennifer; Hartnick, Christopher**
Evidence-based otolaryngology, 2008
ISBN: 9780387244471
Springer
Price: \$ 69.95
- Snow, James B.; Wackym, P. Ashley**
Ballenger's otorhinolaryngology head and
neck surgery, 2007
Edition: 17th ed.
ISBN: 9781550093377
B. C. Decker
Price: \$ 125.37
- Stucker, Fred J.; De Souza, Chris**
Rhinology, 2008
ISBN: 9783540743798
Springer
Price: \$ 179.00
- Parasitology and Parasitic Diseases**
- Fasel, Nicolas; Myler, Peter**
Leishmania, 2008
ISBN: 9781904455288
Caister Academic
Price: \$ 300.00
- Moeller, L.; Gatherer, A.**
Guidelines on prevention of the
reintroduction of malaria, 2007
ISBN: 9789290215776
World Health Organization
Price: \$ 6.00

Muller, Ralph; Rollinson, David
Advances in parasitology, 2007
ISBN: 9780123741660
 Academic Press
Price: \$ 169.95

Riley, William Albert; Johannsen, O. A.
Handbook of medical entomology, 2007
ISBN: 9781430474357
 Kessinger Publishing
Price: \$ 31.95

Service, Mike
Medical entomology for students, 2008
Edition: 4th ed.
ISBN: 9780521709286
 Cambridge University Press
Price: \$ 60.00

Pathology

Barnes, Leon
Surgical pathology of the head and neck, 2008
Edition: 3rd ed.
ISBN: 9780849390234
 Informa Healthcare
Price: \$ 599.95

Burghardt, Erich
Colposcopy, cervical pathology, 2008
ISBN: 9781588902429
 Thieme Medical Publishers
Price: \$ 138.37

Cagle, Philip T.; Farver, Carol; Fraire, Armando E.
Dail and Hammar's pulmonary pathology, 2008
Edition: 3rd ed.
ISBN: 9780387721392
 Springer
Price: \$ 399.00

Cagle, Philip T.; Allen, Timothy C.; Beasley, Mary Beth
Diagnostic pulmonary pathology, 2008
Edition: 2nd ed.
ISBN: 9781420065954
 Informa Healthcare
Price: \$ 249.95

Khurana, Jasvir S.
Bone pathology, 2008
Edition: 2nd ed.
ISBN: 9781588297662

Humana Press
Price: \$ 175.00

Klintworth, Gordon K.; Garner, Alec
Garner and Klintworth's pathobiology of ocular disease, 2007
Edition: 3rd ed.
ISBN: 9780849398162
 Informa Healthcare
Price: \$ 549.95

Lakhani, Sunil R.; Dilly, Susan A.; Finlayson, Caroline J.
Basic pathology, 2008
Edition: 4th ed.
ISBN: 9780340950036
 Hodder Arnold
Price: \$ 62.56

Lakhani, Sunil R.; Dilly, Susan A.; Finlayson, Caroline J.
Pathology in clinical practice, 2008
ISBN: 9780340959046
 Hodder Arnold
Price: \$ 48.41

Leestma, Jan E.
Forensic neuropathology, 2008
Edition: 2nd ed.
ISBN: 9780849391675
 C R C
Price: \$ 149.95

Nucci, Marisa R.
Gynecologic pathology, 2008
ISBN: 9780443069208
 Churchill Livingstone
Price: \$ 173.76

Rubin, Emanuel; Reisner, Howard M.
Essentials of Rubin's pathology, 2008
Edition: 5th ed.
ISBN: 9780781773249
 Lippincott Williams and Wilkins
Price: \$ 78.95

Stearns, Stephen C.; Koella, Jacob C.
Evolution in health and disease, 2007
Edition: 2nd ed.
ISBN: 9780199207459
 Oxford University Press
Price: \$ 140.00

Tawfik, Ossama; Fan, Fang; Damjanov, Ivan
Atlas of gynecological pathology, 2006
ISBN: 9780071485722

McGraw-Hill
Price: \$ 105.00

Tomlinson, Stephen; Heagerty, Anthony M.
Mechanisms of disease, 2008
Edition: 2nd ed.
ISBN: 9780521523189
 Cambridge University Press
Price: \$ 9.211

Pediatrics

Pediatric primary care, 2008
Edition: 5th ed.
ISBN: 9781581102680
 American Academy of Pediatrics
Price: \$ 150.00

Albanese, C.T.; Esposito, Giovanni; Kinlay, G. Mac
Pediatric surgical diseases, 2008
ISBN: 9783540715153
 Springer
Price: \$ 269.00

Buonocore, Giuseppe; Bellieni, Carlo
Neonatal pain, 2008
ISBN: 9788847007314
 Springer
Price: \$ 129.00

Carney, Paul; Geyer, James
Pediatric practice, 2008
ISBN: 9780071489256
 McGraw-Hill
Price: \$ 79.95

Daum, Robert; Canel, Jason
Pediatric examination and board review, 2006
ISBN: 9780071423786
 McGraw-Hill
Price: \$ 74.95

Greydanus, Donald; Feinberg, Arthur N.
Pediatric diagnostic examination, 2007
ISBN: 9780071471763
 McGraw-Hill
Price: \$ 44.95

Hartnick, Christopher J.; Boseley, Mark
Pediatric voice disorders, 2008
ISBN: 9781597561785
 Plural Publishing
Price: \$ 245.00

Hay, William W.
Current diagnosis and treatment in pediatrics, 2007
ISBN: 9780071495745
 McGraw-Hill
Price: \$ 107.92

Hoffman, Robert S.; Nelson, Lewis S.
Current procedures, pediatrics, 2007
ISBN: 9780071459082
 McGraw-Hill
Price: \$ 69.95

Marcus, Carole; Carroll, John L.; Donnelly, David
Sleep and breathing in children, 2008
Edition: 2nd ed.
ISBN: 9781420060805
 Informa Healthcare
Price: \$ 199.95

Murdoch, Bruce E.; Docking, Kimberly
Handbook of acquired communication disorders in childhood, 2008
ISBN: 9781597560542
 Plural Publishing
Price: \$ 65.00

Poskitt, Elizabeth; Edmunds, Laurel
Management of childhood obesity, 2008
ISBN: 9780521609777
 Cambridge University Press
Price: \$ 56.00

Schwartz, M. William; Bell, Louis M.
The 5-minute pediatric consult, 2008
ISBN: 9780781775779
 Springer
Price: \$ 99.95

Shah, Samir
Practical pediatrics, 2008
ISBN: 9780071489249
 McGraw-Hill Professional
Price: \$ 79.95

Stead, Latha; Stead, S. Matthew
First aid for the pediatrics clerkship, 2007
Edition: 2nd ed.
ISBN: 9780071448703
 McGraw-Hill
Price: \$ 39.95

Stockman, James A.
Year book of pediatrics, 2008
ISBN: 9781416051619

Mosby
Price: \$ 99.00

Pharmacology

Pharmaceutical dissolution testing, 2008

Edition: 2nd ed.
ISBN: 9781574448719
 Informa Healthcare
Price: \$ 199.95

Akers, Michael K.
Handbook of isolation technology, 2008
ISBN: 9781574448269
 Informa Healthcare
Price: \$ 299.95

Akers, Michael K.
Handbook of parenteral science and technology, 2008
ISBN: 9780849339936
 Informa Healthcare
Price: \$ 199.95

Angiolillo, Dominick; Kastrati, Adnan; Simon, Daniel
Clinical guide to the use of antithrombotic drugs in coronary artery disease, 2008
ISBN: 9781841846392
 Informa Healthcare
Price: \$ 165.95

Bartlett, Jimmy D.; Jaanus, Siret D.
Clinical ocular pharmacology, 2007
Edition: 5th ed.
ISBN: 9780750675765
 Saunders
Price: \$ 125.00

Berman, Audrey; Snyder, Shirlee; Kozier, Barbara; Erb, Glenora
Fundamentals of nursing, 2007
Edition: 8th ed.
ISBN: 9780131714687
 MyNursingLab Ser.
 Prentice Hall
Price: \$ 91.00

Bogner, Marilyn Sue
Human error in medicine, 2008
Edition: 2nd ed.
ISBN: 9780805845228
 C R C Press
Price: \$ 49.95

Chisholm, Marie A.; Wells, Barbara G.
Pharmacotherapy principles and practice, 2007
ISBN: 9780071448802
 McGraw-Hill
Price: \$ 125.00

Chung, Kian Fan; Barnes, Peter J.
Pharmacology and therapeutics of airway disease, 2008
ISBN: 9781420070002
 Informa Healthcare
Price: \$ 229.95

Ciurczak, Emil W.
Instrumentation in pharmaceutical production and regulatory compliance, 2008
ISBN: 9780824723330
 Informa Healthcare
Price: \$ 199.95

Cuello, A. Claudio
Pharmacological mechanisms in alzheimer's therapeutics, 2007
ISBN: 9780387715216
 Springer
Price: \$ 79.95

D'Agostino, Ralph; Sullivan, Lisa; Massaro, Joseph
Wiley encyclopedia of clinical trials, 2008
ISBN: 9780470086759
 John Wiley and Sons
Price: \$ 350.00

Deglin, Judith Hopfer; Vallerand, April Hazard
Davis's drug guide for nurses, 2006
Edition: 10th ed.
ISBN: 9780803614543
 F. A. Davis Company
Price: \$ 40.95

Fairclough, Diane L.
Design and analysis of quality of life studies in clinical trials, 2008
Edition: 2nd ed.
ISBN: 9781420061178
 C R C Press
Price: \$ 89.95

Feinberg, Debra B.
Pharmacy law, 2007
ISBN: 9780071486354
 McGraw-Hill
Price: \$ 44.95

Florence, Alexander T.; Siepmann, Jurgen
Modern pharmaceutics, 2008
Edition: 5th ed.
ISBN: 9781420065701
 Informa Healthcare
Price: \$ 449.95

Gad, Shayne C.
Pediatric drugs and medical devices, 2008
ISBN: 9781588295828
 Humana Press
Price: \$ 135.00

Hodgson, Barbara B.; Kizior, Robert J.
Saunders nursing drug handbook, 2007
ISBN: 9781416040637
 Saunders
Price: \$ 39.95

Kamhi, Ellen; Zampieron, Eugene
Nursing 2008 drug handbook, 2007
Edition: 28th ed.
ISBN: 9781582556833
 Lippincott Williams and Wilkins
Price: \$ 42.95

Kosegarten, David C.; Pisano, Douglas J.
Pharmacy and federal drug law review, 2006
ISBN: 9780071445603
 McGraw-Hill
Price: \$ 54.95

Peck, Tom E.; Hill, Sue
Pharmacology for anaesthesia and intensive care, 2007
Edition: 3rd ed.
ISBN: 9780521704632
 Cambridge University Press
Price: \$ 70.00

Pugsley, Michael K.
Safety pharmacology, 2008
ISBN: 9781588296078
 Humana Press
Price: \$ 85.05

Ryding, Alisdair
Clinical pharmacology and therapeutics of hypertension, 2008
ISBN: 9780444517579
 Elsevier
Price: \$ 200.00

Seethala, Ramakrishna
Handbook of drug screening, 2008
Edition: 2nd ed.
ISBN: 9781574448252
 Informa Healthcare
Price: \$ 199.95

Skidmore Roth, Linda
Mosby's 2008 nursing drug reference, 2007
Edition: 21st ed.
ISBN: 9780323047005
 Mosby
Price: \$ 39.95

Physical Medicine

Burch, Annlee
Vault career guide to physical therapy, 2007
ISBN: 9781581314496
 Vault
Price: \$ 29.95

Dreeben, Olga
Physical therapy clinical handbook, 2008
ISBN: 9780763746674
 Jones and Bartlett Publishers
Price: \$ 39.95

Jewell, Diana L.
Guide to evidence-based physical therapy practice, 2007
ISBN: 9780763734435
 Jones and Bartlett Publishers
Price: \$ 32.00

Miller, Freeman
Physical therapy of cerebral palsy, 2007
ISBN: 9780387383033
 Springer
Price: \$ 49.95

O'Young, Bryan J.; Young, Mark A.
Physical medicine and rehabilitation secrets, 2007
Edition: 3rd ed.
ISBN: 9781416032052
 Mosby
Price: \$ 46.95

Pierson, Frank M.; Fairchild, Sheryl L.
Principles and techniques of patient care in physical therapy, 2007
Edition: 4th ed.
ISBN: 9781416031192
 Elsevier
Price: \$ 65.95

Rondinelli, Robert D.
Guides to the evaluation of permanent impairment, 2007
Edition: 6th ed.
ISBN: 9781579478889
 American Medical Association
Price: \$ 180.00

Sahgal, Vinod
Physical rehabilitation, 2008
ISBN: 9781596240117
 Cleveland Clinic Press
Price: \$ 11.42

Scott, Ronald W.; Petrosino, Christopher L.
Physical therapy management, 2007
ISBN: 9780323011143
 Elsevier
Price: \$ 44.95

Seidel, Henry M.; Ball, Jane W.
Mosby's physical examination handbook, 2006
Edition: 6th ed.
ISBN: 9780323032315
 Mosby
Price: \$ 39.95

Van Kampen, Marijke
Evidence-based physical therapy of the pelvic floor, 2007
ISBN: 9780443101465
 Churchill Livingstone
Price: \$ 79.95

Physiology

Booth, Kathryn A.; Wyman, Terri D.
Anatomy, physiology, and pathophysiology for allied health, 2008
Edition: 2nd ed.
ISBN: 9780073373959
 Career Education
Price: \$ 44.00

Luecken, Linda J.; Gallo, Linda C.
Handbook of physiological research methods in health psychology, 2007
ISBN: 9781412926058
 Sage Publications
Price: \$ 125.00

McCorry, Laurie Kelly
Essentials of human physiology for pharmacy, 2008
Edition: 2nd ed.
ISBN: 9781420043907
 C R C Press
Price: \$ 79.95

Metting, Patricia
Physiology, 2007
ISBN: 9780071476638
 McGraw-Hill
Price: \$ 25.95

Rhoades, Rodney A.; Bell, David R.
Medical physiology, 2008
Edition: 3rd ed.
ISBN: 9780781768528
 Lippincott Williams and Wilkins
Price: \$ 79.95

Wagner, Peter D.
Respiratory physiology, 2008
ISBN: 9780824728892
 Informa Healthcare
Price: \$ 199.95

Psychiatry and Mental Health

Monitoring and evaluation of mental health policies and plans, 2007
ISBN: 9789241547154
 World Health Organization
Price: \$ 18.00

Antony, Martin M.; Stein, Murray B.
Handbook of anxiety and the anxiety disorders, 2008
ISBN: 9780195307030
 Oxford University Press
Price: \$ 85.00

Baer, Lee
Handbook of clinical rating scales and assessment in psychiatry and mental health, 2008
ISBN: 9781588299666
 Humana Press
Price: \$ 99.50

Fatemi, S. Hossein; Clayton, Paula J.
The medical basis of psychiatry, 2008
Edition: 3rd ed.
ISBN: 9781588299178
 Humana Press
Price: \$ 185.00

- Faust, David**
Ziskin's coping with psychiatric and psychological testimony, 2008
ISBN: 9780195174113
 Oxford University Press
Price: \$ 195.00
- Galanter, Marc**
The American psychiatric publishing textbook of substance abuse treatment, 2008
ISBN: 9781585622764
 American Psychiatric Publishing
Price: \$ 150.00
- Ivanenko, Anna**
Sleep and psychiatric disorders in children and adolescents, 2008
ISBN: 9781420048070
 Informa Healthcare
Price: \$ 169.95
- Jacoby, Robin; Oppenheimer, Catherine**
Textbook of old age psychiatry, 2008
Edition: 2nd ed.
ISBN: 9780199298105
 Oxford University Press
Price: \$ 115.00
- Kinrys, Gustavo; Renshaw, Perry Franklin**
Understanding anxiety, 2007
ISBN: 9780849341939
 Taylor and Francis Group
Price: \$ 199.95
- Levy, Raymond A.; Ablon, John Stuart**
Handbook of evidence-based psychodynamic psychotherapy, 2008
ISBN: 9781934115114
 Humana Press
Price: \$ 99.50
- Priest, Helena**
Psychological needs and psychological care, 2008
ISBN: 9780415429078
 Routledge
Price: \$ 34.00
- Stefan, Martin; Travis, Mike**
Atlas of schizophrenia, 2008
ISBN: 9780415395724
 Informa Healthcare
Price: \$ 94.95
- Sun, Ron**
The Cambridge handbook of computational psychology, 2008
Edition: 6th ed.
ISBN: 9780521674102
 Cambridge University Press
Price: \$ 65.00
- Tampi, Rajesh R.; Muralee, Sunanda**
Comprehensive review of psychiatry, 2008
ISBN: 9780781771764
 Lippincott Williams and Wilkins
Price: \$ 79.95
- Walker, Jan; Payne, Sheila; Smith, Paula**
Psychology for nurses and the caring professions, 2007
Edition: 3rd ed.
ISBN: 9780335223862
 McGraw-Hill
Price: \$ 56.95
- Public Health Administration**
- Health policy development, 2006**
ISBN: 9290612312
 WHO. Regional Office for the Western Pacific
Price: \$ 8.77
- Pelote, Vincent**
Health care leadership, 2008
ISBN: 9780763738792
 Jones and Bartlett Publishers
Price: \$ 79.95
- Porter-O'Grady, Tim; Malloch, Kathy**
Managing for success in health care, 2006
ISBN: 9780323034272
 Saunders
Price: \$ 49.95
- Vault**
Vault career guide to health care management, 2008
ISBN: 9781581314632
 Vault
Price: \$ 19.77

Public Health and Primary Health Care

People at the center of health care, 2007
ISBN: 9789290613169
WHO. Regional Office for the Western Pacific
Price: \$ 14.91

Putting people and health needs on the map, 2007
ISBN: 9789241563376
World Health Organization
Price: \$ 18.00

Barrett, Stephen; London, William M.; Baratz, Robert S.
Consumer health, 2006
Edition: 8th ed.
ISBN: 9780072972238
McGraw-Hill
Price: \$ 104.69

Bodenheimer, Thomas S.; Grumbach, Kevin
Understanding health policy, 2008
Edition: 5th ed.
ISBN: 9780071496063
McGraw-Hill Medical Publishing
Price: \$ 39.95

Buttaro, Terry Mahan; Trybulski, JoAnn
Primary care, 2007
Edition: 3rd ed.
ISBN: 9780323047425
Mosby
Price: \$ 90.50

Carrier, Judith
Managing long term conditions and chronic illness in primary care, 2008
ISBN: 9780415450874
Routledge
Price: \$ 125.00

Gillam, Stephen; Yates, Jan
Essential public health, 2007
ISBN: 9780521689830
Cambridge University Press
Price: \$ 58.00

Heggenhougen, Kris
International encyclopedia of public health, 2008
ISBN: 9780122272257
Elsevier
Price: \$ 1,715.00

Jacobsen, Kathryn H.
Introduction to global health, 2007
ISBN: 9780763751593
Jones and Bartlett
Price: \$ 59.95

Kirch, Wilhelm
Encyclopedia of public health, 2008
ISBN: 9781402056130
Springer
Price: \$ 799.00

Macdowall, Wendy; Bonnell, Chris; Davies, Maggie
Health promotion practice, 2006
ISBN: 9780335218400
McGraw-Hill
Price: \$ 45.95

Markle, William; Fisher, Melanie
Understanding global health, 2007
ISBN: 9780071487849
McGraw-Hill
Price: \$ 34.95

Moeller, L.; Gatherer, A.
Health in prisons, 2007
ISBN: 9789289072809
World Health Organization
Price: \$ 36.00

Orme, Judy; Powell, Jane
Public health for the 21st century, 2007
Edition: 2nd ed.
ISBN: 9780335222070
Open University Press
Price: \$ 56.95

Pepper, Lewis; Brinsfield, Kathryn; Levy, Kirsten
Public health preparedness, 2007
ISBN: 9780763737177
Jones and Bartlett
Price: \$ 49.95

Pickett, Kate
Health and inequality, 2008
ISBN: 9780415443135
Routledge
Price: \$ 996.59

Scriven, Angela; Garman, Sebastian
Public health, 2007
ISBN: 9780335221509
McGraw-Hill
Price: \$ 45.95

Wachter, Robert M.
Understanding patient safety, 2007
ISBN: 9780071482776
McGraw-Hill
Price: \$ 34.95

Wallace, Robert B.
Public health and preventive medicine, 2007
Edition: 15th ed.
ISBN: 9780071441988
McGraw-Hill
Price: \$ 195.00

Radiology and Diagnostic Imaging

Abbara, Suhny; Walker, T. Gregory
Diagnostic imaging, 2008
ISBN: 9781416033400
AMIRSYS
Price: \$ 269.00

Baert, Albert L.; Fotter, Richard
Pediatric uroradiology, 2008
Edition: 2nd ed.
ISBN: 9783540330042
Springer
Price: \$ 279.00

Balint, Peter V.; Grassi, Walter;
Sturrock, Roger
Musculoskeletal ultrasound imaging in rheumatology and orthopedics, 2008
ISBN: 9780849337673
Informa Healthcare
Price: \$ 199.95

Barkhof, Frederik; Valk, Jaap; Fox, Nick
Magnetic resonance in dementia, 2008
Edition: 2nd ed.
ISBN: 9783540731764
Springer
Price: \$ 269.00

Bergmann, Steven R.
Cardiac imaging, 2008
ISBN: 9781588293282
Humana Press
Price: \$ 155.00

Bhargava, Satish K.
Radiologic differential diagnosis, 2006
ISBN: 9780071485746
McGraw-Hill
Price: \$ 54.95

Cavalier, Annie; Spehner, Daniele;
Humbel, Bruno M.
Handbook of cryopreparation methods for electron microscopy, 2008
ISBN: 9780849372278
C R C Press
Price: \$ 179.95

Cram, Jeffery R.
Introduction to surface electromyography, 2008
Edition: 2nd ed.
ISBN: 9780763732745
Jones and Bartlett
Price: \$ 50.37

Dunnick, N. Reed; Sandler, Carl M.
Textbook of uroradiology, 2007
Edition: 4th ed.
ISBN: 9780781767507
Lippincott Williams and Wilkins
Price: \$ 149.00

Ferry, David R.
Electrocardiography in ten days, 2006
Edition: 2nd ed.
ISBN: 9780071465625
McGraw-Hill
Price: \$ 39.95

Fulgham, Pat Fox
Practical urological ultrasound, 2008
ISBN: 9781588296023
Humana Press
Price: \$ 125.00

Gauthier, Serge
Clinical diagnosis and management of alzheimer's disease, 2006
Edition: 3rd ed.
ISBN: 9780415372992
Taylor and Francis Group
Price: \$ 179.95

Goyen, Mathias
Real whole body MRI, 2007
ISBN: 9780071498678
McGraw-Hill
Price: \$ 89.95

Hansen, Eric K.; Roach, I. Mack
Handbook of evidence-based radiation oncology, 2006
Edition: 4th ed.
ISBN: 9780387306476
Springer
Price: \$ 59.95

Heywang-Kobrunner, Sylvia H.
Clinical MRI of the breast, 2008
ISBN: 9783540335757
 Springer
Price: \$ 209.00

Holodny, Andrei I.
Functional neuroradiology, 2008
ISBN: 9780849370564
 Informa Healthcare
Price: \$ 249.95

Miller, Wallace T.
Diagnostic thoracic radiology, 2006
ISBN: 9780071413008
 McGraw-Hill
Price: \$ 110.00

Nolte, John; Angevine, Jay B.
The human brain in photographs and diagrams, 2007
Edition: 3rd ed.
ISBN: 9780323045735
 Mosby
Price: \$ 56.95

Oudkerk, Matthijs; Reiser, Maximilian F.
Coronary radiology, 2008
Edition: 2nd ed.
ISBN: 9783540329831
 Springer
Price: \$ 189.00

Rushton, Viv; Keith Horner
Basic guide to dental radiography, 2008
ISBN: 9781405133784
 Blackwell
Price: \$ 39.99

Schwartz, David T.
Emergency radiology, 2007
ISBN: 9780071409179
 McGraw-Hill
Price: \$ 149.00

Seller, Robert H.
Differential diagnosis of common complaints, 2008
Edition: 5th ed.
ISBN: 9781416029069
 Saunders
Price: \$ 39.95

Slovis, Thomas L.
Caffey's pediatric diagnostic imagin, 2008
Edition: 11th ed.
ISBN: 9780323045209

Mosby
Price: \$ 369.00

Srivastava, P. K.
Atlas of musculoskeletal and small parts ultrasound with color flow imaging, 2006
Edition: 3rd ed.
ISBN: 9780071485838
 McGraw-Hill
Price: \$ 180.00

Reproductive Medicine

Gender and rights in reproductive and maternal health, 2007
ISBN: 9789241547208
 WHO Regional Office for the Western Pacific
Price: \$ 9.00

Devine, Kit S.; Wieczorek, Rita Reis
Challenges and management of infertility, 2007
Edition: 2nd ed.
ISBN: 9780865251212
 March of Dimes Nursing Modules Ser.
 March of Dimes Birth Defects Foundation
Price: \$ 55.95

Elad, David; Young, Roger C.
Reproductive biomechanics, 2008
ISBN: 9781573316736
 John Wiley and Sons
Price: \$ 145.00

Finlayson, Alexander
Endocrine and reproductive systems, 2007
Edition: 3rd ed.
ISBN: 9780723434276
 Mosby
Price: \$ 45.44

Inhorn, Marcia C.
Reproductive disruptions, 2007
ISBN: 9781845454067
 Fertility, Reproduction, and Sexuality Ser
 Berghahn Books
Price: \$ 56.20

McVeigh, Enda; Homburg, Roy
Oxford handbook of reproductive medicine and family planning, 2008
ISBN: 9780199203802
 Oxford University Press
Price: \$ 49.95

Respiratory Tract Diseases**Assessing tuberculosis prevalence through population-based surveys, 2007****ISBN:** 9789290613145

WHO. Regional Office for the Western Pacific

Price: \$ 20.61**Global surveillance, prevention and control of chronic respiratory diseases, 2007****ISBN:** 9789241563468

World Health Organization

Price: \$ 36.00**Adcock, Ian; Chung, Kian Fan
Overcoming steroid insensitivity in respiratory disease, 2008****ISBN:** 9780470058084

John Wiley and Sons

Price: \$ 139.00**Albert, Richard K.; Spiro, Stephen G.
Clinical respiratory medicine, 2004****Edition:** 3rd ed.**ISBN:** 9780323048255

Mosby

Price: \$ 169.00**Arroliga, Alejandro; Matthay, Michael;
Wiedemann, Herbert
Acute respiratory distress syndrome, 2006****ISBN:** 9781416037958

Saunders

Price: \$ 90.00**Beachey, Will
Respiratory care anatomy and physiology, 2007****ISBN:** 9780323027403

Mosby

Price: \$ 85.00**Costabel, U.; Bois, R. M. du
Diffuse parenchymal lung disease, 2007****ISBN:** 9783805581530

Karger

Price: \$ 209.25**Davies, Peter D.; Barnes, Peter****Clinical tuberculosis, 2008****Edition:** 4th ed.**ISBN:** 9780340948408

Hodder Arnold

Price: \$ 142.00**Fanta, Christopher H.; Carter, Elaine L.****The asthma educators handbook, 2007****ISBN:** 9780071447379

McGraw-Hill

Price: \$ 70.00**Fishman, Alfred P.; Elias, Jack A.****Fishman's pulmonary diseases and disorders, 2008****Edition:** 4th ed.**ISBN:** 9780071457392

McGraw-Hill

Price: \$ 425.00**Green, Horace****A practical treatise on pulmonary tuberculosis, 2007****ISBN:** 9781432647643

Kessinger Publishing

Price: \$ 33.95**Kaufmann, Stefan H. E.; Helden, Paul van****Handbook of tuberculosis, 2008****ISBN:** 9783527316830

John Wiley and Sons

Price: \$ 600.00**Light, Richard W.; Lee, Gary
Textbook of pleural diseases, 2008****Edition:** 2nd ed.**ISBN:** 9780340940174

Hodder Arnold

Price: \$ 139.00**Lynch, Joseph P.****Interstitial pulmonary and bronchiolar disorders, 2008****ISBN:** 9781420053425

Informa Healthcare

Price: \$ 249.95**McCormack, Frank****Molecular basis of pulmonary disease, 2008****ISBN:** 9781588299635

Humana Press

Price: \$ 155.00**Phillips, Barbara****Year book of pulmonary disease, 2008****ISBN:** 9781416051534

Mosby

Price: \$ 116.00**Taussig, Lynn M.; Landau, Louis I.****Pediatric respiratory medicine, 2008****Edition:** 2nd ed.

ISBN: 9780323040488
Mosby
Price: \$ 149.00

Tobin, Martin J.
Principles and practice of mechanical ventilation, 2006
Edition: 2nd ed.
ISBN: 9780071447676
McGraw-Hill
Price: \$ 205.00

Wedzicha, Wisia; Martinez, Fernando J.
Chronic obstructive pulmonary disease exacerbations, 2008
ISBN: 9781420070866
Informa Healthcare
Price: \$ 229.95

Rheumatology

Doherty, Michael
Osteoarthritis in practice, 2008
ISBN: 9781853155376
Royal Society of Medicine Press
Price: \$ 35.00

Fitzcharles, Mary-Ann
Pain management, 2008
Edition: 34th ed.
ISBN: 9781416060475
Saunders
Price: \$ 99.00

Hochberg, Marc C.; Silman, Alan J.; Smolen, Josef S.
Rheumatology, 2008
Edition: 4th ed.
ISBN: 9780323033640
Mosby
Price: \$ 279.00

Imboden, John B.; Hellmann, David B.
Current diagnosis and treatment in rheumatology, 2006
Edition: 2nd ed.
ISBN: 9780071460408
McGraw-Hill
Price: \$ 64.95

McDonagh, Janet E.; White, Patience H.
Adolescent rheumatology, 2008
ISBN: 9780849398902
Informa Healthcare
Price: \$ 149.95

Reid, David M.; Miller, Colin G.; Baburaj, Krishnan
Clinical trials in rheumatoid arthritis and osteoarthritis, 2008
ISBN: 9781852338749
Springer
Price: \$ 99.95

Scott, David L.; Kingsley, Gabrielle
Inflammatory arthritis in clinical practice, 2007
ISBN: 9781846289323
Springer
Price: \$ 69.95

Wigley, Fredrick M.
Scleroderma, an issue of rheumatic disease clinics, 2008
ISBN: 9781416058632
Saunders
Price: \$ 99.00

Smoking

Bonnie, Richard J.
Ending the tobacco problem, 2007
ISBN: 9780309103824
National Academies Press
Price: \$ 49.95

Dresler, C.; Leon, M.
Tobacco control, 2007
ISBN: 9789283230113
World Health Organization
Price: \$ 45.00

Sports Medicine

Antonio, Jose
Essentials of amino acids in sports, 2008
ISBN: 9781588296894
Humana Press
Price: \$ 99.50

Antonio, Jose; Kalman, Douglas; Stout, Jeffrey R.
Essentials of sports nutrition and supplements, 2008
ISBN: 9781588296115
Humana Press
Price: \$ 99.00

Bahr, Roald; Engebretsen, Lars
Sports injury prevention, 2008
ISBN: 9781405162449

Blackwell Publishing
Price: \$ 54.95

**Fusco, Andrea; Foglia, Andrea;
 Musarra, Frank
 The shoulder in sport, 2007
 ISBN: 9780443068744
 Churchill Livingstone
 Price: \$ 75.95**

**Herrera, Joseph E.; Cooper, Grant
 Essential sports medicine, 2008
 ISBN: 9781588299857
 Humana Press
 Price: \$ 79.50**

**Minigh, Jennifer L.
 Sports medicine, 2007
 ISBN: 9780313338946
 Greenwood Publishing
 Price: \$ 45.00**

**Porter, David A.; Schon, Lew C.
 Baxter's the foot and ankle in sport, 2007
 Edition: 2nd ed.
 ISBN: 9780323023580
 Mosby
 Price: \$ 179.00**

**Rolf, Christer G.
 The sports injuries handbook, 2007
 ISBN: 9780713679502
 A and C Black
 Price: \$ 36.47**

**Schwellnus, Mart
 The olympic textbook of medicine in sport,
 2007
 ISBN: 9781405156370
 Blackwell Publishing
 Price: \$ 150.00**

**Seidenberg, Peter H.; Beutler, Anthony
 The sports medicine resource manual, 2008
 ISBN: 9781416031970
 Saunders
 Price: \$ 129.00**

**Shephard, Roy J.
 Year book of sports medicine, 2007
 ISBN: 9780323046473
 Mosby
 Price: \$ 99.00**

**Stout, J. R.; Antonio, Jose; Kalman, Doug
 Essentials of creatine in sports and health, 2007
 ISBN: 9781588296900
 Humana Press
 Price: \$ 99.95**

Statistics and Health Surveys

**Gerstman, B. Burt
 Basic biostatistics, 2007
 ISBN: 9780763735807
 Jones and Bartlett
 Price: \$ 67.95**

**Kahn, Harold A.; Sempos, Christopher T.
 Statistical methods in epidemiology, 2008
 Edition: 2nd ed.
 ISBN: 9780195131741
 Oxford University Press
 Price: \$ 30.00**

**Maltby, John; Day, Liz; Williams, Glenn
 Introduction to statistics for nurses, 2007
 ISBN: 9780131967533
 Trans-Atlantic Publications
 Price: \$ 67.50**

**Sullivan, Lisa M.
 Essentials of biostatistics in public health, 2008
 ISBN: 9780763737375
 Jones and Bartlett
 Price: \$ 69.95**

Surgery and Surgery, Plastic

**Alio, Jorge; Azar, Dimitri
 Management of complications in refractive surgery, 2008
 ISBN: 9783540375838
 Springer
 Price: \$ 139.00**

**Andrews, Sam; Casciarini, Luke
 Principles of surgery, 2008
 Edition: 2nd ed.
 ISBN: 9781903378571
 TFM Publishing
 Price: \$ 49.95**

Ascher, Benjamin; Landau, Marina
Injection treatments in cosmetic surgery, 2008
ISBN: 9780415386517
Informa Healthcare
Price: \$ 269.95

Baker, Qassim; Aldoori, Munther
Guidelines in clinical surgery, 2008
ISBN: 9780340940846
Hodder Arnold
Price: \$ 41.00

Bax, N. M. A.; Georgeson, K. E.; Rothernberg, Daniel
Endoscopic surgery in infants and children, 2007
ISBN: 9783540001157
Springer
Price: \$ 399.00

Becker, Matthias; Davis, Janet
Surgical management of inflammatory eye disease, 2008
ISBN: 9783540338611
Springer
Price: \$ 195.00

Black, Peter M.
Neurosurgical oncology, 2008
ISBN: 9781588291684
Humana Press
Price: \$ 175.00

Brunicardi, F. Charles; Billiar, Timothy R.; Dunn, David L.
Schwartz' principles of surgery, 2006
ISBN: 9780071446877
McGraw-Hill
Price: \$ 54.95

Bryant, Ruth; Nix, Denise
Acute and chronic wounds, 2006
Edition: 3rd ed.
ISBN: 9780323030748
Mosby
Price: \$ 61.95

Burkitt, H. George; Quick, Clive R. G.
Essential surgery, 2008
Edition: 4th ed.
ISBN: 9780443103452
Churchill Livingstone
Price: \$ 89.95

Cameron, John L.
Atlas of gastrointestinal surgery , 2008
ISBN: 9781550093490
B. C. Decker
Price: \$ 157.47

Cameron, John L.
Current surgical therapy, 2008
Edition: 9th ed.
ISBN: 9781416034971
Mosby
Price: \$ 179.00

Caty, Michael G.; Glick, Philip L.
Complications in pediatric surgery, 2008
ISBN: 9780824728366
Informa Healthcare
Price: \$ 199.95

Cohn
Mitral valve surgery, 2008
ISBN: 9780071445412
McGraw-Hill
Price: \$ 159.00

Colgrove, Kathryn
Med-surg success, 2007
Edition: 3rd ed.
ISBN: 9780803615762
F. A. Davis Company
Price: \$ 31.95

Covens, Allan; Kupets, Rachel
Laparoscopic surgery for gynecologic oncology, 2008
ISBN: 9780071493246
McGraw-Hill
Price: \$ 93.87

Eastman, Alexander L.; Rosenbaum, David H.
The parkland trauma handbook, 2008
Edition: 3rd ed.
ISBN: 9780323052269
Mosby
Price: \$ 57.95

Eisenmann-Klein, Marita; Neuhaann-Lorenz, Constance
Innovations in plastic and aesthetic surgery, 2007
ISBN: 9783540463214
Springer
Price: \$ 269.00

Everson, Gregory T.
Liver transplantation, 2008
ISBN: 9781588297938
 Humana Press
Price: \$ 135.00

Feliciano, David V.; Moore, Ernest E.
Trauma, 2007
Edition: 6th ed.
ISBN: 9780071469128
 McGraw-Hill
Price: \$ 215.00

Gacek, Richard R.
Ear surgery, 2008
ISBN: 9783540774112
 Springer
Price: \$ 129.00

Gracias, Vicente H.; McKenney, Mark G.
Acute care surgery, 2008
ISBN: 9780071472906
 McGraw-Hill
Price: \$ 99.00

Granick, Mark S.
Wound surgery, 2007
ISBN: 9781416056218
 Saunders
Price: \$ 122.00

Grant, Robert T.
Current cosmetic surgery, 2008
ISBN: 9780071470797
 McGraw-Hill
Price: \$ 89.00

Grewal, D. S.; Hathiram, Bachti T.
Atlas of facial nerve surgery, 2006
ISBN: 9780071485760
 McGraw-Hill
Price: \$ 129.00

Gruessner, Rainer; Benedetti, Enrico
Living donor organ transplantation, 2008
ISBN: 9780071455497
 McGraw-Hill
Price: \$ 195.00

Jackson, Douglas W.
Master techniques in orthopaedic surgery, 2007
Edition: 3rd ed.
ISBN: 9780781765633
 Lippincott Williams and Wilkins
Price: \$ 229.00

Jacobs, Danny O.
First exposure to general surgery, 2006
ISBN: 9780071441407
 McGraw-Hill
Price: \$ 31.95

Jones, Barry M.; Grover, Rajiv
Facial rejuvenation surgery, 2008
ISBN: 9780323048309
 Mosby
Price: \$ 199.00

Kammerlander, Gerhard; Andriessen, A.
Chronic wound standards, 2008
ISBN: 9783211838334
 Springer
Price: \$ 119.00

Karaliotas, Constantine C.; Broelsch, Christoph E.
Liver and biliary tract surgery, 2007
ISBN: 9783211492758
 Springer
Price: \$ 259.00

Khonsari, Siavosh; Sintek, Colleen Flint
Cardiac surgery, 2007
Edition: 4th ed.
ISBN: 9780781769501
 Lippincott Williams and Wilkins
Price: \$ 206.10

Lim, Eric Kian Saik; Loke, Yoon Kong
Medicine and surgery, 2007
ISBN: 9780443072604
 Churchill Livingstone
Price: \$ 90.00

Luders, Hans; Bongaman, William; Najm, Imad M.
Textbook of epilepsy surgery, 2008
ISBN: 9781841845760
 Informa Healthcare
Price: \$ 359.95

Merli, Geno J.; Weitz, Howard H.
Medical management of the surgical Patient, 2008
Edition: 3rd ed.
ISBN: 9781416023852
 Saunders
Price: \$ 59.95

Miller, Stephen H. Year book of plastic and aesthetic surgery, 2008 ISBN: 9781416051602 Mosby Price: \$ 116.00	Informa Healthcare Price: \$ 229.95
Montague, Drogo; Inderbir, Gill; Ross, Jonathan Textbook of reconstructive urologic surgery, 2008 ISBN: 9781841846446 Informa Healthcare Price: \$ 399.95	Rinzler, Carol Ann Encyclopedia of cosmetic and plastic surgery, 2008 ISBN: 9780816062850 Facts On File Price: \$ 75.00
Morris, Peter; Knechtle, Stuart J. Kidney transplantation, 2008 Edition: 6 th ed. ISBN: 9781416033431 Saunders Price: \$ 250.00	Roles, Edelstein Revision surgery in otolaryngology, 2008 ISBN: 9781588903693 Thieme Medical Publishers Price: \$ 149.95
Nouri, Keyvan Complications in dermatologic surgery, 2008 Edition: 2 nd ed. ISBN: 9780323045469 Saunders Price: \$ 169.00	Sadick, Neil; Moy, Ron Concise manual of cosmetic dermatologic surgery, 2007 ISBN: 9780071453660 McGraw-Hill Price: \$ 129.00
O'Grady, John Patrick; Gimovsky, Martin L. Operative obstetrics, 2008 Edition: 2 nd ed. ISBN: 9780521862486 Cambridge University Press Price: \$ 179.00	Sands, Laurence R.; Sands, Dana R. Ambulatory colorectal surgery, 2008 ISBN: 9780824727925 Informa Healthcare Price: \$ 199.95
Oxley, Paul James Classifications in facial plastic surgery, 2008 ISBN: 9781597561853 Plural Publishing Price: \$ 295.00	Sheffield, Paul J. Wound care practice, 2007 Edition: 2 nd ed. ISBN: 9781930536388 Best Publishing Price: \$ 160.83
Plantz, Scott H.; Wipfler, E. John Medical-surgical nursing certification exam review, 2007 ISBN: 9780071470407 McGraw-Hill Price: \$ 34.95	Shire, James Facial implants, 2008 ISBN: 9781416058229 Saunders Price: \$ 99.00
Rabinovici, Reuven; Frankel, Heidi Lee; Kaplan, Lewis J. Trauma, surgical critical care and surgical emergencies, 2008 ISBN: 9780849398957	Siddighi, Sam; Hardesty, Jeff Urogynecology and female pelvic reconstructive surgery, 2006 ISBN: 9780071447997 McGraw-Hill Price: \$ 74.95
	South-Paul, Jeannette; Matheny, Samuel C. Cardiac surgery in the adult, 2007 Edition: 3 rd ed. ISBN: 9780071469135 McGraw-Hill Price: \$ 265.00

- Spoor, Thomas C.**
Atlas of oculoplastic and orbital surgery, 2008
ISBN: 9781841845869
 Informa Healthcare
Price: \$ 174.95
- Taub, Peter; Koch, R. Michael**
Clinical problem solving in plastic surgery, 2008
ISBN: 9780071481502
 McGraw-Hill
Price: \$ 89.00
- Tebbetts, John B.**
Primary rhinoplasty, 2008
Edition: 2nd ed.
ISBN: 9780323041119
 Mosby
Price: \$ 299.00
- Thaller, Seth; Garri, Joe I.; Bradley, James P.**
Craniofacial surgery, 2007
Edition: 17th ed.
ISBN: 9780849382109
 Informa Healthcare
Price: \$ 229.95
- Thoma, Achilleas**
Evidence-based plastic surgery, 2008
ISBN: 9781416058687
 Saunders
Price: \$ 99.00
- Townsend, Courtney M.; Beauchamp, R. Daniel**
Sabiston textbook of surgery, 2008
Edition: 18th ed.
ISBN: 9781416052333
 Saunders
Price: \$ 250.00
- Ward-Booth, Peter; Hausamen, Jarg Erich**
Maxillofacial surgery, 2006
Edition: 2nd ed.
ISBN: 9780443100536
 Churchill Livingstone
Price: \$ 415.00
- Whitlow, Charles W.; Beck, David E.**
Improved outcomes in colon and rectal surgery, 2008
ISBN: 9781420071528
 Informa Healthcare
Price: \$ 179.95
- Yuh, David Daiho; Vricella, Luca A.**
The Johns Hopkins manual of cardiothoracic surgery, 2006
ISBN: 9780071416528
 McGraw-Hill
Price: \$ 165.00
- Zarbin, M. A. E.**
Macular Surgery, 2008
ISBN: 9781588902207
 Thieme Medical Publishers
Price: \$ 89.00
- Zinner, Michael J.; Ashley, Stanley W.**
Maingot's abdominal operations, 2007
Edition: 11th ed.
ISBN: 9780071441766
 McGraw-Hill
Price: \$ 259.00
- Technology, Medical**
- Leondes, Cornelius T.; Schiff, Wendy J.**
Biomechanical systems technology, 2008
ISBN: 9789812707987
 World Scientific Publishing
Price: \$ 320.00
- Peppas, Nicholas A.; Hilt, Zach**
Nanotechnology in therapeutics, 2007
ISBN: 9781904933298
 Taylor and Francis
Price: \$ 216.00
- Toxicology**
- Casarett, Louis J.; Klaassen, Curtis D.**
Casarett and Doull's toxicology, 2007
Edition: 7th ed.
ISBN: 9780071470513
 McGraw-Hill
Price: \$ 115.00
- Fowler, Bruce A.; Nordberg, Monica**
Handbook on the toxicology of metals, 2007
Edition: 3rd ed.
ISBN: 9780123694133
 Academic Press
Price: \$ 299.95
- Fraunfelder, Frederick T.; Fraunfelder, Frederick W.; Chambers, Wiley A.**
Clinical ocular toxicology, 2008
ISBN: 9781416046738

Saunders
Price: \$ 149.00

Hansen, Deborah K.; Abbott, Barbara D.
Developmental toxicology, 2008
Edition: 3rd ed.
ISBN: 9781420054378
C R C Press
Price: \$ 159.95

Harris, Carson R.
The toxicology handbook for clinicians, 2008
ISBN: 9781560537113
Hanley and Belfus
Price: \$ 29.95

Harry, G Jean; Tilson, Hugh A.
Neurotoxicology, 2008
Edition: 3rd ed.
ISBN: 9781420054873
C R C Press
Price: \$ 159.95

Harvey, Philip W.
Adrenal toxicology, 2008
ISBN: 9781420061291
C R C Press
Price: \$ 169.95

Hoffman, Robert S.; Nelson, Lewis S.
Goldfrank's manual of toxicologic emergencies, 2007
ISBN: 9780071443104
McGraw-Hill
Price: \$ 44.95

Holland, James W.
A textbook of medical chemistry and toxicology, 2007
ISBN: 9780548200452
Kessinger Publishing
Price: \$ 47.41

Murray, Lindsay; Daly, Frank
Toxicology handbook, 2007
ISBN: 9780729537896
Churchill Livingstone
Price: \$ 49.95

Olson, Kent R.
Poisoning and drug overdose, 2006
Edition: 5th ed.
ISBN: 9780071443333
McGraw-Hill
Price: \$ 55.95

Richards, Ira S.
Principles and practice of toxicology in public health, 2008
ISBN: 9780763738235
Jones and Bartlett
Price: \$ 69.95

Shannon, Michael W.; Borron, Stephen W.
Haddad and Winchester's clinical management of poisoning and drug overdose, 2007
Edition: 4th ed.
ISBN: 9780721606934
Saunders
Price: \$ 199.00

Timbrell, John A.
Principles of biochemical toxicology, 2008
Edition: 4th ed.
ISBN: 9780849373022
C R C Press
Price: \$ 79.95

Urology and Nephrology

Andriole, Gerald L.; Coplen, Douglas E.
Year book of urology, 2007
ISBN: 9780323046459
Mosby
Price: \$ 99.00

Bullock, Nigel; Turner, William H.; Cuckow, Peter
Urology, 2008
ISBN: 9780443072642
Churchill Livingstone
Price: \$ 49.95

Davis, James B.
2008 coding guide urology, 2008
ISBN: 9781570664809
Practice Management Information
Price: \$ 129.95

Gray, Mikel; Moore, Katherine
Urologic disorders, 2008
ISBN: 9780323019125
Mosby
Price: \$ 89.00

Hanno, Philip M.; Wein, Alan J.
Penn manual of urology, 2007
ISBN: 9781416038481
Saunders
Price: \$ 89.00

John, Hubert; Wiklund, Peter
Robotic urology, 2008
ISBN: 9783540741398
 Springer
Price: \$ 139.00

Klein, Eric A.; Vasavada, Sandip P.
Female urology, 2007
ISBN: 9781588297013
 Current Clinical Urology Ser.
 Humana Press
Price: \$ 179.00

Nagler, Harris
Infertility, 2008
ISBN: 9781416058458
 The Clinics Surgery Series
 Saunders
Price: \$ 99.00

Nickel, C.
New developments in infection and inflammation in urology, 2008
ISBN: 9781416058441
 Saunders
Price: \$ 99.00

Potts, Jeannette
Genitourinary pain and inflammation, 2007
ISBN: 9781588298164
 Current Clinical Urology Ser.
 Humana Press
Price: \$ 99.50

Rukstalis, David
Handbook of urologic cryoablation, 2007
ISBN: 9781841845777
 Taylor and Francis
Price: \$ 209.95

Stephe, Jones J.
Prostate biopsy, 2007
ISBN: 9781588297907
 Current Clinical Urology Ser.
 Humana Press
Price: \$ 149.00

Thomas, David; Duffy, Patrick G.; Rickwood, A. M. K.
Essentials of pediatric urology, 2007
Edition: 2nd ed.
ISBN: 9781841846330
 Informa Healthcare
Price: \$ 194.95

Veterinary Medicine and Zoonoses

Cappello, Rodolfo; Wheeler, Simon
Notes on small animal neurology, 2008
ISBN: 9781405134965
 Blackwell
Price: \$ 59.99

Hahn; Haug
Critical care procedures for the small animal practitioner, 2008
ISBN: 9781893441880
 Teton NewMedia
Price: \$ 100.00

Levine, Jay F.
Infection control in veterinary practice, 2008
ISBN: 9780813819563
 Blackwell
Price: \$ 69.99

Shapiro, Daniel S.
Zoonotic infections, 2008
ISBN: 9781555811983
 Amer Society for Microbiology
Price: \$ 79.95

Water Supply and Sanitation

Shorten, Charles V.
Water quality and health, 2008
Edition: 2nd ed.
ISBN: 9780763744410
 Jones and Bartlett
Price: \$ 69.95

Thompson, T.; Fawell, J.
Chemical safety of drinking-water, 2007
ISBN: 9789241546768
 World Health Organization
Price: \$ 40.00

Women's Health

Holloway, Brenda; Moredich, Cheryl; Aduddell, Kathie
OB Peds women's health notes, 2006
Edition: 6th ed.
ISBN: 9780803614666
 F. A. Davis Company
Price: \$ 23.95

Irion, Jean M.

Women's health in physical therapy, 2008

ISBN: 9780781744812

Lippincott Williams and Wilkins

Price: \$ 54.95

Robbins, Ruth

Medical advice for women, 2008

ISBN: 9780415403313

Routledge

Price: \$ 1.096

Writing and Publishing

American Medical Association manual of style, 2007

ISBN: 9780195176339

Oxford University Press

Price: \$ 55.00

Bowker, Richard; Lakanpaul, Monica; Atkinson, Maria

How to write a guideline from start to finish, 2008

ISBN: 9780443100352

Churchill Livingstone

Price: \$ 49.95

Rabinowitz, Harold

The manual of scientific style, 2007

ISBN: 9780123739803

Academic Press

Price: \$ 54.95

CD-ROMs

Anatomy and Histology

Kingsley, Robert E.**Interactive atlas of the human brain, 2007****ISBN: 9781588297983 [CD-ROM]**

Humana Press; Totowa

Price: \$ 99.50**Stroh-McClurg, Renee****Anatomy and physiology, 2007****ISBN: 9781596571105 [CD-ROM]**

Teaching Point; Jacksonville

Price: \$ 54.95

Biochemistry

Lide, David R.**Handbook of chemistry and physics, 2008****Edition:** 9th ed.**ISBN: 9781420063837 [CD-ROM]**

C R C; Boca Raton

Price: \$ 159.95

Biology

Biology, 2008**ISBN: 9781576331019 [CD-ROM]**

ACE Academics; Exambusters

Price: \$ 9.84

Cardiology and Cardiovascular Diseases

Alpert, Joseph S.; Aurigemma, Gerard P.**The AHA clinical cardiac consult, 2007****Edition:** 2nd ed.**ISBN: 9780781777773 [CD-ROM]**

Lippincott Williams and Wilkins; Philadelphia

Price: \$ 69.95

Dictionaries and Directories

Dorland**Dorland's electronic medical dictionary, 2008****Edition:** 31st ed.**ISBN: 9781416049050 [CD-ROM]**

Saunders; Philadelphia

Price: \$ 89.95**Dorland****Dorland's electronic medical speller, 2007****Edition:** 5th ed.**ISBN: 9781416049067 [CD-ROM]**

Saunders; Philadelphia

Price: \$ 79.95**Stedman****Stedman's cardiovascular and pulmonary words, 2007****Edition:** 5th ed.**ISBN: 9780781776301 [CD-ROM]**

Lippincott Williams and Wilkins; Philadelphia

Price: \$ 42.95**Stedman****Stedman's electronic medical dictionary, 2008****ISBN: 9780781769167 [CD-ROM]**

Lippincott Williams and Wilkins; Philadelphia

Price: \$ 99.95**Stedman****Stedman's medical abbreviations, acronyms and symbols, 2008****Edition:** 4th ed.**ISBN: 9780781772907 [CD-ROM]**

Lippincott Williams and Wilkins; Philadelphia

Price: \$ 42.95**Stedman****Stedman's plus****legal/medical/pharmaceutical spellchecker, 2006****ISBN: 9780781788434 [CD-ROM]**

Lippincott Williams and Wilkins; Philadelphia

Price: \$ 169.00

Family Health

Chan, Paul D.**Family medicine, 2008****ISBN: 9781934323052 [CD-ROM]**

Current Clinical Strategies Medical Bks Ser.

Current Clinical Strategies Publishing; Blue Jay

Price: \$ 46.95

Gastroenterology and

Gastrointestinal Diseases

Maddrey, Willis C.**Atlas of the liver, 2008****Edition:** 4th ed.**ISBN: 9781573402620 [CD-ROM]**

Current Medicine Group; Philadelphia
Price: \$ 99.00

Stedman **Stedman's GI and GU words, 2008**

Edition: 5th ed.
ISBN: 9780781776424 [CD-ROM]
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 42.95

History of Medicine

Handerson, Henry; Gould, George
Early medicine and health, 2007
ISBN: 9780915232260 [CD-ROM]
B and R Samizdat Express; West Roxbury
Price: \$ 29.00

Hospitals and Health Facilities

Hospital chargemaster guide, 2008
ISBN: 9781563379284 [CD-ROM]
Ingenix; West Valley
Price: \$ 229.95

Internal Medicine

Longmore, Murray; Wilkinson, Ian
Oxford handbook of clinical medicine, 2008
Edition: 7th ed.
ISBN: 9780199212958 [CD-ROM]
Oxford University Press; New York
Price: \$ 39.95

Library Science and Information Science

Tipton, Harold F.; Krause, Micki
Information security management handbook, 2008
Edition: 7th ed.
ISBN: 9781420066982 [CD-ROM]
Auerbach Publishers; Boca Raton
Price: \$ 199.95

Neurology

Waldman, Steven D.
Atlas of common pain syndromes, 2007
Edition: 2nd ed.
ISBN: 9781416046752 [CD-ROM]

Saunders; Philadelphia
Price: \$ 139.00

Nursing and Midwifery

Midwifery education modules, 2007
Edition: 2nd ed.
ISBN: 9789241547062 [CD-ROM]
World Health Organization; Geneva
Price: \$ 45.00

Mosby's clinical nursing essentials, 2007
ISBN: 9780323054621 [CD-ROM]
Mosby; Philadelphia
Price: \$ 107.00

Lewis, Sharon L.; O'Brien, Patricia
Graber
Clinical companion to medical surgical nursing, 2008
Edition: 7th ed.
ISBN: 9780323049610 [CD-ROM]
Mosby; Philadelphia
Price: \$ 44.95

Nettina, Sandra M.
Lippincott manual of nursing practice, 2006
Edition: 2nd ed.
ISBN: 9781582555287 [CD-ROM]
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 44.95

Potter, Patricia A.; Castaldi, Patricia
Virtual clinical excursions for fundamentals of nursing, 2008
Edition: 7th ed.
ISBN: 9780323055222 [CD-ROM]
Mosby; Philadelphia
Price: \$ 54.95

Videbeck, Sheila L.
Instructor's resource CD-ROM to accompany psychiatric mental health nursing, 2007
ISBN: 9780781775519 [CD-ROM]
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 10.00

Nutrition, Dietetics and Food Services

Grosvenor, Mary B.; Smolin, Lori A.
Dietary assessment, 2007
ISBN: 9780470114315 [CD-ROM]

John Wiley and Sons; Hoboken
Price: \$ 29.95

Lolkus, Linda J.; Cooper, Mary; Sroda, Rebecca
Nutrition in dentistry and nutrition for a healthy mouth, 2007
ISBN: 9780781788106 [CD-ROM]
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 74.95

Pennington, Jean A.; Douglass, Judith S.
Bowes and Church's food values of portions commonly used, 2008
ISBN: 9780781769266 [CD-ROM]
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 69.95

Obstetrics and Gynecology

Chan, Paul
Gynecology and obstetrics, 2008
ISBN: 9781934323090 [CD-ROM]
Current Clinical Strategies Publishing; Blue Jay
Price: \$ 30.95

Cunningham, Gary
Williams obstetrics, 2007
Edition: 22nd ed.
ISBN: 9780071482745 [CD-ROM]
McGraw-Hill; New York
Price: \$ 205.00

Dixon, Michael; Bundred, Nigel J.
ABC of breast diseases, 2006
Edition: 3rd ed.
ISBN: 9780727918284 [CD-ROM]
Blackwell Publishing; Williston
Price: \$ 44.95

Hillard, Paula J. A. dams
The 5-minute OB/GYN clinical consult for PDA, 2008
ISBN: 9780781795197 [CD-ROM]
The 5-Minute Consult Ser.
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 79.95

Orthopedics

France, Diane L.
Human and nonhuman bone identification, 2008
ISBN: 9781420062960 [CD-ROM]
C R C; Grand Rapids
Price: \$ 179.95

Frassica, Frank J.; Sponseller, Paul D.; Wilckens, John H.
The 5-minute orthopaedic consult, 2007
Edition: 2nd ed.
ISBN: 9780781789523 [CD-ROM]
Lippincott Williams and Wilkins; Philadelphia
Price: \$ 79.95

Otolaryngology

Gleeson, Michael J.; Jones, Nicholas S.
Scott-Brown's otorhinolaryngology, 2008
Edition: 7th ed.
ISBN: 9780340808931 [CD-ROM]
Oxford University Press; New York
Price: \$ 695.00

Pathology

Louis, David N.; Ellison, David W.
Greenfield's neuropathology illustrated Cd-Rom, 2008
ISBN: 9780340906835 [CD-ROM]
Oxford University Press; New York
Price: \$ 199.00

Pediatrics

Alexander
Investigation of child maltreatment, 2007
Edition: 2nd ed.
ISBN: 9781878060433 [CD-ROM]
G. W. Medical Publishing; Saint Louis
Price: \$ 215.00

Pharmacology

Briggs, Gerald G.; Freeman, Roger K.; Yaffe, Sumner J.
Drugs in pregnancy and lactation, 2008
Edition: 8th ed.
ISBN: 9780781794060 [CD-ROM]
Lippincott Williams & Wilkins; Philadelphia
Price: \$ 99.00

Chiquette, Elaine; Posey, L. Michael
Evidence-based pharmacotherapy, 2008
ISBN: 9781582120683 [CD-ROM]
 American Pharmacists Association;
 Washington
Price: \$ 59.00

Lance, Leonard L.
Quick look electronic drug reference, 2007
ISBN: 9780781766272 [CD-ROM]
 Lippincott Williams and Wilkins; Philadelphia
Price: \$ 49.95

Psychiatry and Mental Health

Comer, Ronald J.
Fundamentals of abnormal psychology, 2007
ISBN: 9781429200240 [CD-ROM]
 Worth Publishers; New York
Price: \$ 14.20

Hahn, Rhoda K.; Albers, Lawrence J .
Psychiatry, 2007
ISBN: 9781934323113 [CD-ROM]
 Current Clinical Strategies Publishing;
 Blue Jay
Price: \$ 28.95

Smith, Mackie
Resources for teaching social psychology, 2007
Edition: 3rd ed.
ISBN: 9781841696829 [CD-ROM]
 Taylor and Francis; Abingdon
Price: \$ 49.50

Radiology and Diagnostic Imaging

Sedlaczek, Helmut
Ultrasound diagnosis of fetal malformations, 2007
Edition: 5th ed.
ISBN: 9781588906663 [CD-ROM]
 George Thieme Verlag; Stuttgart
Price: \$ 89.95

Respiratory Tract Diseases

ACCP pulmonary board review, 2007
ISBN: 9783805584463 [CD-ROM]
 Karger; Farmington
Price: \$ 125.00

Rheumatology

Hochberg, Marc C.; Silman, Alan J.
Rheumatology, 2007
Edition: 4th ed.
ISBN: 9780323033640 [CD-ROM]
 Mosby; Philadelphia
Price: \$ 279.00

Surgery and Surgery, Plastic

Doherty, Gerard M.
Current essentials of surgery, 2007
ISBN: 9780071461788 [CD-ROM]
 McGraw-Hill; New York
Price: \$ 39.95

Larmon, Baxter; Snyder, Scott R.
Head and spinal trauma, 2007
ISBN: 9780131594937 [CD-ROM]
 Prentice Hall; E Rutherford
Price: \$ 200.00

Pitombo, Cid; Jones, Kenneth
Obesity surgery, 2007
ISBN: 9780071482813 [CD-ROM]
 McGraw-Hill; New York
Price: \$ 169.00

Toxicology

Hazardous materials and toxic chemicals, 2007
ISBN: 9781422011102 [CD-ROM]
 Progressive Management; Mount Laurel
Price: \$ 25.95

Urology and Nephrology

Davison, Alexander; Cameron, Stewart
Oxford textbook of clinical nephrology, 2008
Edition: 3rd ed.
ISBN: 9780199235667 [CD-ROM]
 Oxford University Press; New York
Price: \$ 695.00

Writing and Publishing

The Chicago manual of style, 2007
Edition: 15th ed.
ISBN: 9780226104171 [CD-ROM]
 University of Chicago Press; Chicago
Price: \$ 60.00

Journals

Abstracting and Indexing**Current Opinion in Anesthesiology****ISSN:** 0952-7907 [6 times a year]**Price:** \$ 948.00<http://www.co-anaesthesia.com>**Abstracts on Hygiene and Communicable Diseases****ISSN:** 0260-5511 [Monthly]**Price:** \$ 1.482<http://www.cabi.org/AbstractDatabases.asp?SubjectArea=&PID=70#>**ACOG Clinical Review****ISSN:** 1085-6862 [6 times a year]**Price:** \$ 235.00<http://www.acog.org/>**ACC Cardio source Review Journal****ISSN:** 1556-8571 [Monthly]**Price:** \$ 329.00<http://www.elsevier.com/locate/accreview>**Core Journals in Clinical Neurology****ISSN:** 0165-1056 [11 times a year]**Price:** \$ 824.00<http://www.elsevier.com/locate/coreclin>**Current Advances in Immunology and Infectious Diseases****ISSN:** 0964-8747 [Monthly]**Price:** \$ 2.722<http://www.elsevier.com/locate/caimm>**Health Devices Alerts****ISSN:** 0163-0458 [Weekly]**Price:** \$ 3.765**Kidney****ISSN:** 0940-7936 [6 times a year]**Price:** \$ 314.00http://www.springeronline.com/sgw/cda/frontpage/0_11855_4-40109-70-1106398-0,00.html**Review of Medical and Veterinary Entomology****ISSN:** 0957-6770 [Monthly]**Price:** \$ 1.472**Statistics in Medicine****ISSN:** 0277-6715 [30 times a year]**Price:** \$ 4.545<http://www.interscience.wiley.com/jpages/0277-6715/>**Acquired Immunodeficiency Syndrome and HIV****AIDS****ISSN:** 0269-9370 [18 times a year]**Price:** \$ 1.732<http://www.aidsonline.com>**AIDS Care****ISSN:** 0954-0121 [10 times a year]**Price:** \$ 2.166<http://www.tandf.co.uk/journals/titles/09540121.asp>**AIDS Clinical Care****ISSN:** 1043-1543 [Monthly]**Price:** \$ 196.00<http://aids-clinical-care.jwatch.org/>**International Journal of STD and AIDS****ISSN:** 0956-4624 [Monthly]**Price:** \$ 771.00<http://www.rsmpress.co.uk/std.htm>**Current Opinion in HIV and AIDS****ISSN:** 1746-630X [Bimonthly]**Price:** \$ 476.00<http://www.co-hivandaids.com>**Journal of the International Association of Physicians in AIDS Care****ISSN:** 1545-1097 [Quarterly]**Price:** \$ 270.00<http://jia.sagepub.com>**Journal of HIV/AIDS Prevention in Children and Youth****ISSN:** 1553-8346 [Biannually]**Price:** \$ 349.00<http://www.haworthpress.com/web/JHAP>**Journal of Acquired Immune Deficiency Syndromes (JAIDS)****ISSN:** 1525-4135 [15 times a year]**Price:** \$ 1.252<http://www.jaids.com>**Alcoholism and Substance-Related Disorders****The American Journal of Drug Alcohol Abuse****ISSN:** 0095-2990 [6 times a year]**Price:** \$ 1.295<http://www.tandf.co.uk/journals/titles/00952990.asp>

Drug and Alcohol Dependence**ISSN:** 0376-8716 [18 times a year]**Price:** \$ 2.366<http://www.elsevier.com/locate/drugalcdep>**Drug and Alcohol Review****ISSN:** 0959-5236 [6 times a year]**Price:** \$ 1.654<http://www.tandf.co.uk/journals/titles/09595236.asp>**Journal of Alcohol and Drug Education****ISSN:** 0090-1482 [3 times a year]**Price:** \$ 90.00<http://www.uc.edu/healthpromotion/jade.html>**Alcohol****ISSN:** 0741-8329 [9 times a year]**Price:** \$ 1.835<http://www.elsevier.com/locate/alcohol>**Addiction****ISSN:** 0965-2140 [Monthly]**Price:** \$ 2.407<http://www.blackwellpublishing.com/journals/ADD>**Alcoholism****ISSN:** 0145-6008 [Monthly]**Price:** \$ 979.00<http://www.alcoholism-cer.com>**Journal of Addictive Diseases****ISSN:** 1055-0887 [Quarterly]**Price:** \$ 1.046<http://www.haworthpress.com/web/JAD>**Alcohol and Alcoholism****ISSN:** 0735-0414 [6 times a year]**Price:** \$ 922.00<http://alcalc.oxfordjournals.org>**Allergy and Immunology****Annals of Allergy, Asthma and Immunology****ISSN:** 1081-1206 [6 times a year]**Price:** \$ 115.00<http://www.annallergy.org/>**Allergy****ISSN:** 0105-4538 [Monthly]**Price:** \$ 1.358<http://www.blackwell-synergy.com/loi/all>**Clinical Reviews in Allergy and Immunology****ISSN:** 1080-0549 [6 times a year]**Price:** \$ 665.00<http://www.ingenta.com/journals/browse/hum/criai>**Immunology and Allergy Clinics of North America****ISSN:** 0889-8561 [Quarterly]**Price:** \$ 374.00<http://www.immunology.theclinics.com/>**International Archives of Allergy and Immunology****ISSN:** 1018-2438 [Monthly]**Price:** \$ 3.492<http://www.karger.com/iaa>**The Journal of Allergy and Clinical Immunology****ISSN:** 0091-6749 [Monthly]**Price:** \$ 595.00<http://www.jacionline.org/>**Pediatric Allergy and Immunology****ISSN:** 0905-6157 [Bimonthly]**Price:** \$ 1.079<http://www.blackwellpublishing.com/journals/PAI>**Clinical and Applied Immunology Reviews****ISSN:** 1529-1049 [6 times a year]**Price:** \$ 617.00<http://www.elsevier.com/locate/cair>**Anatomy and Histology****Annals of Anatomy****ISSN:** 0940-9602 [6 times a year]**Price:** \$ 719.00<http://www.elsevier.com/locate/annanat>**Clinical Anatomy****ISSN:** 0897-3806 [8 times a year]**Price:** \$ 3.985<http://www.interscience.wiley.com/cgi-bin/jhome/37476>**Anatomy and Embryology****ISSN:** 0340-2061 [Bimonthly]**Price:** \$ 2.218<http://link.springer.de/link/service/journals/00429/index.htm>**European Journal of Anatomy****ISSN:** 1136-4890 [3 times a year]**Price:** \$ 208.00<http://www.med.ub.es/sae/html-uk/eurjanat.htm>**Journal of Anatomy****ISSN:** 0021-8782 [Monthly]**Price:** \$ 2.098<http://www.blackwellpublishing.com/journals JOA>

Anesthesiology**Advances in Anesthesia****ISSN:** 0737-6146 [Annually]**Price:** \$ 174.00<http://www.elsevier.com/locate/advanes>**Anaesthesia****ISSN:** 0003-2409 [Monthly]**Price:** \$ 1.080<http://www.blackwell-synergy.com/loi/ana>**Anesthesia and Analgesia****ISSN:** 0003-2999 [Monthly]**Price:** \$ 801.00<http://www.anesthesia-analgesia.org>**Anesthesiology****ISSN:** 0003-3022 [Monthly]**Price:** \$ 880.00<http://www.anesthesiology.org>**Anesthesiology News****ISSN:** 0747-4679 [Monthly]**Price:** \$ 80.00<http://www.anesthesiologynews.com>**Best Practice and Research Clinical****Anaesthesiology****ISSN:** 1521-6896 [Quarterly]**Price:** \$ 306.00<http://journals.elsevierhealth.com/periodicals/ybean>**European Journal of Anaesthesiology****ISSN:** 0265-0215 [15 times a year]**Price:** \$ 1.611<http://journals.cambridge.org/action/displayJournal?jid=EJA>**Journal of Anesthesia****ISSN:** 0913-8668 [Quarterly]**Price:** \$ 282.00<http://link.springer.de/link/service/journals/00540/index.htm>**Journal of Clinical Anesthesia****ISSN:** 0952-8180 [8 times a year]**Price:** \$ 666.00<http://www.elsevier.com/locate/jclinane>**Seminars in anesthesia, perioperative medicine, and pain****ISSN:** 0277-0326 [Quarterly]**Price:** \$ 377.00<http://www.elsevier.com/locate/sane>**Anesthesia Progress****ISSN:** 0003-3006 [Quarterly]**Price:** \$ 310.00<http://www.adsahome.org/ap.html>**International Journal of Obstetric Anesthesia****ISSN:** 0959-289X [Quarterly]**Price:** \$ 457.00<http://www.elsevier.com/locate/ijoa>**Paediatric Anesthesia****ISSN:** 1155-5645 [Monthly]**Price:** \$ 1.535<http://www.blackwell-synergy.com/loi/pan>**International Anesthesiology Clinics****ISSN:** 0020-5907 [Quarterly]**Price:** \$ 472.00<http://www.anesthesiaclinics.com>**Seminars in Cardiothoracic and Vascular Anesthesia****ISSN:** 1089-2532 [Quarterly]**Price:** \$ 500.00<http://scv.sagepub.com>**Anaesthesia and Intensive Care Medicine****ISSN:** 1472-0299 [Monthly]**Price:** \$ 422.00<http://www.anesthesiajournal.co.uk/>**Biochemistry****Acta Histochemica****ISSN:** 0065-1281 [6 times a year]**Price:** \$ 693.00<http://www.elsevier.com/locate/actahist>**Annals of Clinical Biochemistry****ISSN:** 0004-5632 [Bimonthly]**Price:** \$ 358.00<http://www.rsmpress.co.uk/acb.htm>**The FEBS Journal****ISSN:** 1742-464X [Bimonthly]**Price:** \$ 4.791<http://www.febsjournal.org/>**The Journal of Biochemistry****ISSN:** 0021-924X [Monthly]**Price:** \$ 367.00<http://jb.oxfordjournals.org>

Journal of Biochemistry and Molecular Biology**ISSN:** 1225-8687 [Bimonthly]**Price:** \$ 370.00<http://www.jbmb.or.kr>**Journal of Chemical Theory and Computation****ISSN:** 1549-9618 [Bimonthly]**Price:** \$ 1.159<http://pubs.acs.org/journals/jctcce>**Cell Biochemistry and Biophysics****ISSN:** 1085-9195 [9 times a year]**Price:** \$ 995.00<http://humanapress.com/journals.pasp>**Biology****Journal of Membrane Biology****ISSN:** 0022-2631 [18 times a year]**Price:** \$ 3.223<http://link.springer.de/link/service/journals/00232/>**Central European Journal of Biology****ISSN:** 1644-3632 [Quarterly]**Price:** \$ 1008.00<http://www.cesj.com/biology.html>**Annals of Human Biology****ISSN:** 0301-4460 [6 times a year]**Price:** \$ 1.452<http://www.tandf.co.uk/journals/titles/03014460.html>**ACS Chemical Biology****ISSN:** 1554-8929 [Monthly]**Price:** \$ 2.034<http://pubs.acs.org/journals/acbcct/index.html>**DNA and Cell Biology****ISSN:** 1044-5498 [Monthly]**Price:** \$ 3.026<http://www.liebertpub.com/dna>**Biological Trace Element Research****ISSN:** 0163-4984 [18 times a year]**Price:** \$ 1.620<http://humanapress.com/journals.pasp>**NanoBiotechnology****ISSN:** 1551-1286 [Quarterly]**Price:** \$ 780.00<http://humanapress.com/journals.pasp>**Iranian Journal of Biotechnology****ISSN:** 1728-3043 [Quarterly]**Price:** \$ 100.00<http://ijb.nrcgeb.ac.ir/>**Cardiology and Cardiovascular Diseases****Advances in Cardiology****ISSN:** 0065-2326 [Irregular]**Price:** \$ 361.00<http://www.karger.com/ADCAR>**Journal of the American College of Cardiology****ISSN:** 0735-1097 [Bimonthly]**Price:** \$ 646.00<http://www.elsevier.com/locate/jac>**American Journal of Hypertension****ISSN:** 0895-7061 [Monthly]**Price:** \$ 593.00<http://www.elsevier.com/locate/amjhyper>**The British Journal of Cardiology****ISSN:** 0969-6113 [Monthly]**Price:** \$ 400.00<http://www.bjcardio.com/>**The Canadian Journal of Cardiology****ISSN:** 0828-282X [14 times a year]**Price:** \$ 360.00<http://www.pulsus.com/CARDIOL/home2.htm>**Cardiovascular Research****ISSN:** 0008-6363 [14 times a year]**Price:** \$ 1.178<http://www.elsevier.com/locate/cardiores>**European Heart Journal****ISSN:** 0195-668X [Bimonthly]**Price:** \$ 1.332<http://eurheartj.oxfordjournals.org/>**European Journal of Cardio-Thoracic Surgery****ISSN:** 1010-7940 [Monthly]**Price:** \$ 741.00<http://www.elsevier.com/locate/ejcts>**Hypertension****ISSN:** 0194-911X [Monthly]**Price:** \$ 602.00<http://hyper.ahajournals.org>**Journal of Vascular Research****ISSN:** 1018-1172 [Bimonthly]**Price:** \$ 5.415<http://www.karger.com/jvr>

Stroke**ISSN:** 0039-2499 [Monthly]**Price:** \$ 602.00<http://stroke.ahajournals.org/>**Vascular Medicine****ISSN:** 1358-863X [Quarterly]**Price:** \$ 693.00<http://vmj.sagepub.com>**American Heart Journal****ISSN:** 0002-8703 [Monthly]**Price:** \$ 585.00<http://www.elsevier.com/locate/ahj>**Innovations****ISSN:** 1556-9845 [Bimonthly]**Price:** \$ 377.00<http://www.innovjournal.com>**Journal of Cardiovascular Pharmacology****ISSN:** 0160-2446 [Monthly]**Price:** \$ 1.825<http://www.cardiovascularpharm.com>**Journal of Cardiovascular Pharmacology and Therapeutics****ISSN:** 1074-2484 [Quarterly]**Price:** \$ 600.00<http://cpt.sagepub.com>**Angiology****ISSN:** 0003-3197 [6 times a year]**Price:** \$ 795.00<http://ang.sagepub.com>**Prevention and Control****ISSN:** 1573-2088 [Quarterly]**Price:** \$ 229.00<http://www.elsevier.com/locate/precon>**Child Welfare****Journal of Public Child Welfare****ISSN:** 1554-8732 [Quarterly]**Price:** \$ 233.00<http://www.haworthpress.com/web/JPCW>**Communicable Diseases****The Journal of Communicable Diseases****ISSN:** 0019-5138 [Quarterly]**Price:** \$ 100.00**Journal of Infection****ISSN:** 0163-4453 [Monthly]**Price:** \$ 758.00<http://www.harcourt-international.com/journals/jinf/>**The Journal of Infectious Diseases****ISSN:** 0022-1899 [Bimonthly]**Price:** \$ 670.00<http://www.journals.uchicago.edu/JID/>**The Pediatric Infectious Disease Journal****ISSN:** 0891-3668 [Monthly]**Price:** \$ 530.00<http://www.pidj.com>**Surgical Infections****ISSN:** 1096-2964 [Bimonthly]**Price:** \$ 711.00<http://www.liebertpub.com/sur>**Complementary Therapies****Complementary Health Practice Review****ISSN:** 1533-2101 [3 times a year]**Price:** \$ 357.00<http://www.sagepub.com/journal.aspx?pid=356>**Alternative and Complementary Therapies****ISSN:** 1076-2809 [Bimonthly]**Price:** \$ 725.00<http://www.liebertpub.com/act>**Comprehensive Therapy****ISSN:** 0098-8243 [Quarterly]**Price:** \$ 275.00<http://humanapress.com/journals.pasp>**The Journal of Alternative and Complementary Medicine****ISSN:** 1075-5535 [10 times a year]**Price:** \$ 607.00<http://www.liebertpub.com/acm>**Seminars in Preventive and Alternative Medicine****ISSN:** 1556-4061 [Quarterly]**Price:** \$ 293.00<http://www.seminarsprevaltmed.com>**Evidence - Based Complementary and Alternative Medicine****ISSN:** 1741-427X [Quarterly]**Price:** \$ 306.00<http://ecam.oxfordjournals.org/>

Dentistry and Oral Health**The Journal of the American Dental Association****ISSN:** 0002-8177 [Monthly]**Price:** \$ 194.00<http://jada.ada.org/>**British Dental Journal****ISSN:** 0007-0610 [Bimonthly]**Price:** \$ 1.002<http://www.nature.com/bdj>**Journal of Dentistry****ISSN:** 0300-5712 [Monthly]**Price:** \$ 1.210<http://www.elsevier.com/locate/jdent>**General Dentistry****ISSN:** 0363-6771 [6 times a year]**Price:** \$ 75.00<http://www.agd.org>**Journal of Dentistry for Children****ISSN:** 1551-8949 [3 times a year]**Price:** \$ 110.00<http://www.aapd.org/publications/jdc/>**Oral Health Magazine****ISSN:** 0030-4204 [Monthly]**Price:** \$ 97.95<http://www.oralhealthjournal.com/>**Oral Surgery, Oral Medicine, Oral Pathology, Oral Radiology, and Endodontics****ISSN:** 1079-2104 [Monthly]**Price:** \$ 490.00<http://www.elsevier.com/locate/tripleo>**Special Care in Dentistry****ISSN:** 0275-1879 [6 times a year]**Price:** \$ 200.00<http://www.scdonline.org/displaycommon.cfm?an=8>**International Journal of Paediatric Dentistry****ISSN:** 0960-7439 [Bimonthly]**Price:** \$ 1.215<http://www.blackwell-synergy.com/loi/ipd>**Journal of Endodontics****ISSN:** 0099-2399 [Monthly]**Price:** \$ 339.00<http://www.jendodon.com>**European Journal of Orthodontics****ISSN:** 0141-5387 [6 times a year]**Price:** \$ 488.00<http://ejo.oxfordjournals.org/>**Dermatology****Archives of Dermatology****ISSN:** 0003-987X [Monthly]**Price:** \$ 735.00<http://archderm.ama-assn.org/>**The British Journal of Dermatology****ISSN:** 0007-0963 [Monthly]**Price:** \$ 2.180<http://www.blackwell-synergy.com/loi/bjd>**Indian Journal of Dermatology****ISSN:** 0019-5154 [Quarterly]**Price:** \$ 100.00<http://www.e-ijd.org/>**Indian Journal of Dermatology, Venereology and Leprology****ISSN:** 0378-6323 [Bimonthly]**Price:** \$ 150.00<http://www.ijdvl.com/>**Clinics in Dermatology****ISSN:** 0738-081X [6 times a year]**Price:** \$ 761.00<http://www.cidjournal.com/>**Archives of Dermatological Research****ISSN:** 0340-3696 [10 times a year]**Price:** \$ 1.520<http://link.springer.de/link/service/journals/00403/index.htm>**Core Journals in Dermatology****ISSN:** 0167-5796 [11 times a year]**Price:** \$ 824.00<http://www.elsevier.com/locate/corederm>**Journal of Dermatological Science****ISSN:** 0923-1811 [Monthly]**Price:** \$ 1.452<http://www.elsevier.com/locate/jdermsci>**The Journal of Dermatological Treatment****ISSN:** 0954-6634 [6 times a year]**Price:** \$ 635.00<http://www.tandf.co.uk/journals/titles/09546634.asp>

Journal of the American Academy of Dermatology
ISSN: 0190-9622 [Monthly]
Price: \$ 601.00
<http://www.elsevier.com/locate/jaad>

Pediatric Dermatology
ISSN: 0736-8046 [Bimonthly]
Price: \$ 1.166
<http://www.blackwell-synergy.com/loi/pde>

Advances in Skin and Wound Care
ISSN: 1527-7941 [9 times a year]
Price: \$ 222.00
<http://www.aswcjournal.com>

Education, Medical

BMC Medical Research Methodology
ISSN: 1471-2288 [Irregular]
Price: \$ 00.00
<http://www.biomedcentral.com/bmcmedresmethodol/>

Education for Primary Care
ISSN: 1473-9879 [6 times a year]
Price: \$ 523.00
http://www.radcliffe-oxford.com/journals/J02_Education_for_Primary_Care/default.htm

Postgraduate Medical Journal
ISSN: 0032-5473 [Monthly]
Price: \$ 688.00
<http://www.postgradmedj.com>

Emergency Medicine and Critical Care

Academic Emergency Medicine
ISSN: 1069-6563 [Monthly]
Price: \$ 259.00
<http://www.aemj.org/>

The American Journal of Emergency Medicine
ISSN: 0735-6757 [7 times a year]
Price: \$ 501.00
<http://www.elsevier.com/locate/ajem>

AACN Advanced Critical Care
ISSN: 1559-7768 [Quarterly]
Price: \$ 317.00
<http://www.aacnclinicalissues.com>

Journal of Intensive Care Medicine
ISSN: 0885-0666 [6 times a year]
Price: \$ 626.00
<http://www.sagepub.com/journal.aspx?pid=340>

Emergency Medicine Journal
ISSN: 1472-0205 [Monthly]
Price: \$ 749.00
<http://www.emjonline.com>

Clinical Intensive Care
ISSN: 0956-3075 [Quarterly]
Price: \$ 394.00
<http://www.tandf.co.uk/journals/titles/09563075.asp>

Endocrinology and Metabolism

Best Practice and Research Clinical Endocrinology and Metabolism
ISSN: 1521-690X [Quarterly]
Price: \$ 365.00
<http://www.elsevier.com/locate/beem>

Clinical Diabetes
ISSN: 0891-8929 [Quarterly]
Price: \$ 180.00
<http://clinical.diabetesjournals.org>

Diabetes
ISSN: 0012-1797 [Monthly]
Price: \$ 1.020
<http://diabetes.diabetesjournals.org/>

Diabetes Care
ISSN: 0149-5992 [Monthly]
Price: \$ 1.020
<http://care.diabetesjournals.org/>

Diabetes Forecast
ISSN: 0095-8301 [Monthly]
Price: \$ 55.00
<http://www.diabetes.org/diabetes-forecast.jsp>

Diabetes Research and Clinical Practice
ISSN: 0168-8227 [Monthly]
Price: \$ 2.386
<http://www.elsevier.com/locate/diabres>

Diabetes Technology and Therapeutics
ISSN: 1520-9156 [6 times a year]
Price: \$ 879.00
<http://www.liebertonline.com/dia>

Endocrinology
ISSN: 0013-7227 [Monthly]
Price: \$ 1.285
<http://endo.endojournals.org>

Endocrinology and Metabolism Clinics of North America**ISSN:** 0889-8529 [Quarterly]**Price:** \$ 383.00<http://www.endo.theclinics.com/>**The Diabetes Educator****ISSN:** 0145-7217 [Bimonthly]**Price:** \$ 158.00<http://www.sagepub.com/journal.aspx?pid=10672>**Journal of Pineal Research****ISSN:** 0742-3098 [8 times a year]**Price:** \$ 1.707<http://www.blackwellpublishing.com/journals/JPI>**Pediatric Diabetes****ISSN:** 1399-543X [Bimonthly]**Price:** \$ 666.00<http://www.blackwell-synergy.com/loi/pdi>**ACSM's Health and Fitness Journal****ISSN:** 1091-5397 [6 times a year]**Price:** \$ 86.00<http://www.acsm-healthfitness.org>**Lymphatic Research and Biology****ISSN:** 1539-6851 [Quarterly]**Price:** \$ 546.00<http://www.liebertpub.com/lrb>**Obesity Management****ISSN:** 1545-1712 [Bimonthly]**Price:** \$ 304.00http://www.liebertpub.com/publication.aspx?pub_id=123**Thyroid****ISSN:** 1050-7256 [Monthly]**Price:** \$ 1.025<http://www.liebertpub.com/thy>**Metabolic Syndrome and Related Disorders****ISSN:** 1540-4196 [Quarterly]**Price:** \$ 470.00<http://www.liebertpub.com/met/>**The British Journal of Diabetes and Vascular Disease****ISSN:** 1474-6514 [Bimonthly]**Price:** \$ 555.00<http://www.bjdv.d.co.uk/>**Clinical Endocrinology****ISSN:** 0300-0664 [Monthly]**Price:** \$ 2.284<http://www.blackwellpublishing.com/journals/CEN>**Environmental Health****Journal of Environmental Carcinogenesis and Ecotoxicology Reviews****ISSN:** 1059-0501 [Biannually]**Price:** \$ 1.585<http://www.tandf.co.uk/journals/titles/10590501.asp>**Environmental Health Criteria****ISSN:** 0250-863X [Irregular]**Price:** \$ 291.00<http://www.who.int/ipcs/publications/ehc/en/>**Environmental Health Perspectives****ISSN:** 0091-6765 [Monthly]**Price:** \$ 363.00<http://www.ehponline.org>**Environmental Health Review****ISSN:** 0319-6771 [Quarterly]**Price:** \$ 45.00<http://ehr.ciphi.ca/>**Journal of Environmental Science and Engineering****ISSN:** 0367-827X [Quarterly]**Price:** \$ 200.00<http://neeri.res.in/jese.html>**Environment****ISSN:** 0013-9157 [Monthly]**Price:** \$ 148.00<http://www.heldref.org/env.php>**Epidemiology****Epidemiology and Infection****ISSN:** 0950-2688 [8 times a year]**Price:** \$ 795.00<http://journals.cambridge.org/action/displayJournal?jid=HYG>**The Epidemiology Monitor****ISSN:** 0744-0898 [Monthly]**Price:** \$ 100.00<http://www.epimonitor.net/EpidemiologyMonitor/Index.htm>**American Journal of Epidemiology****ISSN:** 0002-9262 [Bimonthly]**Price:** \$ 675.00<http://aje.oxfordjournals.org/>**Epidemiology****ISSN:** 1044-3983 [6 times a year]**Price:** \$ 569.00<http://www.epidem.com>

International Journal of Epidemiology
ISSN: 0300-5771 [Bimonthly]
Price: \$ 650.00
<http://ije.oxfordjournals.org/>

Journal of Epidemiology and Community Health
ISSN: 0143-005X [Monthly]
Price: \$ 742.00
<http://jech.bmjjournals.com/>

Annals of Epidemiology
ISSN: 1047-2797 [Monthly]
Price: \$ 673.00
<http://www.elsevier.com/locate/annepidem>

Paediatric and Perinatal Epidemiology
ISSN: 0269-5022 [Bimonthly]
Price: \$ 1.158
<http://www.blackwell-synergy.com/loi/ppe>

Community Dentistry and Oral Epidemiology
ISSN: 0301-5661 [Bimonthly]
Price: \$ 660.00
<http://www.blackwell-synergy.com/loi/com>

Ethics, Medical

Journal of Medical Ethics
ISSN: 0306-6800 [Monthly]
Price: \$ 655.00
<http://jme.bmjjournals.com/>

Family Health

Family Practice
ISSN: 0263-2136 [6 times a year]
Price: \$ 527.00
<http://fampra.oxfordjournals.org/>

Family and Community Health
ISSN: 0160-6379 [Quarterly]
Price: \$ 296.94
<http://www.lww.com/product/?0160-6379>

Forensic Medicine

The Forensic Examiner
ISSN: 1084-5569 [Quarterly]
Price: \$ 54.95
<http://www.acfei.com/examiner.php>

Forensic Science International
ISSN: 0379-0738 [30 times a year]
Price: \$ 2.972
<http://www.elsevier.com/locate/forsciint>

Journal of Forensic Sciences
ISSN: 0022-1198 [Bimonthly]
Price: \$ 533.00
<http://www.blackwellpublishing.com/journal.asp?ref=0022-1198&site=1>

Forensic Science Abstracts
ISSN: 0303-8459 [6 times a year]
Price: \$ 1.817
<http://www.elsevier.com/locate/forsciabs>

Journal of Clinical Forensic Medicine
ISSN: 1353-1131 [8 times a year]
Price: \$ 519.00
<http://www.elsevier.com/locate/jcfm>

Legal Medicine
ISSN: 1344-6223 [5 times a year]
Price: \$ 326.00
<http://www.elsevier.com/locate/legalmed>

Forensic Science, Medicine and Pathology
ISSN: 1547-769X [Quarterly]
Price: \$ 530.00
<http://humanapress.com/journals.pasp>

Gastroenterology and Gastrointestinal Diseases

American Journal of Gastroenterology
ISSN: 0002-9270 [Monthly]
Price: \$ 655.00
<http://www.blackwellpublishing.com/journals/AJG>

Digestive Diseases
ISSN: 0257-2753 [Quarterly]
Price: \$ 1.146
<http://www.karger.com/ddi>

Digestive Diseases and Sciences
ISSN: 0163-2116 [Monthly]
Price: \$ 1.318
<http://www.springerlink.com/openurl.asp?genre=journal&issn=0163-2116>

Gastroenterology
ISSN: 0016-5085 [Monthly]
Price: \$ 1.004
<http://www.gastrojournal.org>

Gastroenterology and Endoscopy News**ISSN:** 0883-8348 [Monthly]**Price:** \$ 100.00<http://www.gastroendonews.com>**Gastroenterology Clinics of North America****ISSN:** 0889-8553 [Quarterly]**Price:** \$ 373.00<http://www.gastro.theclinics.com/>**Gastroenterology Nursing****ISSN:** 1042-895X [6 times a year]**Price:** \$ 296.94<http://www.gastroenterologynursing.com>**Gut****ISSN:** 0017-5749 [Monthly]**Price:** \$ 873.00<http://gut.bmjjournals.com/>**Pancreatology****ISSN:** 1424-3903 [6 times a year]**Price:** \$ 1.825<http://www.karger.com/pan>**Genetics****Genetics****ISSN:** 0016-6731 [Monthly]**Price:** \$ 1.040<http://www.genetics.org>**Genetics Abstracts****ISSN:** 0016-674X [Monthly]**Price:** \$ 1.875<http://www.csa.com>**Genes, Brain and Behavior****ISSN:** 1601-1848 [8 times a year]**Price:** \$ 794.00<http://www.blackwell-synergy.com/loi/gbb>**Genetic Testing****ISSN:** 1090-6576 [Quarterly]**Price:** \$ 1.064<http://www.liebertpub.com/gte>**Human Gene Therapy****ISSN:** 1043-0342 [Monthly]**Price:** \$ 4.538http://www.liebertpub.com/publication.aspx?pub_id=19&crit=Human**Geriatrics and Health Services for the Aged****Geriatrics Medicine****ISSN:** 0268-201X [Monthly]**Price:** \$ 280.00<http://www.gerimed.co.uk>**Geriatrics****ISSN:** 0016-867X [Monthly]**Price:** \$ 140.00<http://www.geri.com/geriatrics/>**Aging Cell****ISSN:** 1474-9718 [Bimonthly]**Price:** \$ 1.268<http://www.blackwellpublishing.com/journals/ACE>**Geriatrics and Gerontology International****ISSN:** 1444-1586 [Quarterly]**Price:** \$ 359.00<http://www.blackwellpublishing.com/journals/GGI>**Journal of the American Geriatrics Society****ISSN:** 0002-8614 [Monthly]**Price:** \$ 984.00<http://www.blackwellpublishing.com/journals/JGS>**The American Journal of Geriatric Psychiatry****ISSN:** 1064-7481 [Monthly]**Price:** \$ 849.00<http://www.ajgonline.org/>**Journal of Aging and Pharmacotherapy****ISSN:** 1540-5303 [Biannually]**Price:** \$ 543.00<http://www.haworthpress.com/web/JAPT>**Health Education****Health Education Journal****ISSN:** 0017-8969 [Quarterly]**Price:** \$ 455.00<http://www.sagepub.co.uk/journal.aspx?pid=107639>**Health Education Research****ISSN:** 0268-1153 [6 times a year]**Price:** \$ 576.00<http://her.oxfordjournals.org/>

Health Manpower**Academic Physician and Scientist**
ISSN: 1093-1139 [Bimonthly]**Price:** \$ 211.00
<http://www.acphysci.com/aps/app>**Health Planning****Health Policy and Planning**
ISSN: 0268-1080 [6 times a year]
Price: \$ 463.00
<http://heapol.oxfordjournals.org/>**Hematology****Best Practice and Research. Clinical Haematology**
ISSN: 1521-6926 [Quarterly]
Price: \$ 341.00
<http://www.elsevier.com/locate/issn/15216926>**Blood**
ISSN: 0006-4971 [Bimonthly]
Price: \$ 1.375
<http://www.bloodjournal.org/>**Blood Cells Molecules and Diseases**
ISSN: 1079-9796 [6 times a year]
Price: \$ 835.00
<http://www.elsevier.com/locate/ybcm>**Blood Transfusion**
ISSN: 0041-1787 [Quarterly]
Price: \$ 106.00
<http://www.transfusionmedicine.org>**Blood Weekly**
ISSN: 1065-6073 [Weekly]
Price: \$ 3.055
<http://www.newsrx.com/newsletters/Blood-Weekly.html>**British Journal of Haematology**
ISSN: 0007-1048 [Bimonthly]
Price: \$ 2.120
<http://www.blackwell-synergy.com/loi/bjh>**International Journal of Laboratory Hematology**
ISSN: 1751-5521 [Bimonthly]
Price: \$ 1.234
<http://www.blackwellpublishing.com/ijlh>**Hematology****ISSN:** 1024-5332 [6 times a year]
Price: \$ 670.00
<http://www.tandf.co.uk/journals/titles/10245332.asp>**Hematology - Oncology Clinics of North America****ISSN:** 0889-8588 [6 times a year]
Price: \$ 427.00
<http://www.hemonc.theclinics.com/>**European Journal of Haematology****ISSN:** 0902-4441 [Monthly]
Price: \$ 1.310
<http://www.blackwellpublishing.com/journals/EJH>**Haemophilia****ISSN:** 1351-8216 [Bimonthly]
Price: \$ 1.059
<http://www.blackwell-synergy.com/loi/hae>**Journal of Thrombosis and Haemostasis****ISSN:** 1538-7933 [Monthly]
Price: \$ 1.221
<http://www.blackwellpublishing.com/journals/jth/>**Therapeutic Apheresis and Dialysis****ISSN:** 1744-9979 [Bimonthly]
Price: \$ 511.00
<http://www.blackwell-synergy.com/loi/tap>**Clinical and Applied Thrombosis/Hemostasis****ISSN:** 1076-0296 [Quarterly]
Price: \$ 600.00
<http://cat.sagepub.com>**Blood Coagulation and Fibrinolysis****ISSN:** 0957-5235 [8 times a year]
Price: \$ 1.684
<http://www.bloodcoagulation.com>**History of Medicine****History of Psychiatry****ISSN:** 0957-154X [Quarterly]
Price: \$ 630.00
<http://www.sagepub.co.uk/journal.aspx?pid=105576>**Journal of the History of Medicine and Allied Sciences****ISSN:** 0022-5045 [Quarterly]
Price: \$ 178.00
<http://jhmas.oxfordjournals.org/>

Social History of Medicine**ISSN:** 0951-631X [3 times a year]**Price:** \$ 227.00<http://shm.oxfordjournals.org/>**Hospitals and Health Facilities****Hospitals and Health Networks****ISSN:** 1068-8838 [Monthly]**Price:** \$ 155.00<http://www.hhnmag.com/>**Modern Healthcare****ISSN:** 0160-7480 [Weekly]**Price:** \$ 154.00<http://www.modernhealthcare.com/>**Health Services Research****ISSN:** 0017-9124 [Bimonthly]**Price:** \$ 909.00<http://www.blackwellpublishing.com/journals/HSR>**Immunity and Immunization****American Journal of Reproductive****Immunology****ISSN:** 1046-7408 [Monthly]**Price:** \$ 1.496<http://www.blackwellpublishing.com/journals/AJI>**Internal Medicine****Annals of Internal Medicine****ISSN:** 0003-4819 [Bimonthly]**Price:** \$ 951.00<http://www.annals.org/>**Archives of Internal Medicine****ISSN:** 0003-9926 [22 times a year]**Price:** \$ 639.00<http://www.archinternmed.com>**Audio Digest Internal Medicine****ISSN:** 0271-1303 [Bimonthly]**Price:** \$ 168.00**European Journal of Internal Medicine****ISSN:** 0953-6205 [8 times a year]**Price:** \$ 358.00<http://www.elsevier.com/locate/ejim>**Journal of General Internal Medicine****ISSN:** 0884-8734 [Monthly]**Price:** \$ 609.00<http://www.blackwellpublishing.com/journals/JGIM>**Journal of Internal Medicine****ISSN:** 0954-6820 [Monthly]**Price:** \$ 1.214<http://www.blackwellpublishing.com/journals/JIM>**Academic Medicine****ISSN:** 1040-2446 [Monthly]**Price:** \$ 231.00<http://www.academicmedicine.org>**Laboratories and Clinical
Laboratory Techniques****Laboratory Investigation****ISSN:** 0023-6837 [Monthly]**Price:** \$ 941.00<http://www.nature.com/labinvest/>**Laboratory Medicine****ISSN:** 0007-5027 [Monthly]**Price:** \$ 125.00<http://www.labmedicine.com>**Clinical Chemistry and Laboratory Medicine****ISSN:** 1434-6621 [Monthly]**Price:** \$ 1.634<http://www.degruyter.de/journals/cclm>**Clinical Laboratory News****ISSN:** 0161-9640 [Monthly]**Price:** \$ 100.00<http://www.aacc.org/aacc/publications/cln>**Clinics in Laboratory Medicine****ISSN:** 0272-2712 [Quarterly]**Price:** \$ 334.00<http://labmed.theclinics.com>**Clinical and Experimental Medicine****ISSN:** 1591-8890 [Quarterly]**Price:** \$ 955.00http://www.springer.it/libri_libro.asp?id=238**Clinical Chemistry****ISSN:** 0009-9147 [Monthly]**Price:** \$ 953.00<http://www.clinchem.org>**Journal of Stem Cells****ISSN:** 1556-8539 [Quarterly]**Price:** \$ 745.00https://www.novapublishers.com/catalog/product_info.php?cPath=125&products_id=3730

Legislation, Medical**Medical Law Review****ISSN:** 0967-0742 [3 times a year]**Price:** \$ 418.00<http://medlaw.oxfordjournals.org/>**Library Science and Information Science****Library Journal****ISSN:** 0363-0277 [22 times a year]**Price:** \$ 259.99<http://www.libraryjournal.com/>**Library Technology Reports****ISSN:** 0024-2586 [6 times a year]**Price:** \$ 370.00<http://www.techsource.ala.org/ltr/index.html>**The Acquisitions Librarian****ISSN:** 0896-3576 [Quarterly]**Price:** \$ 504.00<http://www.haworthpress.com/web/AL>**Cataloging and Classification Quarterly****ISSN:** 0163-9374 [8 times a year]**Price:** \$ 581.00<http://www.haworthpress.com/web/CCQ>**Journal of Electronic Resources in Medical Libraries****ISSN:** 1542-4065 [Quarterly]**Price:** \$ 426.00<http://www.haworthpress.com/web/JERML>**Journal of Internet Cataloging****ISSN:** 1091-1367 [Quarterly]**Price:** \$ 263.00<http://www.haworthpress.com/web/JIC>**Journal of Library Administration****ISSN:** 0193-0826 [Quarterly]**Price:** \$ 496.00<http://www.haworthpress.com/web/JLA>**Journal of the Medical Library Association****ISSN:** 1536-5050 [Quarterly]**Price:** \$ 210.00<http://www.mlanet.org/publications/jmla/>**Library Trends****ISSN:** 0024-2594 [Quarterly]**Price:** \$ 120.00http://www.press.jhu.edu/journals/library_trends/index.html**Libraries and the Academy****ISSN:** 1531-2542 [Quarterly]**Price:** \$ 175.00https://www.press.jhu.edu/journals/portal_libraries_and_the_academy/**Resource Sharing and Information Networks****ISSN:** 0737-7797 [Quarterly]**Price:** \$ 426.00<http://www.haworthpress.com/web/RSIN>**Computers in Libraries****ISSN:** 1041-7915 [10 times a year]**Price:** \$ 124.00<http://www.infotoday.com/cilmag/default.shtml>**Methods of Information in Medicine****ISSN:** 0026-1270 [6 times a year]**Price:** \$ 648.00<http://www.schattauer.de/index.php?id=704&L=1>**Medical Informatics and Telemedicine****Journal of the American Health Information Management Association****ISSN:** 1060-5487 [10 times a year]**Price:** \$ 120.00<http://www.ahima.org/journal/index.asp>**Health Informatics Journal****ISSN:** 1460-4582 [Quarterly]**Price:** \$ 485.00<http://www.sagepub.co.uk/journal.aspx?pid=105571>**Telemedicine and e-Health****ISSN:** 1530-5627 [Bimonthly]**Price:** \$ 1.267<http://www.liebertpub.com/tmj>**Informatics in Primary Care****ISSN:** 1476-0320 [Quarterly]**Price:** \$ 345.00http://www.radcliffe-oxford.com/journals/J12_Informatics_in_Primary_Care/**Medical Oncology and Carcinogens****Cancer****ISSN:** 0008-543X [30 times a year]**Price:** \$ 926.00<http://www3.interscience.wiley.com/cgi-bin/jhome/28741>

Cancer Control**ISSN:** 1073-2748 [Bimonthly]**Price:** \$ 135.00<http://www.moffitt.usf.edu/pubs/ccj/>**Cancer Gene Therapy****ISSN:** 0929-1903 [Monthly]**Price:** \$ 1.535<http://www.nature.com/cgt/>**Cancer Today****ISSN:** 1174-5916 [Monthly]**Price:** \$ 1.225<http://cancertoday.adisonline.com/>**Journal of Experimental Therapeutics and Oncology****ISSN:** 1359-4117 [Quarterly]**Price:** \$ 849.00<http://www.oldcitypublishing.com/JETO/JETO.html>**American Journal of Clinical Oncology****ISSN:** 0277-3732 [Bimonthly]**Price:** \$ 759.00<http://www.amjclinicaloncology.com>**Journal of Thoracic Oncology****ISSN:** 1556-0864 [9 times a year]**Price:** \$ 781.00<http://www.jto.org>**Cancer Biotherapy and Radiopharmaceuticals****ISSN:** 1084-9785 [Bimonthly]**Price:** \$ 1.317<http://www.liebertpub.com/cbr>**Integrative Cancer Therapies****ISSN:** 1534-7354 [Quarterly]**Price:** \$ 465.00<http://www.sagepub.com/journal.aspx?pid=286>**A Cancer Journal for Clinicians****ISSN:** 0007-9235 [Bimonthly]**Price:** \$ 149.00<http://caonline.amcancersoc.org/>**European Journal of Cancer Prevention****ISSN:** 0959-8278 [6 times a year]**Price:** \$ 1.199<http://www.eurjcancerprev.com>**Medicine****British Medical Journal****ISSN:** 0959-8146 [Weekly]**Price:** \$ 1.007<http://www.bmjj.com/>**Journal of the American Medical Association****ISSN:** 0098-7484 [Weekly]**Price:** \$ 755.00<http://jama.ama-assn.org/>**Medical Clinics of North America****ISSN:** 0025-7125 [6 times a year]**Price:** \$ 347.00<http://www.medical.theclinics.com/>**New England Journal of Medicine****ISSN:** 0028-4793 [Weekly]**Price:** \$ 649.00<http://content.nejm.org/>**Clinical Medicine****ISSN:** 1470-2118 [Bimonthly]**Price:** \$ 290.00<http://www.rcplondon.ac.uk/pubs/ClinicalMedicine/index.htm>**The American Journal of Medicine****ISSN:** 0002-9343 [Monthly]**Price:** \$ 563.00<http://www.elsevier.com/locate/ami>**The Lancet****ISSN:** 0099-5355 [52 times a year]**Price:** \$ 850.00<http://www.thelancet.com>**Central European Journal of Medicine****ISSN:** 1644-3640 [Quarterly]**Price:** \$ 1008.00<http://www.cesj.com/medicine.html>**Medical Decision Making****ISSN:** 0272-989X [6 times a year]**Price:** \$ 387.00<http://www.sagepub.com>**Neurology****Journal of Neurochemistry****ISSN:** 0022-3042 [Bimonthly]**Price:** \$ 4.156<http://www.blackwell-synergy.com/loi/jnc>**European Journal of Neuroscience****ISSN:** 0953-816X [Bimonthly]**Price:** \$ 5.260<http://www.blackwell-synergy.com/loi/ejn>

Alzheimer Disease and Associated Disorders**ISSN:** 0893-0341 [Quarterly]**Price:** \$ 566.00<http://www.alzheimerjournal.com>**Neuroembryology and aging****ISSN:** 1661-3406 [Quarterly]**Price:** \$ 669.00<http://www.karger.com/nba>**Current Opinion in Neurology****ISSN:** 1350-7540 [6 times a year]**Price:** \$ 948.00<http://www.co-neurology.com>**Neurology****ISSN:** 0028-3878 [Weekly]**Price:** \$ 865.00<http://www.neurology.org>**Nuclear Medicine****AJR American Journal of Roentgenology****ISSN:** 0361-803X [Monthly]**Price:** \$ 456.00<http://www.ajronline.org/>**Clinical Nuclear Medicine****ISSN:** 0363-9762 [Monthly]**Price:** \$ 691.00<http://www.nuclearmed.com>**Journal of Nuclear Cardiology****ISSN:** 1071-3581 [6 times a year]**Price:** \$ 324.00<http://www.onlinejnc.com/>**Journal of Nuclear Medicine Technology****ISSN:** 0091-4916 [Quarterly]**Price:** \$ 167.00<http://tech.snmjournals.org/>**Journal of Nuclear Medicine****ISSN:** 0161-5505 [Monthly]**Price:** \$ 480.00<http://jnm.snmjournals.org>**Nuclear Medicine Communications****ISSN:** 0143-3636 [Monthly]**Price:** \$ 1.629<http://www.nuclearmedicinecomm.com>**Nursing and Midwifery****Public Health Nursing****ISSN:** 0737-1209 [Bimonthly]**Price:** \$ 743.00<http://www.blackwellpublishing.com/journals/PHN>**Journal of Psychiatric and Mental Health Nursing****ISSN:** 1351-0126 [Bimonthly]**Price:** \$ 1.284<http://www.blackwell-synergy.com/loi/jpm>**Advances in Nursing Science****ISSN:** 0161-9268 [Quarterly]**Price:** \$ 320.94<http://www.lww.com/product/?0161-9268>**Policy, Politics, and Nursing Practice****ISSN:** 1527-1544 [Quarterly]**Price:** \$ 403.00<http://www.sagepub.com/journal.aspx?pid=248>**Home Health Care Management and Practice****ISSN:** 1084-8223 [6 times a year]**Price:** \$ 411.00<http://www.sagepub.com/journal.aspx?pid=281>**Bariatric Nursing and Surgical Patient Care****ISSN:** 1557-1459 [Quarterly]**Price:** \$ 305.00http://www.liebertpub.com/publication.aspx?pub_id=172**Nutrition, Dietetics and Food Services****Journal of Nutrition Education and Behavior****ISSN:** 1499-4046 [6 times a year]**Price:** \$ 332.00<http://www.jneb.org>**Foodborne Pathogens and Disease****ISSN:** 1535-3141 [Quarterly]**Price:** \$ 711.00<http://www.liebertpub.com/FPD>**Journal of Medicinal Food****ISSN:** 1096-620X [Quarterly]**Price:** \$ 1.049<http://www.liebertpub.com/jmf>

Clinical Nutrition

ISSN: 0261-5614 [6 times a year]
Price: \$ 1.020
<http://intl.elsevierhealth.com/journals/clnu/>

Nutrition Today

ISSN: 0029-666X [Bimonthly]
Price: \$ 319.94
<http://www.nutritiontodayonline.com>

Obstetrics and Gynecology

American Journal of Obstetrics and Gynecology
ISSN: 0002-9378 [Monthly]
Price: \$ 582.00
<http://www.ajog.org/>

Best Practice and Research. Clinical Obstetrics and Gynaecology

ISSN: 1521-6934 [6 times a year]
Price: \$ 450.00
<http://www.journals.elsevierhealth.com/periodicals/ybeog>

Gynecology Forum

ISSN: 1384-5454 [Quarterly]
Price: \$ 235.00
<http://www.medforum.nl>

Obstetrics and Gynecology

ISSN: 0029-7844 [Monthly]
Price: \$ 611.00
<http://www.greenjournal.org/>

Obstetrics and Gynecology Clinics of North America

ISSN: 0889-8545 [Quarterly]
Price: \$ 407.00
<http://www.obgyn.theclinics.com/>

An International Journal of Obstetrics and Gynecology (BJOG)

ISSN: 1470-0328 [Monthly]
Price: \$ 611.00
<http://www.blackwellpublishing.com/journals/BJOG>

Core Journals in Obstetricsgynecology

ISSN: 0376-5059 [11 times a year]
Price: \$ 824.00
<http://www.elsevier.com/locate/coreobstet>

European Journal of Obstetrics, Gynecology and Reproductive Biology

ISSN: 0301-2115 [Monthly]
Price: \$ 3.078
<http://www.elsevier.com/locate/ejogr>

Evidence-based Obstetrics and Gynecology

ISSN: 1361-259X [Quarterly]
Price: \$ 373.00
<http://journals.elsevierhealth.com/periodicals/yebog>

Journal of Pediatric and Adolescent Gynecology

ISSN: 1083-3188 [6 times a year]
Price: \$ 601.00
<http://www.ipagonline.org/>

Breast Care

ISSN: 1661-3791 [6 times a year]
Price: \$ 282.00
<http://www.karger.com/brc>

Breastfeeding Medicine

ISSN: 1556-8253 [Quarterly]
Price: \$ 602.00
http://www.liebertpub.com/publication.aspx?pub_id=173

Occupational Health

Occupational Medicine
ISSN: 0962-7480 [8 times a year]
Price: \$ 752.00
<http://occmed.oxfordjournals.org>

Annals of Occupational Hygiene

ISSN: 0003-4878 [8 times a year]
Price: \$ 1.294
<http://annhyg.oxfordjournals.org/>

Occupational and Environmental Medicine

ISSN: 1351-0711 [Monthly]
Price: \$ 635.00
<http://www.ocenvmed.com>

Journal of Occupational and Environmental Medicine

ISSN: 1076-2752 [Monthly]
Price: \$ 531.00
<http://www.joem.org>

Ophthalmology

Ophthalmic Research
ISSN: 0030-3747 [6 times a year]
Price: \$ 1.397
<http://www.karger.com/ore>

Annals of Ophthalmology

ISSN: 1530-4086 [Quarterly]
Price: \$ 255.00
<http://www.humanapress.com>

American Optometric Association News
ISSN: 0094-9620 [18 times a year]
Price: \$ 135.00
<http://www.elsevier.com/locate/aoan>

British Journal of Ophthalmology
ISSN: 0007-1161 [Monthly]
Price: \$ 777.00
<http://bj.o.bmjjournals.com/>

Orthopedics

The Journal of Bone and Joint Surgery . American Volume
ISSN: 0021-9355 [Monthly]
Price: \$ 176.30
<http://www.jbjs.org>

The Journal of Bone and Joint Surgery . British Volume
ISSN: 0301-620X [Monthly]
Price: \$ 355.00
<http://www.jbjs.org.uk/>

Current Orthopaedics
ISSN: 0268-0890 [6 times a year]
Price: \$ 682.00
<http://www.elsevier.com/locate/cuor>

Operative Techniques in Orthopaedics
ISSN: 1048-6666 [Quarterly]
Price: \$ 447.00
<http://www.journals.elsevierhealth.com/periodicals/yotor>

Journal of Orthopaedic Research
ISSN: 0736-0266 [Monthly]
Price: \$ 806.00
<http://www.elsevier.com/locate/orthres>

The Orthopaedic Clinics of North America
ISSN: 0030-5898 [Quarterly]
Price: \$ 407.00
<http://www.orthopedic.theclinics.com/>

Excerpta Medica : Orthopaedic Surgery
ISSN: 0014-4371 [Monthly]
Price: \$ 2.796
<http://www.getcited.org/pub/100814568>

International Orthopaedics
ISSN: 0341-2695 [Bimonthly]
Price: \$ 1.098
<http://link.springer.de/link/service/journals/00264/index.htm>

Journal of Orthopaedic Science
ISSN: 0949-2658 [Bimonthly]
Price: \$ 427.00
<http://link.springer.de/link/service/journals/00776/index.htm>

Otolaryngology

Journal of the American Academy of Audiology
ISSN: 1050-0545 [10 times a year]
Price: \$ 438.00
<http://www.audiology.org/publications/jaaa/>

The Annals of Otology, Rhinology and Laryngology
ISSN: 0003-4894 [Monthly]
Price: \$ 355.00
<http://www.annals.com>

Archives of Otolaryngology - Head and Neck Surgery
ISSN: 0886-4470 [Monthly]
Price: \$ 712.00
<http://archotol.ama-assn.org/>

Journal of Laryngology and Otology
ISSN: 0022-2151 [Monthly]
Price: \$ 606.00
<http://www.jlo.co.uk>

Otolaryngology - Head and Neck Surgery
ISSN: 0194-5998 [Monthly]
Price: \$ 525.00
<http://www.elsevier.com/locate/ohns>

American Journal of Otolaryngology
ISSN: 0196-0709 [6 times a year]
Price: \$ 462.00
<http://www.elsevier.com/locate/amjoto>

International Journal of Pediatric Otorhinolaryngology
ISSN: 0165-5876 [Monthly]
Price: \$ 2.981
<http://www.elsevier.com/locate/ijporl>

Operative Techniques in Otolaryngology - Head and Neck Surgery
ISSN: 1043-1810 [Quarterly]
Price: \$ 409.00
<http://www.elsevier.com/locate/otohns>

Otolaryngologic Clinics of North America
ISSN: 0030-6665 [6 times a year]
Price: \$ 491.00
<http://www.oto.theclinics.com/>

Ear and Hearing**ISSN:** 0196-0202 [6 times a year]**Price:** \$ 338.00<http://www.ear-hearing.com>**ENTToday****ISSN:** 1559-4939 [Monthly]**Price:** \$ 280.00<http://www.lww.com/product/?1559-4939>**Pathology****Current Diagnostic Pathology****ISSN:** 0968-6053 [6 times a year]**Price:** \$ 532.00<http://www.elsevier.com/locate/cdip>**Advances in Anatomic Pathology****ISSN:** 1072-4109 [Bimonthly]**Price:** \$ 369.00<http://www.anatomicpathology.com>**Disease Management****ISSN:** 1093-507X [Bimonthly]**Price:** \$ 593.00<http://www.liebertpub.com/dis>**Pediatrics****Pediatric Emergency Care****ISSN:** 0749-5161 [Monthly]**Price:** \$ 497.00<http://www.pec-online.com/>**Pediatric Hematology and Oncology****ISSN:** 0888-0018 [8 times a year]**Price:** \$ 1.129<http://www.tandf.co.uk/journals/titles/08880018.asp>**European Journal of Pediatrics****ISSN:** 0340-6199 [Monthly]**Price:** \$ 3.508<http://link.springer.de/link/service/journals/00431/index.htm>**Archives of Diseases in Childhood. Fetal and Neonatal****ISSN:** 1359-2998 [Bimonthly]**Price:** \$ 903.00<http://adc.bmjjournals.com/>**Pediatric Transplantation****ISSN:** 1397-3142 [8 times a year]**Price:** \$ 956.00<http://www.blackwell-synergy.com/loi/ptr>**Pediatrics International****ISSN:** 1328-8067 [Bimonthly]**Price:** \$ 788.00<http://www.blackwell-synergy.com/loi/ped>**Journal of Paediatrics and Child Health****ISSN:** 1034-4810 [Monthly]**Price:** \$ 1.142<http://www.blackwell-synergy.com/loi/jpc>**Child****ISSN:** 0305-1862 [Bimonthly]**Price:** \$ 1.193<http://www.blackwell-synergy.com/loi/cch>**Pediatric Research****ISSN:** 0031-3998 [Monthly]**Price:** \$ 866.00<http://www.pedresearch.org/>**Clinical Child Psychology and Psychiatry****ISSN:** 1359-1045 [Quarterly]**Price:** \$ 894.00<http://www.sagepub.co.uk/journal.aspx?pid=105491>**Journal of Child Health Care****ISSN:** 1367-4935 [Quarterly]**Price:** \$ 652.00<http://www.sagepub.co.uk/journal.aspx?pid=105621>**Journal of Pediatric Oncology Nursing****ISSN:** 1043-4542 [6 times a year]**Price:** \$ 304.00<http://www.sagepub.com/journal.aspx?pid=9809>**Clinical Pediatrics****ISSN:** 0009-9228 [9 times a year]**Price:** \$ 660.00<http://cpi.sagepub.com>**Annales Nestlé****ISSN:** 0517-8606 [3 times a year]**Price:** \$ 94.00<http://www.karger.com/ane>**Neonatology****ISSN:** 1661-7800 [8 times a year]**Price:** \$ 1.940<http://www.karger.com/BON>**Pharmacology****American Journal of Therapeutics****ISSN:** 1075-2765 [Bimonthly]**Price:** \$ 732.00<http://www.americantherapeutics.com>

Journal of Infection and Chemotherapy**ISSN:** 1341-321X [Bimonthly]**Price:** \$ 355.00<http://link.springer.de/link/service/journals/10156/index.htm>**Value in Health****ISSN:** 1098-3015 [Bimonthly]**Price:** \$ 530.00<http://www.blackwellpublishing.com/journals/VHE>**Autonomic and Autacoid Pharmacology****ISSN:** 1474-8665 [Quarterly]**Price:** \$ 1.397<http://www.blackwellpublishing.com/journals/AAP>**British Journal of Clinical Pharmacology****ISSN:** 0306-5251 [Monthly]**Price:** \$ 1.972<http://www.blackwell-synergy.com/loi/bcp>**Clinical and Experimental Pharmacology and Physiology****ISSN:** 0305-1870 [Monthly]**Price:** \$ 2.150<http://www.blackwell-synergy.com/loi/cep>**Fundamental and Clinical Pharmacology****ISSN:** 0767-3981 [Bimonthly]**Price:** \$ 1.108<http://www.blackwell-synergy.com/loi/fcp>**Journal of Clinical Pharmacy and Therapeutics****ISSN:** 0269-4727 [Bimonthly]**Price:** \$ 1.521<http://www.blackwell-synergy.com/loi/jcp>**Basic and Clinical Pharmacology and Toxicology****ISSN:** 0901-9928 [Monthly]**Price:** \$ 916.00<http://www.blackwell-synergy.com/loi/pto>**European Journal of Clinical Pharmacology****ISSN:** 0031-6970 [Monthly]**Price:** \$ 3.223<http://link.springer.de/link/service/journals/00228/index.htm>**ASSAY and Drug Development Technologies****ISSN:** 1540-658X [Bimonthly]**Price:** \$ 715.00<http://www.liebertpub.com>**Journal of Pharmacy Practice****ISSN:** 0897-1900 [6 times a year]**Price:** \$ 1.093<http://www.sagepub.com/journal.aspx?pid=283>**Molecular Pharmaceutics****ISSN:** 1543-8384 [Monthly]**Price:** \$ 1.391<http://pubs.acs.org/journals/mpohbp/index.html>**Physical Medicine****American Journal of Physical Medicine and Rehabilitation****ISSN:** 0894-9115 [Monthly]**Price:** \$ 524.00<http://www.amjphysmedrehab.com>**International Journal of Rehabilitation Research****ISSN:** 0342-5282 [Quarterly]**Price:** \$ 476.00<http://www.intirehabilres.com>**Physiology****Archives of Physiology and Biochemistry****ISSN:** 1381-3455 [5 times a year]**Price:** \$ 647.00<http://www.tandf.co.uk/journals/titles/13813455.asp>**Journal of Physiology and Biochemistry****ISSN:** 1138-7548 [Quarterly]**Price:** \$ 147.00<http://www.unav.es/fyn/jphysiolbiochem/default.html>**Physiological Reviews****ISSN:** 0031-9333 [Quarterly]**Price:** \$ 500.00<http://www.physrev.physiology.org>**The Journal of Physiology****ISSN:** 0022-3751 [Bimonthly]**Price:** \$ 5.084<http://www.jphysiol.org/>**Experimental Physiology****ISSN:** 0958-0670 [Bimonthly]**Price:** \$ 992.00<http://www.blackwellpublishing.com/journals/EPH>**European Journal of Applied Physiology****ISSN:** 1439-6319 [18 times a year]**Price:** \$ 5.508<http://link.springer.de/link/service/journals/00421/index.htm>

Psychiatry and Mental Health

Journal of the American Academy of Child and Adolescent Psychiatry

ISSN: 0890-8567 [Monthly]

Price: \$ 402.00

<http://www.jaacap.com>

Acta Neuropsychiatrica

ISSN: 0924-2708 [Bimonthly]

Price: \$ 381.00

<http://www.blackwellpublishing.com/journals/ACN>

Acta Psychiatric Scandinavica

ISSN: 0001-690X [Monthly]

Price: \$ 1.140

<http://www.blackwell-synergy.com/loi/acp>

Australian and New Zealand Journal of Psychiatry

ISSN: 0004-8674 [Monthly]

Price: \$ 847.00

<http://www.blackwellpublishing.com/journals/ANP>

Bipolar Disorders

ISSN: 1398-5647 [Bimonthly]

Price: \$ 677.00

<http://www.blackwell-synergy.com/loi/bdi>

Child and Adolescent Mental Health

ISSN: 1475-357X [Quarterly]

Price: \$ 211.00

<http://www.ingenta.com/journals/browse/bpl/camh>

Psychiatry and Clinical Neurosciences

ISSN: 1323-1316 [6 times a year]

Price: \$ 1.379

<http://www.blackwell-synergy.com/loi/pcn>

Psychogeriatrics

ISSN: 1346-3500 [Quarterly]

Price: \$ 405.00

<http://www.blackwell-synergy.com/servlet/useragent?func=showIssues&code=psy>

Psychophysiology

ISSN: 0048-5772 [Bimonthly]

Price: \$ 656.00

http://www.journals.cambridge.org/journal_Psychophysiology

Sleep and Biological Rhythms

ISSN: 1446-9235 [3 times a year]

Price: \$ 416.00

<http://www.blackwellpublishing.com/journals/SBR>

Schizophrenia Bulletin

ISSN: 0586-7614 [6 times a year]

Price: \$ 295.00

<http://schizophreniabulletin.oxfordjournals.org/>

Journal of Attention Disorders

ISSN: 1087-0547 [6 times a year]

Price: \$ 388.00

<http://www.sagepub.com/journal.aspx?pid=10997>

Primary Care Mental Health

ISSN: 1476-4717 [Quarterly]

Price: \$ 316.00

http://www.radcliffe-oxford.com/journals/J14_Primary_Care_Mental_Health/default.htm

Journal of Dual Diagnosis

ISSN: 1550-4263 [Quarterly]

Price: \$ 504.00

<http://www.haworthpress.com/web/JDD>

Public Health Administration

Journal of Health Management

ISSN: 0972-0634 [3 times a year]

Price: \$ 287.00

<http://www.sagepub.com/journal.aspx?pid=139>

Journal of Public Health Management and Practice

ISSN: 1078-4659 [Bimonthly]

Price: \$ 340.94

<http://www.lww.com/products/?1078-4659>

Health Care Management Review

ISSN: 0361-6274 [Quarterly]

Price: \$ 340.94

<http://www.lww.com/product/?0361-6274>

Quality Management in Health Care

ISSN: 1063-8628 [Quarterly]

Price: \$ 330.94

<http://www.lww.com/product/?1063-8628>

Public Health and Primary Health Care

American Journal of Preventive Medicine

ISSN: 0749-3797 [10 times a year]

Price: \$ 669.00

<http://www.elsevier.com/locate/amepre>

The Milbank Quarterly

ISSN: 0887-378X [Quarterly]

Price: \$ 236.00

<http://www.blackwellpublishing.com/journals/MILQ>

International Journal of Evidence-Based Healthcare
ISSN: 1744-1595 [Quarterly]
Price: \$ 581.00
<http://www.blackwellpublishing.com/journal.asp?ref=1744-1595&site=1>

Journal of Public Health
ISSN: 0943-1853 [Bimonthly]
Price: \$ 201.00
<http://www.springerlink.com/openurl.asp?genre=journal&issn=0943-1853>

Journal of Patient Safety
ISSN: 1549-8417 [Quarterly]
Price: \$ 262.00
<http://www.journalpatientsafety.com>

Simulation in Healthcare
ISSN: 1559-2332 [Quarterly]
Price: \$ 224.00
<http://www.simulationinhealthcare.com>

Journal of Urban Health
ISSN: 1099-3460 [Quarterly]
Price: \$ 255.00
<http://www.springer.com>

Structural Health Monitoring
ISSN: 1475-9217 [Quarterly]
Price: \$ 642.00
<http://www.sagepub.com/journal.aspx?pid=325>

Diversity and Health
ISSN: 1557-6280 [Quarterly]
Price: \$ 850.00
<http://www.liebertpub.com>

Journal of Palliative Medicine
ISSN: 1096-6218 [Bimonthly]
Price: \$ 942.00
<http://www.liebertpub.com/jpm>

Quality in Primary Care
ISSN: 1479-1072 [Quarterly]
Price: \$ 395.00
http://www.radcliffe-oxford.com/journals/J10_Quality_in_Primary_Care/default.htm

Diversity in Health and Social Care
ISSN: 1743-1913 [Quarterly]
Price: \$ 385.00
http://www.radcliffe-oxford.com/journals/J18_Diversity_in_Health_and_Social_Care/default.htm

Journal of Workplace Behavioral Health
ISSN: 1555-5240 [Quarterly]
Price: \$ 930.00
<http://www.haworthpress.com/web/FAQ>

European Journal of Public Health
ISSN: 1101-1262 [6 times a year]
Price: \$ 560.00
<http://eurpub.oxfordjournals.org/>

Health Promotion International
ISSN: 0957-4824 [Quarterly]
Price: \$ 479.00
<http://heapro.oxfordjournals.org/>

International Journal for Quality in Health Care
ISSN: 1353-4505 [6 times a year]
Price: \$ 824.00
<http://intqhc.oxfordjournals.org/>

Journal of Public Health
ISSN: 1741-3842 [Quarterly]
Price: \$ 416.00
<http://pubhealth.oxfordjournals.org/>

Quality and Safety in Health Care
ISSN: 1475-3898 [6 times a year]
Price: \$ 496.00
<http://qhc.bmjjournals.com/>

Radiology and Diagnostic Imaging

Current Problem in Diagnostic Radiology
ISSN: 0363-0188 [6 times a year]
Price: \$ 231.00
<http://www.elsevier.com/locate/cpradiol>

International Journal of Radiation Oncology, Biology, Physics
ISSN: 0360-3016 [15 times a year]
Price: \$ 3.713
<http://www.elsevier.com/locate/ijrobp>

Investigative Radiology
ISSN: 0020-9996 [Monthly]
Price: \$ 1.147
<http://www.investigativeradiology.com>

Journal of Clinical Ultrasound
ISSN: 0091-2751 [9 times a year]
Price: \$ 1.563
<http://www.interscience.wiley.com/cgi-bin/jhome/32273>

Radiologic Clinics of North America**ISSN:** 0033-8389 [6 times a year]**Price:** \$ 473.00<http://www.radiologic.theclinics.com/>**Radiology****ISSN:** 0033-8419 [Monthly]**Price:** \$ 625.00<http://radiology.rsna.org/>**Acta Radiologica****ISSN:** 0284-1851 [10 times a year]**Price:** \$ 610.00<http://www.tandf.co.uk/journals/titles/02841851.asp>**Australian Radiology****ISSN:** 0004-8461 [Bimonthly]**Price:** \$ 590.00<http://www.blackwellpublishing.com/journals/ARA>**Clinical Radiology****ISSN:** 0009-9260 [Monthly]**Price:** \$ 742.00<http://www.elsevier.com/locate/crad>**Reproductive Medicine****Fertility and Sterility****ISSN:** 0015-0282 [Monthly]**Price:** \$ 574.00<http://www.fertstert.org/>**Fertility Weekly****ISSN:** 1086-1068 [Weekly]**Price:** \$ 859.00<http://www.fertilityweekly.com>**Human Reproduction****ISSN:** 0268-1161 [Monthly]**Price:** \$ 1.548<http://humrep.oxfordjournals.org/>**Molecular Human Reproduction****ISSN:** 1360-9947 [6 times a year]**Price:** \$ 1.117<http://molehr.oxfordjournals.org/>**Respiratory Tract Diseases****American Journal of Respiratory and Critical Care Medicine****ISSN:** 1073-449X [Monthly]**Price:** \$ 450.00<http://ajrccm.atsjournals.org/>**Chest****ISSN:** 0012-3692 [Monthly]**Price:** \$ 768.00<http://www.chestjournal.org/>**The European Respiratory Journal****ISSN:** 0903-1936 [Monthly]**Price:** \$ 1.017<http://erj.ersjournals.com/>**Journal of Respiratory Diseases****ISSN:** 0194-259X [Monthly]**Price:** \$ 200.00<http://www.cmphealth.com/mediakits/JRD/>**Thorax****ISSN:** 0040-6376 [Monthly]**Price:** \$ 845.00<http://thorax.bmjjournals.com/>**Journal of Aerosol Medicine****ISSN:** 0894-2684 [Quarterly]**Price:** \$ 1.225<http://www.liebertpub.com/jam>**Rheumatology****Best Practice and Research. Clinical****Rheumatology****ISSN:** 1521-6942 [6 times a year]**Price:** \$ 383.00<http://www.elsevier.com/locate/berh>**Current Opinion in Rheumatology****ISSN:** 1040-8711 [Bimonthly]**Price:** \$ 772.00<http://www.co-rheumatology.com>**Journal of Clinical Rheumatology****ISSN:** 1076-1608 [Bimonthly]**Price:** \$ 379.00<http://www.jclinrheum.com>**Rheumatology****ISSN:** 1462-0324 [Monthly]**Price:** \$ 986.00<http://rheumatology.oxfordjournals.org/>**Smoking****Tobacco Control****ISSN:** 0964-4563 [6 times a year]**Price:** \$ 559.00<http://tc.bmjjournals.com/>

Sports Medicine

The American Journal of Sports Medicine
ISSN: 0363-5465 [Monthly]

Price: \$ 685.00
<http://www.ajsm.org/>

British Journal of Sports Medicine
ISSN: 0306-3674 [Monthly]
Price: \$ 797.00
<http://bjsm.bmjjournals.com/>

Clinical Journal of Sport Medicine
ISSN: 1050-642X [Bimonthly]
Price: \$ 542.00
<http://www.cjsportsmed.com>

Sports Medicine
ISSN: 0112-1642 [Monthly]
Price: \$ 1.570
<http://sportsmedicine.adisonline.com>

Scandinavian Journal of Medicine and Science in Sports
ISSN: 0905-7188 [Bimonthly]
Price: \$ 618.00
<http://www.blackwellpublishing.com/journals/SMS>

Medicine and Science in Sports and Exercise
ISSN: 0195-9131 [Monthly]
Price: \$ 753.00
<http://www.acsm-msse.org>

Statistics and Health Surveys

Significance
ISSN: 1740-9705 [Quarterly]
Price: \$ 191.00
<http://www.blackwellpublishing.com/journals/SIGN>

Surgery and Surgery, Plastic

Advances in Surgery
ISSN: 0065-3411 [Annually]
Price: \$ 174.00
<http://www.elsevier.com/locate/advsurg>

American Journal of Surgery
ISSN: 0002-9610 [Monthly]
Price: \$ 530.00
<http://www.elsevier.com/locate/amjsurg>

Annals of Plastic Surgery

ISSN: 0148-7043 [Monthly]
Price: \$ 838.00
<http://www.annalsplasticsurgery.com>

Annals of Surgery
ISSN: 0003-4932 [Monthly]
Price: \$ 814.00
<http://www.annalsofsurgery.com>

Archives of Surgery
ISSN: 0004-0010 [Monthly]
Price: \$ 602.00
<http://www.archsurg.com>

Journal of Surgical Education
ISSN: 1931-7204 [6 times a year]
Price: \$ 323.00
http://www.elsevier.com/wps/find/journaldescription_cws_home/710600/description#description

Diseases of the Colon and Rectum
ISSN: 0012-3706 [Monthly]
Price: \$ 682.00
<http://www.discolect.com/>

Head and Neck
ISSN: 1043-3074 [Monthly]
Price: \$ 1.785
<http://eu.wiley.com/WileyCDA/WileyTitle/productCd-HED.html>

The Journal of Hand Surgery: American Volume
ISSN: 0363-5023 [10 times a year]
Price: \$ 589.00
<http://www.jhandsurg.org/>

Surgery
ISSN: 0263-9319 [Monthly]
Price: \$ 450.00
<http://www.medicinepublishing.co.uk/index.php/surgery/>

The Journal of Thoracic and Cardiovascular Surgery
ISSN: 0022-5223 [Monthly]
Price: \$ 672.00
<http://www.elsevier.com/locate/jtcvs>

World Journal of Surgery
ISSN: 0364-2313 [Monthly]
Price: \$ 961.00
<http://www.link.springer.de/link/service/journals/00268/>

Burns
ISSN: 0305-4179 [8 times a year]
Price: \$ 921.00
<http://journals.elsevierhealth.com/periodicals/jbur>
Journal of Cosmetic and Laser Therapy

ISSN: 1476-4172 [Quarterly]

Price: \$ 475.00

<http://www.tandf.co.uk/journals/titles/14764172.asp>

Lasers in Medical Science

ISSN: 0268-8921 [Quarterly]

Price: \$ 644.00

<http://www.springer.com/journal/10103>

Injury

ISSN: 0020-1383 [Monthly]

Price: \$ 1.043

<http://www.elsevier.com/locate/injury>

Techniques in Foot and Ankle Surgery

ISSN: 1536-0644 [Quarterly]

Price: \$ 208.00

<http://www.techfootankle.com>

Journal of Laparoendoscopic and Advanced Surgical Techniques

ISSN: 1092-6429 [Bimonthly]

Price: \$ 1.521

<http://www.liebertpub.com/lap>

Perspectives in Vascular Surgery and Endovascular Therapy

ISSN: 1531-0035 [Quarterly]

Price: \$ 550.00

<http://pvs.sagepub.com>

Surgical Innovation

ISSN: 1553-3506 [Quarterly]

Price: \$ 700.00

<http://sri.sagepub.com>

Vascular and Endovascular Surgery

ISSN: 1538-5744 [6 times a year]

Price: \$ 725.00

<http://www.sagepub.com>

International Journal of Oral and Maxillofacial Surgery

ISSN: 0901-5027 [Monthly]

Price: \$ 731.00

<http://intl.elsevierhealth.com/journals/ijom>

Journal of Trauma Practice

ISSN: 1536-2922 [Quarterly]

Price: \$ 435.00

<http://www.haworthpress.com/web/JTP>

Journal of Plastic, Reconstructive and Aesthetic Surgery

ISSN: 0007-1226 [Monthly]

Price: \$ 529.00

<http://intl.elsevierhealth.com/journals/bjps>

Journal of Gynecologic Surgery

ISSN: 1042-4067 [Quarterly]

Price: \$ 1.104

<http://www.liebertpub.com/gyn>

Photomedicine and Laser Surgery

ISSN: 1549-5418 [Bimonthly]

Price: \$ 1.008

http://www.liebertpub.com/publication.aspx?pub_id=128

British Journal of Oral and Maxillofacial Surgery

ISSN: 0266-4356 [8 times a year]

Price: \$ 601.00

<http://www.elsevier.com/locate/bjom>

Artificial Organs

ISSN: 0160-564X [Monthly]

Price: \$ 1.985

<http://www.blackwellpublishing.com/journals/AOR>

Bone Marrow Transplantation

ISSN: 0268-3369 [Bimonthly]

Price: \$ 1.841

<http://www.nature.com/bmt>

Transplantation Proceedings

ISSN: 0041-1345 [10 times a year]

Price: \$ 940.00

<http://www.elsevier.com/locate/transproceed>

Toxicology

International Journal of Toxicology

ISSN: 1091-5818 [Bimonthly]

Price: \$ 728.00

<http://www.tandf.co.uk/journals/titles/10915818.asp>

Toxicological Sciences

ISSN: 1096-6080 [Monthly]

Price: \$ 1.599

<http://toxsci.oxfordjournals.org/>

Urology and Nephrology

American Journal of Nephrology

ISSN: 0250-8095 [6 times a year]

Price: \$ 1.955

<http://www.karger.com/ajn>

Audio-Digest Urology

ISSN: 0271-1338 [Monthly]

Price: \$ 390.48

<http://www.audio-digest.org/>

BJU International

ISSN: 1464-4096 [Monthly]

Price: \$ 1.160

<http://www.blackwellpublishing.com/journals/BJU>

Current Medical Literature Urology

ISSN: 1357-1532 [Quarterly]

Price: \$ 296.00

<http://www.currentmedicalliterature.com/>

Current Opinion in Urology

ISSN: 0963-0643 [Bimonthly]

Price: \$ 947.00

<http://www.co-urology.com>

The Journal of Urology

ISSN: 0022-5347 [Monthly]

Price: \$ 933.00

<http://jurology.com/>

Kidney and Blood Pressure Research

ISSN: 1420-4096 [Bimonthly]

Price: \$ 1.500

<http://www.karger.com/kbr>

Urology

ISSN: 0090-4295 [Monthly]

Price: \$ 588.00

<http://www.goldjournal.net/>

Urology Times

ISSN: 0093-9722 [Monthly]

Price: \$ 200.00

<http://www.urologytimes.com>

American Journal of Kidney Diseases

ISSN: 0272-6386 [Monthly]

Price: \$ 787.00

<http://www.ajkd.org>

Journal of Endourology

ISSN: 0892-7790 [Monthly]

Price: \$ 1.468

<http://www.liebertpub.com/end>

Nephrology, Dialysis, Transplantation

ISSN: 0931-0509 [Monthly]

Price: \$ 1.104

<http://ndt.oxfordjournals.org/>

American Journal of Physiology

ISSN: 1931-857X [Monthly]

Price: \$ 560.00

<http://intl-aiprenal.physiology.org/>

Current Sexual Health Reports

ISSN: 1548-3584 [Quarterly]

Price: \$ 778.00

<http://www.biomedcentral.com/currensexhealthrep/>

Veterinary Medicine and

Zoonoses

Journal of Feline Medicine and Surgery

ISSN: 1098-612X [6 times a year]

Price: \$ 320.00

<http://www.elsevier.com/locate/jfms>

Research in Veterinary Science

ISSN: 0034-5288 [6 times a year]

Price: \$ 460.00

<http://www.elsevier.com/locate/rvsc>

Vector-Borne and Zoonotic Diseases

ISSN: 1530-3667 [Quarterly]

Price: \$ 711.00

<http://www.liebertpub.com/vbz>

Journal of Veterinary Cardiology

ISSN: 1760-2734 [Biannually]

Price: \$ 199.00

<http://www.elsevier.com/locate/jvc>

Women's Health

Journal of Women's Health

ISSN: 1540-9996 [10 times a year]

Price: \$ 907.00

<http://www.liebertpub.com/jwh>

Annexes

Annex I
Book cost analysis by subject

No.	Subject	No. of Items	Total Price in US \$	Average in US \$
1	Acquired Immunodeficiency Syndrome and HIV	15	1,461.79	97.45
2	Adolescent Medicine and Adolescent Health Services	2	125.96	62.98
3	Alcoholism and Substance-Related Disorders	10	965.25	96.53
4	Allergy and Immunology	12	1,474.32	122.86
5	Anatomy and Histology	22	1,705.12	77.51
6	Anesthesiology	26	3,250.00	125.00
7	Biochemistry	9	1,415.60	157.29
8	Biology	7	957.35	136.76
9	Cardiology and Cardiovascular Diseases	39	5,854.78	150.12
10	Chronic Disease	1	89.00	89.00
11	Communicable Diseases	13	801.78	61.68
12	Community Medicine and Community Health Services	4	193.11	48.28
13	Complementary Therapies	16	1,124.87	70.30
14	Contraception and Family Planning Services	5	253.94	50.79
15	Dentistry and Oral Health	26	2,811.63	108.14
16	Dermatology	13	2,367.51	182.12
17	Dictionaries and Directories	10	553.49	55.35
18	Disabled Persons and Rehabilitation	5	444.80	88.96
19	Economics, Medical	1	100.00	100.00
20	Education, Medical	4	305.95	76.49
21	Embryology	7	393.05	56.15
22	Emergency Medicine and Critical Care	30	3032.95	101.10
23	Endocrinology and Metabolism	16	2,565.05	160.32
24	Environmental Health	3	377.90	125.97
25	Epidemiology	12	1,142.10	95.18
26	Ethics, Medical	4	207.73	51.93
27	Family Health	7	383.37	54.77
28	Forensic Medicine	2	161.87	80.94
29	Gastroenterology and Gastrointestinal Diseases	14	2,050.22	146.44
30	Genetics	11	1,117.51	101.59
31	Geriatrics and Health Services for the Aged	13	2,386.90	183.61
32	Health Education	7	477.55	68.22
33	Health Manpower	4	212.27	53.07
34	Hematology	12	1,336.40	111.37
35	History of Medicine	1	1.25	1.25
36	Hospitals and Health Facilities	5	544.22	108.84
37	Immunity and Immunization	2	543.67	271.84
38	Internal Medicine	14	1,270.50	90.75
39	Laboratories and Clinical Laboratory Techniques	6	495.40	82.57

No.	Subject	No. of Items	Total Price in US \$	Average in US \$
40	Legislation, Medical	2	74.95	37.48
41	Library Science and Information Science	7	534.80	76.40
42	Medical Informatics and Telemedicine	7	457.30	65.33
43	Medical Oncology and Carcinogens	22	3,526.15	160.28
44	Microbiology	14	1,390.50	99.32
45	Musculoskeletal Diseases	2	213.95	106.98
46	Neurology	17	2156.43	126.85
47	Nuclear Medicine	8	1,453.37	181.67
48	Nursing and Midwifery	31	1,974.91	63.71
49	Nutrition, Dietetics and Food Services	18	2,149.28	119.40
50	Obstetrics and Gynecology	18	2,846.55	158.14
51	Occupational Health	9	528.75	58.75
52	Ophthalmology	22	3,024.40	137.47
53	Orthopedics	9	1,044.75	116.08
54	Otolaryngology	21	3,787.17	180.34
55	Parasitology and Parasitic Diseases	5	567.90	113.58
56	Pathology	14	2,880.06	205.72
57	Pediatrics	16	1,810.52	113.16
58	Pharmacology	25	3,610.20	144.41
59	Physical Medicine	11	621.02	56.46
60	Physiology	6	554.80	92.47
61	Psychiatry and Mental Health	15	1,647.75	109.85
62	Public Health Administration	4	158.44	39.61
63	Public Health and Primary Health Care	19	4,521.29	237.96
64	Radiology and Diagnostic Imaging	24	3,693.86	153.91
65	Reproductive Medicine	6	361.54	60.26
66	Respiratory Tract Diseases	19	3,263.71	171.77
67	Rheumatology	8	896.80	112.10
68	Smoking	2	94.95	47.48
69	Sports Medicine	12	1,147.32	95.61
70	Statistics and Health Surveys	4	235.40	58.85
71	Surgery and Surgery, Plastic	62	10,368.27	167.23
72	Technology, Medical	2	536.00	268.00
73	Toxicology	14	1,630.91	116.49
74	Urology and Nephrology	13	1,626.30	125.10
75	Veterinary Medicine and Zoonoses	4	309.93	77.48
76	Water Supply and Sanitation	2	109.95	54.98
77	Women's Health	3	80.00	26.67
78	Writing and Publishing	3	159.90	53.30

Total number of items 910
Total Cost US\$ 111,006.24
Average cost per title US\$ 121.98

Annex II
CD-ROM cost analysis by subject

No.	Subject	No. of Items	Total Price in US \$	Average in US \$
1	Anatomy and Histology	2	154.45	77.23
2	Biochemistry	1	159.95	159.95
3	Biology	1	9.84	9.84
4	Cardiology and Cardiovascular Diseases	1	69.95	69.95
5	Dictionaries and Directories	6	524.75	87.46
6	Family Health	1	46.95	46.95
7	Gastroenterology and Gastrointestinal Diseases	2	141.95	70.98
8	History of Medicine	1	29.00	29.00
9	Hospitals and Health Facilities	1	229.95	229.95
10	Internal Medicine	1	39.95	39.95
11	Library Science and Information Science	1	199.95	199.95
12	Neurology	1	139.00	139.00
13	Nursing and Midwifery	6	306.85	51.14
14	Nutrition, Dietetics and Food Services	3	174.85	58.28
15	Obstetrics and Gynecology	4	360.85	90.21
16	Orthopedics	2	259.90	129.95
17	Otolaryngology	1	695.00	695.00
18	Pathology	1	199.00	199.00
19	Pediatrics	1	215.00	215.00
20	Pharmacology	3	207.00	69.00
21	Psychiatry and Mental Health	3	92.65	30.88
22	Radiology and Diagnostic Imaging	1	89.95	89.95
23	Respiratory Tract Diseases	1	125.00	125.00
24	Rheumatology	1	279.00	279.00
25	Surgery and Surgery, Plastic	3	408.95	136.32
26	Toxicology	1	25.95	25.95
27	Urology and Nephrology	1	695.00	695.00
28	Writing and Publishing	1	60.00	60.00

Total number of items **52**
Total Cost **US\$ 5,941.59**
Average cost per title **US\$ 114.24**

Annex III
Journal cost analysis by subject

No.	Subject	No. of Items	Total Price in US \$	Average in US \$
1	Abstracting and Indexing	10	2,663.99	266.40
2	Acquired Immunodeficiency Syndrome and HIV	8	2,067.15	258.39
3	Alcoholism and Substance-Related Disorders	9	2,001.60	222.40
4	Allergy and Immunology	8	2,371.93	296.49
5	Anatomy and Histology	5	935.30	187.06
6	Anesthesiology	16	5,731.23	358.20
7	Biochemistry	7	2,788.95	398.42
8	Biology	8	1,899.36	237.42
9	Cardiology and Cardiovascular Diseases	18	7,593.75	421.88
10	Child Welfare	1	233.00	233.00
11	Communicable Diseases	5	2,769.00	553.80
12	Complementary Therapies	6	2,563.00	427.17
13	Dentistry and Oral Health	11	1,997.38	181.58
14	Dermatology	12	4,034.32	336.19
15	Education, Medical	3	1,211.00	403.67
16	Emergency Medicine and Critical Care	6	2,846.00	474.33
17	Endocrinology and Metabolism	19	4,657.73	245.14
18	Environmental Health	6	1,048.59	174.77
19	Epidemiology	9	4,865.16	540.57
20	Ethics, Medical	1	655.00	655.00
21	Family Health	2	823.94	411.97
22	Forensic Medicine	7	1,967.74	281.11
23	Gastroenterology and Gastrointestinal Diseases	9	2,303.23	255.91
24	Genetics	5	802.52	160.50
25	Geriatrics and Health Services for the Aged	7	3,156.27	450.90
26	Health Education	2	1,031.00	515.50
27	Health Manpower	1	211.00	211.00
28	Health Planning	1	463.00	463.00
29	Hematology	15	3,503.06	233.54
30	History of Medicine	3	1,035.00	345.00
31	Hospitals and Health Facilities	3	1,218.00	406.00
32	Immunity and Immunization	1	1.50	1.50
33	Internal Medicine	7	2,957.21	422.46
34	Laboratories and Clinical Laboratory Techniques	8	4,154.63	519.33
35	Legislation, Medical	1	418.00	418.00
36	Library Science and Information Science	13	4,602.99	354.08
37	Medical Informatics and Telemedicine	4	951.27	237.82
38	Medical Oncology and Carcinogens	11	4,069.28	369.93
39	Medicine	9	4,850.01	538.89
40	Neurology	6	3,057.42	509.57

No.	Subject	No. of Items	Total Price in US \$	Average in US \$
41	Nuclear Medicine	6	2,119.63	353.27
42	Nursing and Midwifery	6	2,184.22	364.04
43	Nutrition, Dietetics and Food Services	5	1,365.01	273.00
44	Obstetrics and Gynecology	12	5,581.08	465.09
45	Occupational Health	4	1,919.29	479.82
46	Ophthalmology	4	1,168.40	292.10
47	Orthopedics	9	3,304.19	367.13
48	Otolaryngology	11	4,618.98	419.91
49	Pathology	3	1,494.00	498.00
50	Pediatrics	15	6,622.91	441.53
51	Pharmacology	13	3,261.86	250.91
52	Physical Medicine	2	1,000.00	500.00
53	Physiology	6	2,296.59	382.77
54	Psychiatry and Mental Health	14	5,500.52	392.89
55	Public Health Administration	4	1,299.82	324.96
56	Public Health and Primary Health Care	18	9,347.00	519.28
57	Radiology and Diagnostic Imaging	9	3,277.42	364.16
58	Reproductive Medicine	4	1,435.67	358.92
59	Respiratory Tract Diseases	6	2,265.24	377.54
60	Rheumatology	4	2,520.00	630.00
61	Smoking	1	559.00	559.00
62	Sports Medicine	6	3,396.57	566.10
63	Statistics and Health Surveys	1	191.00	191.00
64	Surgery and Surgery, Plastic	30	14,104.29	470.14
65	Toxicology	2	729.60	364.80
66	Urology and Nephrology	14	5,486.67	391.91
67	Veterinary Medicine and Zoonoses	4	1,690.00	422.50
68	Women's Health	1	907.00	907.00

Total number of items**497****Total Cost****US\$ 186,156.47****Average cost per title****US\$ 374.56**

Annex IV
**List of health and biomedical sciences journals published in the
Eastern Mediterranean Region and indexed in IMEMR**

No.	Journal Title	ISSN	Country
1	AAMJ - Al-Azhar Assiut Medical Journal	1687-1693	EGYPT
2	ACES - Actualites Cliniques et Scientifiques *	1683-8068	LEBANON
3	Acta Medica Iranica	0044-6025	ISLAMIC REPUBLIC OF IRAN
4	Advances in Cognitives Sciences	1561-4174	ISLAMIC REPUBLIC OF IRAN
5	Afro - Arab Liver Journal	1687-224X	EGYPT
6	Ain-Shams Journal of Forensic Medicine and Clinical Toxicology	1687-1030	EGYPT
7	Ain-Shams Medical Journal	0002-2144	EGYPT
8	AJAIC - Alexandria Journal of Anaesthesia and Insentive Care	N/A	EGYPT
9	Al Azhar Medical Journal	1110-0400	EGYPT
10	Al-Azhar Journal of Dental Science*	N/A	EGYPT
11	Alexandria Dental Journal*	1110-015X	EGYPT
12	Alexandria Journal of Food Science and Technology	N/A	EGYPT
13	Alexandria Journal of Pediatrics	N/A	EGYPT
14	Alexandria Journal of Pharmaceutical Sciences*	1110-1792	EGYPT
15	Alexandria Journal of Veterinary Science	1110-2047	EGYPT
16	Alexandria Medical Journal [The]*	0516-5849	EGYPT
17	Al-Kindy College Medical Journal	1810-9543	IRAQ
18	Al-Majallah Al-Tibbiya Al-Arabiayh*	N/A	SYRIAN ARAB REPUBLIC
19	Almustansiriya Journal of Pharmaceutical Sciences	1815-0993	IRAQ
20	Al-Quds Medical Journal*	N/A	PALESTIN
21	Annals Abbassi Shaheed Hospital and Karachi Medical and Dental College	1563-3241	PAKISTAN
22	Annals of Alquds Medicine	1815-2643	PALESTIN
23	Annals of Jinnah Postgraduate Medical Centre - Karachi*	N/A	PAKISTAN
24	Annals of King Edward Medical College	1684-6680	PAKISTAN
25	Annals of Pediatric Surgery	1687-4137	EGYPT
26	Annals of Saudi Medicine	0256-4947	SAUDI ARABIA
27	Annals of the College of Medicine - Mosul*	0027-1446	IRAQ
28	Annals of Thoracic Medicine	1817-1737	SAUDI ARABIA
29	Arab Dental Journal*	N/A	LEBANON
30	Arab Journal for Food and Nutrition	1608-8352	BAHRAIN
31	Arab Journal of Biotechnology	1110-6875	EGYPT
32	Arab Journal of Laboratory Medicine [The]	1110-1822	EGYPT
33	Arab Journal of Pharmaceutical Sciences	1683-0369	SYRIAN ARAB REPUBLIC
34	Arab Journal of Psychiatry [The]	1016-8923	JORDAN

No.	Journal Title	ISSN	Country
35	Arabic Journal of Forensic Medicine and Criminal Science	N/A	SYRIAN ARAB REPUBLIC
36	Archives de l'Institut Pasteur de Tunis	0020-2509	TUNISIA
37	Archives of Iranian Medicine	1029-2977	ISLAMIC REPUBLIC OF IRAN
38	Armaghane-danesh	1728-6506	ISLAMIC REPUBLIC OF IRAN
39	ARYA Therosclerosis	1735-3955	ISLAMIC REPUBLIC OF IRAN
40	ASJOG - Ain Shams Journal of Obstetrics and Gynecology	1687-2193	EGYPT
41	ASNJ - Alexandria Scientific Nursing Journal	N/A	EGYPT
42	Assiut Medical Journal	1110-0494	EGYPT
43	Audiology	1735-1936	ISLAMIC REPUBLIC OF IRAN
44	Bahrain Medical Bulletin	1012-8298	BAHRAIN
45	Basrah Journal of Surgery*	N/A	IRAQ
46	Benha Medical Journal	1110-208X	EGYPT
47	Bina Journal of Ophthalmology	1026-6399	ISLAMIC REPUBLIC OF IRAN
48	Biomedica	N/A	PAKISTAN
49	Blood	1027-9520	ISLAMIC REPUBLIC OF IRAN
50	Bulletin epidemiologique	0851-8238	MOROCCO
51	Bulletin of Alexandria Faculty of Medicine	1110-0834	EGYPT
52	Bulletin of Alexandria Thoracic Association	N/A	EGYPT
53	Bulletin of Endemic Diseases - Baghdad*	0007-4845	IRAQ
54	Bulletin of Faculty of Pharmacy - Cairo University	1110-0931	EGYPT
55	Bulletin of Faculty of Physical Therapy - Cairo University	1110-6611	EGYPT
56	Bulletin of High Institute of Public Health	1110-0036	EGYPT
57	Bulletin of Pharmaceutical Sciences - Assiut University	1110-0052	EGYPT
58	Bulletin of the Faculty of Science - University of Alexandria*	0568-9619	EGYPT
59	Bulletin of the Kuwait Institute for Medical Specialization	N/A	KUWAIT
60	Bulletin of the National Nutrition Institute of the Arab Republic of Egypt	N/A	EGYPT
61	Bulletin of the National Research Centre	1110-0591	EGYPT
62	Bulletin of the Ophthalmological Society of Egypt*	1110-0982	EGYPT
63	Cahier Medicaux de Tunisie*	0300-5291	TUNISIA
64	Challenge - Quarterly [The]*	0528-7944	PAKISTAN
65	Childhood and Development	1110-8681	EGYPT
66	Clinical Diabetes	0891-8929	EGYPT
67	Community Medicine*	0301-7265	PAKISTAN
68	Damascus University Journal for Health Sciences	N/A	SYRIAN ARAB REPUBLIC
69	DARU - Journal of Faculty of Pharmacy Tehran University of Medical Sciences	1560-8115	ISLAMIC REPUBLIC OF IRAN
70	Diabetes Digest	1369-7501	PAKISTAN

No.	Journal Title	ISSN	Country
71	Dirasat	1026-3772	JORDAN
72	DRJ - Dental Research Journal	1735-3327	ISLAMIC REPUBLIC OF IRAN
73	Eastern Mediterranean Region Drugs Digest	1040-2312	EGYPT
74	Eastern Mediterranean Region Epidemiological Bulletin	1014-2347	EGYPT
75	EDJ - Egyptian Dental Journal	0070-9484	EGYPT
76	Egyptian Journal of Anatomy [The]*	1110-2144	EGYPT
77	Egyptian Journal of Biomedical Engineering*	1012-5558	EGYPT
78	Egyptian Journal of Biophysics and Biomedical Engineering	1110-8525	EGYPT
79	Egyptian Journal of Chemistry	0449-2285	EGYPT
80	Egyptian Journal of Community Medicine*	1110-1865	EGYPT
81	Egyptian Journal of Dermatology and Andrology	1110-7650	EGYPT
82	Egyptian Journal of Diabetes [The]	N/A	EGYPT
83	Egyptian Journal of Food Science	1110-0613	EGYPT
84	Egyptian Journal of Genetics and Cytology*	N/A	EGYPT
85	Egyptian Journal of Histology [The]	1110-0559	EGYPT
86	Egyptian Journal of Hospital Medicine [The]	N/A	EGYPT
87	Egyptian Journal of Medical Human Genetics [The]	1110-8630	EGYPT
88	Egyptian Journal of Medical Laboratory Sciences	1110-5593	EGYPT
89	Egyptian Journal of Medical Microbiology*	1110-2179	EGYPT
90	Egyptian Journal of Microbiology	0022-2704	EGYPT
91	Egyptian Journal of Neonatology [The]	N/A	EGYPT
92	Egyptian Journal of Nutrition	N/A	EGYPT
93	Egyptian Journal of Occupational Medicine	1110-1881	EGYPT
94	Egyptian Journal of Pharmaceutical Sciences [The]	0301-5068	EGYPT
95	Egyptian Journal of Physiological Sciences*	0301-8660	EGYPT
96	Egyptian Journal of Psychiatry [The]	1110-1105	EGYPT
97	Egyptian Journal of Schistosomiasis and Infectious and Endemic Diseases	1110-7278	EGYPT
98	Egyptian Journal of Surgery [The]*	1110-1121	EGYPT
99	Egyptian Journal of Urology	1110-5712	EGYPT
100	Egyptian Journal of Veterinary Science	1110-0222	EGYPT
101	Egyptian Medical Journal of the National Research Center	1687-1278	EGYPT
102	Egyptian Orthodontic Journal*	N/A	EGYPT
103	Egyptian Orthopaedic Journal [The]	1110-1148	EGYPT
104	Egyptian Pharmaceutical Journal [National Research Center]	0013-2438	EGYPT
105	Egyptian Population and Family Planning Review [The]	N/A	EGYPT
106	Egyptian Rheumatology and Rehabilitation	1110-161X	EGYPT
107	Egyptian Science Magazine [The]	1687-3815	EGYPT

No.	Journal Title	ISSN	Country
108	EJB - Egyptian Journal of Biochemistry and Molecular Biology	1687-1502	EGYPT
109	EJENTAS - Egyptian Journal of ENT and Allied Sciences	N/A	EGYPT
110	El-Minia Medical Bulletin	1110-2446	EGYPT
111	EMHJ - Eastern Mediterranean Health Journal	1020-3397	EGYPT
112	Emirates Medical Journal	0250-6882	UNITED ARAB EMIRATES
113	EMJ - Egyptian Medical Journal [The]*	1110-0095	EGYPT
114	Garyounis Medical Journal*	0254-7198	LYBIAN ARAB JAMAHIRIYA
115	Gazette of the Egyptian Paediatric Association [The]*	1110-6638	EGYPT
116	Gezira Journal of Health Sciences	N/A	SUDAN
117	GJMS – Gomal Journal of Medical Sciences	1819-7973	PAKISTAN
118	Govaresh	1560-7186	ISLAMIC REPUBLIC OF IRAN
119	Gulf Journal of Dermatology and Venereology [The]	N/A	QATAR
120	HAKIM Research Journal	1561-252X	ISLAMIC REPUBLIC OF IRAN
121	Hamdard Medicus	0250-7188	PAKISTAN
122	HAYAT - The Journal of Faculty of Nursing and Midwifery	1735-2215	ISLAMIC REPUBLIC OF IRAN
123	Health Information Management	1735-1847	ISLAMIC REPUBLIC OF IRAN
124	Health Services Journal of the Eastern Mediterranean Region*	1014-9899	EGYPT
125	Heart Views	1995-705X	QATAR
126	Hepatitis Monthly	1735-143X	ISLAMIC REPUBLIC OF IRAN
127	IBJ - Iranian Biomedical Journal	1028-852X	ISLAMIC REPUBLIC OF IRAN
128	IDEES - Revue de Perfectionnement Medical et Paramedical*	N/A	TUNISIA
129	IJCN - Iranian Journal of Child Neurology	1735-4668	ISLAMIC REPUBLIC OF IRAN
130	IJEM - Iranian Journal of Endocrinology and Metabolism*	1683-4844	ISLAMIC REPUBLIC OF IRAN
131	IJHOBMT - International Journal of Hematology-Oncology and Bone Marrow Transplantation	1735-1243	ISLAMIC REPUBLIC OF IRAN
132	IJI - Iranian Journal of Immunology	1735-1383	ISLAMIC REPUBLIC OF IRAN
133	IJKD – Iranian Journal of Kidney Diseases	1735-8582	ISLAMIC REPUBLIC OF IRAN
134	IJME - Iranian Journal of Medical Education*	1608-9359	ISLAMIC REPUBLIC OF IRAN
135	IJMS - Iranian Journal of Medical Sciences	0253-0716	ISLAMIC REPUBLIC OF IRAN
136	IJO - Iranian Journal of Orthodontics	1735-5087	ISLAMIC REPUBLIC OF IRAN
137	IJPR - Iranian Journal of Pharmaceutical Research	1735-0328	ISLAMIC REPUBLIC OF IRAN
138	IMJ - Iraqi Medical Journal	0304-4564	IRAQ
139	Infectious Disease Journal of Pakistan	1027-0299	PAKISTAN
140	International Journal of Diabetes and Metabolism	1606-7754	UNITED ARAB EMIRATES
141	International Journal of Endocrinology and Metabolism	1726-9148	ISLAMIC REPUBLIC OF IRAN
142	International Journal of Environmental Research	1735-6865	ISLAMIC REPUBLIC OF IRAN

No.	Journal Title	ISSN	Country
143	International Journal of Environmental Science and Technolgy	1735-1472	ISLAMIC REPUBLIC OF IRAN
144	International Journal of Pathology	1810-0155	PAKISTAN
145	IOJ – Iraqi Orthodontic Journal	1816-0581	IRAQ
146	IPMJ – Iraqi Postgraduate Medical Journal*	1608-8360	IRAQ
147	Iran Journal of Medical Microbiology	1735-8612	ISLAMIC REPUBLIC OF IRAN
148	Iran Journal of Nursing	1025-0581	ISLAMIC REPUBLIC OF IRAN
149	Iranian Journal of Allergy, Asthma and Immunology	1735-1502	ISLAMIC REPUBLIC OF IRAN
150	Iranian Journal of Arthropod-Borne Diseases	1735-7179	ISLAMIC REPUBLIC OF IRAN
151	Iranian Journal of Basic Medical Sciences	1608-6015	ISLAMIC REPUBLIC OF IRAN
152	Iranian Journal of Biotechnology	1728-3043	ISLAMIC REPUBLIC OF IRAN
153	Iranian Journal of Clinical Infectious Diseases	N/A	ISLAMIC REPUBLIC OF IRAN
154	Iranian Journal of Dermatology	0021-082X	ISLAMIC REPUBLIC OF IRAN
155	Iranian Journal of Diabetes and Lipid Disorders	1726-7544	ISLAMIC REPUBLIC OF IRAN
156	Iranian Journal of Environmental Health Science and Engineering	1735-1979	ISLAMIC REPUBLIC OF IRAN
157	Iranian Journal of Epidemiology	N/A	ISLAMIC REPUBLIC OF IRAN
158	Iranian Journal of Fertility and Sterility	1735-8094	ISLAMIC REPUBLIC OF IRAN
159	Iranian Journal of Nuclear Medicine	1681-2824	ISLAMIC REPUBLIC OF IRAN
160	Iranian Journal of Obstetric, Gynecology and Infertility [The]	N/A	ISLAMIC REPUBLIC OF IRAN
161	Iranian Journal of Ophthalmic Research	N/A	ISLAMIC REPUBLIC OF IRAN
162	Iranian Journal of Otorhinolaryngology	1560-1293	ISLAMIC REPUBLIC OF IRAN
163	Iranian Journal of Parasitology	1735-7020	ISLAMIC REPUBLIC OF IRAN
164	Iranian Journal of Pediatrics	1018-4406	ISLAMIC REPUBLIC OF IRAN
165	Iranian Journal of Psychiatry	1735-4587	ISLAMIC REPUBLIC OF IRAN
166	Iranian Journal of Psychiatry and Clinical Psychology (ANDEESHEH VA RAFTAR)	1024-0047	ISLAMIC REPUBLIC OF IRAN
167	Iranian Journal of Public Health	0304-4556	ISLAMIC REPUBLIC OF IRAN
168	Iranian Journal of Radiation Research	1728-4554	ISLAMIC REPUBLIC OF IRAN
169	Iranian Journal of Radiology	1735-1065	ISLAMIC REPUBLIC OF IRAN
170	Iranian Journal of Reproductive Medicine	N/A	ISLAMIC REPUBLIC OF IRAN
171	Iranian Journal of Veterinary Research	1728-1997	ISLAMIC REPUBLIC OF IRAN
172	Iranian Rehabilitation Journal	N/A	ISLAMIC REPUBLIC OF IRAN
173	Iraqi Army Medical Journal*	N/A	IRAQ
174	Iraqi Journal of Agriculture	N/A	IRAQ
175	Iraqi Journal of Biotechnology	N/A	IRAQ
176	Iraqi Journal of Community Medicine	1684-5382	IRAQ
177	Iraqi Journal of Medical Sciences*	1681-6579	IRAQ
178	Iraqi Journal of Microbiology*	N/A	IRAQ
179	Iraqi Journal of Pharmaceutical Sciences*	N/A	IRAQ
180	Iraqi Journal of Tropical Disease Researches	1814-0823	IRAQ
181	IRCMJ – Iranian Red Crescent Medical Journal	1561-4395	UNITED ARAB EMIRATES

No.	Journal Title	ISSN	Country
182	JAMC - Journal of Ayub Medical College - Abbottabad - Pakistan	1025-9589	PAKISTAN
183	JBMS - Journal of the Bahrain Medical Society	1015-6321	BAHRAIN
184	JCPSP - Journal of the College of Physicians and Surgeons Pakistan	1022-386X	PAKISTAN
185	JDT - Journal of Dentistry Tehran University of Medical Sciences	1735-2150	ISLAMIC REPUBLIC OF IRAN
186	JDUHS - Journal of the Dow University of Health Sciences	N/A	PAKISTAN
187	JISHIM - Journal of the International Society for the History of Islamic Medicine	1303-667X	SYRIAN ARAB REPUBLIC
188	JLDA - Journal of the Lebanese Dental Association	1810-9632	LEBANON
189	JLUMHS - Journal of the Liaquat University of Medical Health Sciences	1729-0341	PAKISTAN
190	JMJ - Jamahiriya Medical Journal	N/A	LYBIAN ARAB JAMAHIRIYA
191	JMJ - Juba Medical Journal*	N/A	SUDAN
192	JMR - Journal of Medical Research	1728-1962	ISLAMIC REPUBLIC OF IRAN
193	JMS - Journal of Medical Sciences	N/A	PAKISTAN
194	Joint Centre for Research in Prosthetics and Orthotics [The]*	N/A	SAUDI ARABIA
195	JOPDAK - Journal of the Pakistan Dental Association Karachi*	N/A	PAKISTAN
196	Jordan Medical Journal	0446-9283	JORDAN
197	Journal du Practicien	1113-5667	MOROCCO
198	Journal of Arak University of Medical Sciences - Rahavard Danesh	N/A	ISLAMIC REPUBLIC OF IRAN
199	Journal of Army University of Medical Sciences – J.A.U.M.S	1727-1789	ISLAMIC REPUBLIC OF IRAN
200	Journal of Babol University of Medical Sciences	1561-4107	ISLAMIC REPUBLIC OF IRAN
201	Journal of Basic and Applied Sciences	N/A	PAKISTAN
202	Journal of Basic Medical Sciences	1608-6015	IRAQ
203	Journal of Childhood Studies	N/A	EGYPT
204	Journal of Clinical Laboratory [The]*	N/A	SYRIAN ARAB REPUBLIC
205	Journal of Community Medicine*	N/A	IRAQ
206	Journal of Dental Medicine - Tehran University of Medical Sciences	1024-641X	ISLAMIC REPUBLIC OF IRAN
207	Journal of Dentistry, Shiraz University of Medical Sciences	1728-3426	ISLAMIC REPUBLIC OF IRAN
208	Journal of Dohuk University	1812-7568	IRAQ
209	Journal of Drug Research Egypt	0085-2406	EGYPT
210	Journal of Family and Community Medicine*	1319-1683	SAUDI ARABIA
211	Journal of Gorgan University of Medical Sciences	1562-4765	ISLAMIC REPUBLIC OF IRAN
212	Journal of Hepatology, Gastroenterology and Infectious Diseases*	1110-0796	EGYPT
213	Journal of Hygiene and Health	1735-2363	ISLAMIC REPUBLIC OF IRAN
214	Journal of Isfahan Dental School	1735-255X	ISLAMIC REPUBLIC OF IRAN
215	Journal of Isfahan Medical School	1027-7595	ISLAMIC REPUBLIC OF IRAN

No.	Journal Title	ISSN	Country
216	Journal of Islamic Dental Association of Iran [The]	1024-6428	ISLAMIC REPUBLIC OF IRAN
217	Journal of Karbala University	1813-0410	IRAQ
218	Journal of Kerman University of Medical Sciences	1023-9510	ISLAMIC REPUBLIC OF IRAN
219	Journal of King Abdulaziz University - Medical Sciences*	1319-1004	SAUDI ARABIA
220	Journal of Legal Medicine and Forensic Sciences[The]	1110-6468	EGYPT
221	Journal of Mashad Dental School	1560-9286	ISLAMIC REPUBLIC OF IRAN
222	Journal of Mazandaran University of Medical Sciences	1561-4123	ISLAMIC REPUBLIC OF IRAN
223	Journal of Medical Council of Islamic Republic of Iran	1562-1073	ISLAMIC REPUBLIC OF IRAN
224	Journal of Medical Education*	N/A	ISLAMIC REPUBLIC OF IRAN
225	Journal of Medical Sciences	1682-4474	PAKISTAN
226	Journal of Medicinal Plants	1684-0240	ISLAMIC REPUBLIC OF IRAN
227	Journal of Nephrology Urology and Transplantation	N/A	PAKISTAN
228	Journal of Qazvin University of Medical Sciences and Health Services [The]	1561-3666	ISLAMIC REPUBLIC OF IRAN
229	Journal of Shaheed Sadoughi University of Medical Sciences and Health Services	1562-272X	ISLAMIC REPUBLIC OF IRAN
230	Journal of Shahrekord University of Medical Sciences	1735-1448	ISLAMIC REPUBLIC OF IRAN
231	Journal of Surgery [The]*	1681-4517	PAKISTAN
232	Journal of Tehran University Heart Center [The]	1735-5370	ISLAMIC REPUBLIC OF IRAN
233	Journal of the Arab Board of Medical Specializations	1561-0217	SYRIAN ARAB REPUBLIC
234	Journal of the Arab Dentist*	N/A	SYRIAN ARAB REPUBLIC
235	Journal of the Arab Neonatology Forum	1812-1756	LEBANON
236	Journal of the Arab Society for Medical Research	1687-4293	EGYPT
237	Journal of the College of Dentistry - Baghdad*	N/A	IRAQ
238	Journal of the Dental School - Shahid Beheshti Medical Sciences University	N/A	ISLAMIC REPUBLIC OF IRAN
239	Journal of the Egyptian Medical Association [The]*	0013-2411	EGYPT
240	Journal of the Egyptian National Cancer Institute	1110-0362	EGYPT
241	Journal of the Egyptian Public Health Association [The]	N/A	EGYPT
242	Journal of the Egyptian Society of Endocrinology, Metabolism and Diabetes [The]	N/A	EGYPT
243	Journal of the Egyptian Society of Obstetrics and Gynecology [The]*	0258-3216	EGYPT
244	Journal of the Egyptian Society of Parasitology	1110-0583	EGYPT
245	Journal of the Egyptian Society of Pharmacology and Experimental Therapeutics [The]	N/A	EGYPT
246	Journal of the Egyptian Society of Toxicology	1110-127X	EGYPT
247	Journal of the Faculty of Medicine - Baghdad	0041-9419	IRAQ

No.	Journal Title	ISSN	Country
248	Journal of the Faculty of Medicine - Shaheed Beheshti University of Medical Sciences and Health Services	N/A	ISLAMIC REPUBLIC OF IRAN
249	Journal of the Faculty of Veterinary Medicine - University of Tehran*	1022-646X	ISLAMIC REPUBLIC OF IRAN
250	Journal of the Medical research Institute - Alexandria University	1110-0133	EGYPT
251	Journal of the Royal Medical Services	N/A	JORDAN
252	Journal of the Saudi Heart Association	1319-9218	SAUDI ARABIA
253	Journal of Tropical Nephro-Urology	N/A	YEMEN
254	Journal of Zanjan University of Medical Sciences and Health Services	1606-9366	ISLAMIC REPUBLIC OF IRAN
255	JPAD - Journal of Pakistan Association of Dermatologists	1560-9014	PAKISTAN
256	JPC - Journal of Pediatric Club	N/A	EGYPT
257	JPDA - Journal of the Pakistan Dental Association	1680-2292	PAKISTAN
258	JPIMS - Journal of Pakistan Institute of Medical Sciences*	1683-6928	PAKISTAN
259	JPMA - Journal of Pakistan Medical Association	0030-9982	PAKISTAN
260	JPMI - Journal of Postgraduate Medicale Institute	1013-5472	PAKISTAN
261	JPPS - Journal of Pakistan Psychiatric Society	1726-8710	PAKISTAN
262	JRMS - Journal of Research in Medical Sciences	1735-1995	ISLAMIC REPUBLIC OF IRAN
263	JSP - Journal of Surgery Pakistan International	1817-0242	PAKISTAN
264	Kasr El Aini Journal of Surgery	N/A	EGYPT
265	Khartoum Pharmacy Journal	N/A	SUDAN
266	Kidney Forum	1369-3050	EGYPT
267	KMJ - Kuwait Medical Journal	0023-5776	KUWAIT
268	KOOMESH - Journal of the Samman University of Medical Sciences	1608-7046	ISLAMIC REPUBLIC OF IRAN
269	Kufa Medical Journal	N/A	IRAQ
270	Lahore Journal of Public Health*	N/A	PAKISTAN
271	Lebanese Science Journal	1561-3410	LEBANON
272	Libyan Journal of Infectious Diseases [The]	N/A	LIBYAN ARAB JAMAHIRYA
273	LJM - Libyan Journal of Medicine	1819-6357	LIBYAN ARAB JAMAHIRYA
274	LMJ - Lebanese Medical Journal	0023-9852	LEBANON
275	Maghreb Medical	0330-258X	TUNISIA
276	Mansoura Journal of Pharmaceutical Sciences	1110-1318	EGYPT
277	Mansoura Medical Journal	1110-211X	EGYPT
278	Maroc Medical	0025-4053	MOROCCO
279	Medical Arabization	N/A	KUWAIT
280	Medical Channel	1681-5491	PAKISTAN
281	Medical Forum	1029-385X	PAKISTAN
282	Medical Journal of Ahmed Maher Teaching Hospital [The]	N/A	EGYPT
283	Medical Journal of Basrah University [The]	0253-0759	IRAQ

No.	Journal Title	ISSN	Country
284	Medical Journal of Cairo University [The]	0045-3803	EGYPT
285	Medical Journal of Islamic World Academy of Sciences	1016-3360	JORDAN
286	Medical Journal of Mashad University of Medical Sciences	N/A	ISLAMIC REPUBLIC OF IRAN
287	Medical Journal of Reproduction and Infertility	1726-7536	ISLAMIC REPUBLIC OF IRAN
288	Medical Journal of Teaching Hospitals and Institutes [The]	1110-2039	EGYPT
289	Medical Journal of the Islamic Republic of Iran	1016-1430	ISLAMIC REPUBLIC OF IRAN
290	Medical Journal of Tikrit University [The]*	N/A	IRAQ
291	Medical Principles and Practice	1011-7571	KUWAIT
292	Medical Sciences Journal of Islamic Azad University	1023-5922	ISLAMIC REPUBLIC OF IRAN
293	Medical Spectrum [The]*	0254-8534	PAKISTAN
294	Medicine Today	1813-9876	PAKISTAN
295	MEJO - Middle East Journal of Ophthalmology*	N/A	SAUDI ARABIA
296	Middle East Journal of Anesthesiology	0544-0440	LEBANON
297	Middle East Journal of Emergency Medicine [The]	1729-6455	QATAR
298	Middle East Journal of Family Medicine	N/A	LEBANON
299	Minoufiya Medical Journal	1110-2098	EGYPT
300	MJFCT - Mansoura Journal of Forensic Medicine and Clinical Toxicology	1110-5437	EGYPT
301	Mother and Child*	0379-2617	PAKISTAN
302	National Cancer Institute Journal	0027-8874	EGYPT
303	Neonatology	1687-0492	EGYPT
304	Neurosciences	1319-6138S	SAUDI ARABIA
305	New Egyptian Journal of Medicine [The]	1110-1946	EGYPT
306	New Iraqi Journal of Medicine [The]	1917-5562	IRAQ
307	Nursing and Midwifery Research	1753-5001	ISLAMIC REPUBLIC OF IRAN
308	Oman Medical Journal	N/A	OMAN
309	Omdurman Journal of Pharmaceutical Sciences	N/A	SUDAN
310	PAFMJ - Pakistan Armed Forces Medical Journal	0030-9648	PAKISTAN
311	Pakistan Heart Journal*	0048-2706	PAKISTAN
312	Pakistan Journal of Medical and Health Services	N/A	PAKISTAN
313	Pakistan Journal of Biochemistry*	0300-8185	PAKISTAN
314	Pakistan Journal of Chest Medicine	N/A	PAKISTAN
315	Pakistan Journal of Clinical Psychology	1019-438X	PAKISTAN
316	Pakistan Journal of Community Medicine [The]*	N/A	PAKISTAN
317	Pakistan Journal of Health*	N/A	PAKISTAN
318	Pakistan Journal of Medical Sciences	1682-024X	PAKISTAN
319	Pakistan Journal of Neurology*	N/A	PAKISTAN
320	Pakistan Journal of Obstetrics and Gynaecology	N/A	PAKISTAN

No.	Journal Title	ISSN	Country
321	Pakistan Journal of Orthodontics, Pediatric and Community Dentistry*	1608-134X	PAKISTAN
322	Pakistan Journal of Otolaryngology - Head and Neck Surgery	0257-4985	PAKISTAN
323	Pakistan Journal of Pathology	N/A	PAKISTAN
324	Pakistan Journal of Pharmaceutical Sciences	1011-601X	PAKISTAN
325	Pakistan Journal of Pharmacology	0255-7088	PAKISTAN
326	Pakistan Journal of Physiology	1819-270X	PAKISTAN
327	Pakistan Journal of Psychology	0030-9869	PAKISTAN
328	Pakistan Journal of Scientific and Industrial Research*	0030-9885	PAKISTAN
329	Pakistan Medical Journal*	0031-000X	PAKISTAN
330	Pakistan Ophthalmology*	0259-3661	PAKISTAN
331	Pakistan Oral and Dental Journal	1012-8700	PAKISTAN
332	Pakistan Pediatric Journal	0304-4904	PAKISTAN
333	Pan Arab Journal of Neurosurgery	1319-6995	SAUDI ARABIA
334	Pan Arab Journal of Orthopaedic and Trauma	1607-4912	EGYPT
335	Pan Arab Medical Journal	N/A	JORDAN
336	Pejouhandeh: Bimonthly Research Journal	1735-1022	ISLAMIC REPUBLIC OF IRAN
337	PJC - Pakistan Journal of Cardiology	1016-1244	PAKISTAN
338	PJMR - Pakistan Journal of Medical Research	0030-9842	PAKISTAN
339	PJS - Pakistan Journal of Surgery	0258-8552	PAKISTAN
340	PMJ - Palestinian Medical Journal	N/A	PALESTIN
341	Population Bulletin of ESCWA*	0258-1914	IRAQ
342	Population Researches and Studies	N/A	EGYPT
343	Population Sciences*	N/A	EGYPT
344	Population Studies*	1110-1342	EGYPT
345	Proceedings	N/A	PAKISTAN
346	Professional Medical Journal - Quarterly [The]	1024-8919	PAKISTAN
347	Qatar Medical Journal	0253-8253	QATAR
348	Quarterly Journal of Fundamentals of Mental Health [The]	1028-6918	ISLAMIC REPUBLIC OF IRAN
349	Rehabilitation International*	N/A	SAUDI ARABIA
350	Research Centre Bulletin*	1019-5335	SAUDI ARABIA
351	Research Journal of Aleppo University - Medical Sciences Series*	N/A	SYRIAN ARAB REPUBLIC
352	Revue Maghrebine de Pediatrie [La]	0330-7611	TUNISIA
353	Revue Maghrebine d'Endocrinologie - Diabète et de Reproduction [La]*	N/A	TUNISIA
354	Revue Marocaine de Chirurgie Orthopédique et Traumatologique	N/A	MOROCCO
355	Revue Marocaine de Médecine et de Santé	0251-0758	MOROCCO
356	Revue Marocaine des Maladies de L'Enfant	N/A	MOROCCO
357	Risafa Medical Journal	N/A	IRAQ
358	RMJ - Rawal Medical Journal	0303-5212	PAKISTAN

No.	Journal Title	ISSN	Country
359	Salmand: Iranian Journal of Aging	N/A	ISLAMIC REPUBLIC OF IRAN
360	Sana'a University Medical Journal	N/A	YEMEN
361	Saudi Epidemiology Bulletin	1319-3965	SAUDI ARABIA
362	Saudi Heart Journal*	1018-077X	SAUDI ARABIA
363	Saudi Journal of Disability and Rehabilitation	1319-6499	SAUDI ARABIA
364	Saudi Journal of Gastroenterology [The]	1319-3767	SAUDI ARABIA
365	Saudi Journal of Ophthalmology	1319-4534	SAUDI ARABIA
366	Saudi Journal of Oto-Rhino-Laryngology Head and Neck Surgery [The]	1319-8491	SAUDI ARABIA
367	Saudi Journal of Sports Medicine [The]*	1319-6308	SAUDI ARABIA
368	Saudi Medical Journal	0379-5284	SAUDI ARABIA
369	Scientific Journal of Al-Azhar Medical Faculty [Girls] [The]*	1110-2381	EGYPT
370	Scientific Journal of Forensic Medicine	1027-1457	ISLAMIC REPUBLIC OF IRAN
371	Scientific Journal of Kurdistan University of Medical Sciences	1560-652X	ISLAMIC REPUBLIC OF IRAN
372	Scientific Journal of School of Public Health and Institute of Public Health Research	1735-7586	ISLAMIC REPUBLIC OF IRAN
373	Scientific Medical Journal	1110-5607	EGYPT
374	Scientific Nursing Journal	N/A	IRAQ
375	SDJ - Saudi Dental Journal [The]	1013-9052	SAUDI ARABIA
376	Shaheed Beheshti University of Medical Sciences and Health Services	1605-8941	ISLAMIC REPUBLIC OF IRAN
377	Social Welfare Quarterly	N/A	ISLAMIC REPUBLIC OF IRAN
378	South Valley Medical Journal	1110-7529	EGYPT
379	SPJ - Saudi Pharmaceutical Journal	1319-0164	SAUDI ARABIA
380	SQUMJ - Sultan Qaboos University Medical Journal	1029-4066	OMAN
381	SST - Sante et Securite au Travail	N/A	TUNISIA
382	Strides in Development of Medical Education	1735-4242	ISLAMIC REPUBLIC OF IRAN
383	Sudan Journal of Medical Sciences	N/A	SUDAN
384	Sudan Medical Journal*	0491-4481	SUDAN
385	Sudan Medical Monitor	1585-5000	SUDAN
386	Sudanese Journal of Dermatology	N/A	SUDAN
387	Sudanese Journal of Public Health	N/A	SUDAN
388	Suez Canal University Medical Journal	1110-6999	EGYPT
389	Tabib Attifil Alarabi*	N/A	LYBIAN ARAB JAMAHIRIYA
390	Tanaffos	1735-0344	ISLAMIC REPUBLIC OF IRAN
391	Tanta Medical Journal*	1110-1415	EGYPT
392	Tanta Medical Sciences Journal	1687-5788	EGYPT
393	Tehran University Medical Journal [TUMJ]	N/A	ISLAMIC REPUBLIC OF IRAN
394	Toloo-e-Behdasht	1728-5127	ISLAMIC REPUBLIC OF IRAN
395	Tunisie Medicale [La]	0041-4131	TUNISIA
396	University of Aden Journal of Natural and Applied Sciences	1606-8947	YEMEN

No.	Journal Title	ISSN	Country
397	Urology Journal	1735-1308	ISLAMIC REPUBLIC OF IRAN
398	Veterinary Medical Journal	1110-1423	EGYPT
399	Yakhteh Medical Journal	1561-4921	ISLAMIC REPUBLIC OF IRAN
400	Yemeni Journal for Medical Sciences [The]	N/A	YEMEN
401	YHMRJ - Yemeni Health and Medical Research Journal	N/A	YEMEN
402	YJMHR-Yemeni Journal of Medical and Health Research	N/A	YEMEN
403	YMJ - Yemen Medical Journal	N/A	YEMEN
404	Zagazig Journal of Forensic Medicine and Toxicology	1687-160X	EGYPT
405	Zagazig Journal of Pharmaceutical Sciences	1110-5089	EGYPT
406	Zagazig Medical Association Journal*	1110-2322	EGYPT
407	Zagazig University Medical Journal*	1110-1431	EGYPT
408	Zanco Journal for Medical Sciences*	N/A	IRAQ

*No issues received since 2004

Last update March 2008

IMEMR Journals details on the following URL Address:

<http://www.emro.who.int/EMRJorList/Default.aspx>

Annex V
Distribution of No. of books per publication year

No.	Subject	Year of Publication				Total No. of Titles
		2004	2006	2007	2008	
1	Acquired Immunodeficiency Syndrome and HIV			9	6	15
2	Adolescent Medicine and Adolescent Health Services				2	2
3	Alcoholism and Substance-Related Disorders			8	2	10
4	Allergy and Immunology			7	5	12
5	Anatomy and Histology		2	3	17	22
6	Anesthesiology		4	9	13	26
7	Biochemistry			3	6	9
8	Biology		1	3	3	7
9	Cardiology and Cardiovascular Diseases		3	6	30	39
10	Chronic Disease			1		1
11	Communicable Diseases		1	6	6	13
12	Community Medicine and Community Health Services			4		4
13	Complementary Therapies		1	2	13	16
14	Contraception and Family Planning Services			4	1	5
15	Dentistry and Oral Health		2	13	11	26
16	Dermatology		1	5	7	13
17	Dictionaries and Directories			4	6	10
18	Disabled Persons and Rehabilitation			2	3	5
19	Economics, Medical				1	1
20	Education, Medical			4		4
21	Embryology			6	1	7
22	Emergency Medicine and Critical Care		2	7	21	30
23	Endocrinology and Metabolism			1	15	16
24	Environmental Health		2	1		3
25	Epidemiology			9	3	12
26	Ethics, Medical				4	4
27	Family Health		1	3	3	7
28	Forensic Medicine				2	2
29	Gastroenterology and Gastrointestinal Diseases		1	4	9	14
30	Genetics			6	5	11
31	Geriatrics and Health Services for the Aged			2	11	13
32	Health Education			5	2	7
33	Health Manpower			1	3	4
34	Hematology		2	6	4	12
35	History of Medicine				1	1
36	Hospitals and Health Facilities		1	1	3	5
37	Immunity and Immunization				2	2
38	Internal Medicine		2	4	8	14

No.	Subject	Year of Publication				Total No. of Titles
		2004	2006	2007	2008	
39	Laboratories and Clinical Laboratory Techniques		2	2	2	6
40	Legislation, Medical			2		2
41	Library Science and Information Science			4	3	7
42	Medical Informatics and Telemedicine			3	4	7
43	Medical Oncology and Carcinogens		3	7	12	22
44	Microbiology		1	4	9	14
45	Musculoskeletal Diseases				2	2
46	Neurology		1	5	11	17
47	Nuclear Medicine			4	4	8
48	Nursing and Midwifery		5	16	10	31
49	Nutrition, Dietetics and Food Services		1	2	15	18
50	Obstetrics and Gynecology		1	4	13	18
51	Occupational Health			6	3	9
52	Ophthalmology			10	12	22
53	Orthopedics		1	2	6	9
54	Otolaryngology			12	9	21
55	Parasitology and Parasitic Diseases			3	2	5
56	Pathology		1	2	11	14
57	Pediatrics		1	4	11	16
58	Pharmacology		2	9	14	25
59	Physical Medicine		1	8	2	11
60	Physiology			2	4	6
61	Psychiatry and Mental Health			3	12	15
62	Public Health Administration		2		2	4
63	Public Health and Primary Health Care		2	12	5	19
64	Radiology and Diagnostic Imaging		6	4	14	24
65	Reproductive Medicine			4	2	6
66	Respiratory Tract Diseases	1	2	6	10	19
67	Rheumatology		1	1	6	8
68	Smoking			2		2
69	Sports Medicine			7	5	12
70	Statistics and Health Surveys			2	2	4
71	Surgery and Surgery, Plastic		7	15	40	62
72	Technology, Medical			1	1	2
73	Toxicology		1	6	7	14
74	Urology and Nephrology			7	6	13
75	Veterinary Medicine and Zoonoses				4	4
76	Water Supply and Sanitation			1	1	2
77	Women's Health		1		2	3
78	Writing and Publishing			2	1	3
Total		1	68	333	508	910
Percentage		0.11%	7.47%	36.95%	55.82%	100%

Annex VI
Distribution of No. of CD-ROM per publication year

No.	Subject	Year of Publication			Total No. of Titles
		2006	2007	2008	
1	Anatomy and Histology		2		2
2	Biochemistry			1	1
3	Biology			1	1
4	Cardiology and Cardiovascular Diseases		1		1
5	Dictionaries and Directories	1	2	3	6
6	Family Health			1	1
7	Gastroenterology and Gastrointestinal Diseases			2	2
8	History of Medicine		1		1
9	Hospitals and Health Facilities			1	1
10	Internal Medicine			1	1
11	Library Science and Information Science			1	1
12	Neurology		1		1
13	Nursing and Midwifery	1	3	2	6
14	Nutrition, Dietetics and Food Services		2	1	3
15	Obstetrics and Gynecology	1	1	2	4
16	Orthopedics		1	1	2
17	Otolaryngology			1	1
18	Pathology			1	1
19	Pediatrics		1		1
20	Pharmacology		1	2	3
21	Psychiatry and Mental Health		3		3
22	Radiology and Diagnostic Imaging		1		1
23	Respiratory Tract Diseases		1		1
24	Rheumatology		1		1
25	Surgery and Surgery, Plastic		3		3
26	Toxicology		1		1
27	Urology and Nephrology			1	1
28	Writing and Publishing		1		1
Total		3	27	22	52
Percentage		5.71%	51.92%	42.31%	100%