Refereed Political Science journals

Here’s a list of journals that I found on JSTOR. This is not exhaustive. There are more. If you have questions about journals let me know. Also, there are Law Review journals which are excellent for this type of research, so if you use a search engine like google scholar and you get a journal with Law Review in the title, check it out.

The best for the presidency

Congress and the Presidency

Legislative Studies Quarterly

Political Science Quarterly

Presidential Studies Quarterly

Other refereed Journals

The American Journal of International Law

American Journal of Political Science
Midwest Journal of Political Science

The American Political Science Review

Annals of the American Academy of Political and Social Science

The Journal of Politics
Journal of Public Administration Research and Theory: J-PART
Law & Society Review
Perspectives on Politics

Policy Sciences

Political Analysis

Political Behavior

Political Psychology

Political Research Quarterly

The Western Political Quarterly
Political Theory

Polity

Public Choice

The Public Opinion Quarterly

Publius

The Review of Politics

State & Local Government Review

State Politics & Policy Quarterly
The Supreme Court Review
The Wilson Quarterly

Public Policy and Administration journals

Administrative Science Quarterly

Administrative Theory & Praxis

Policy Analysis
Journal of Public Policy
Policy Studies Journal

Policy Sciences
Public Administration

Public Administration Quarterly
Public Administration Review
Public Affairs Quarterly
Yale Law & Policy Review
