[image: image3.jpg]ProQuest

Start here.

[image: image1.png]

1. ProQuest Hospital Collection

This is a collection of five top databases and is the largest aggregated health product from ProQuest containing over 4,800 titles including 3,600 scholarly journals; 27,000+ dissertations; 220 cultural competency reports; over 1,700 health, psychology and nursing procedure videos clips; nursing reference ebooks and Study Paths

More information about this database is available online, follow this link.

The following are the individual databases in ProQuest Hospital Collection which can also be subscribed to as standalone products:

(i) ProQuest Health and Medical Complete
This database includes core biomedical journals, as well as extensive coverage of specialist clinical content. The records are from over 2,500 scholarly journals including additional titles not indexed by MEDLINE. It also offers an access point to vital open-access publications. The database also contains medical dissertations, reports and over 700 health and psychology instructional videos clips.This database has over 4.7 million deep-indexed images making it possible to retrieve tables, figures and graphs in search results
 Target audience: students, researchers and teachers of clinical subjects such as:

 dermatology, gynaecology, immunology, oncology and pathology

 Product information webpage
 Link to title list system
(ii) ProQuest Nursing and Allied Health Source
This database offers information covering nursing, allied health, alternative and complementary medicine. It contains over 1,300 titles and more than 1,000 full-text journals covering subjects such as cytology, nutrition, oncology and paediatric care. The database also contains 15,000 dissertations, reports and over 1,400 health and nursing procedure videos clips.

Target audience: students in nursing and allied health training; academic researchers and teaching staff; professionals including registered nurses, care workers, healthcare assistants and support workers.

Product information webpage
Link to title list system

(iii) ProQuest Health Management
Combines over 500 full-text journals with over 6,600 full text health management theses and dissertations. Subjects covered include: ethics, health facilities and administration, legal issues and industrial health and safety. This database also includes 1,100 reports from Business Monitor International related to the health care industry.

Target audience: those studying healthcare administration and professional healthcare managers.
Product information webpage
Link to the title list system

(iv) ProQuest Psychology Journals
Contains over 1100 titles and more than 700 full-text psychology, mental health and psychiatric titles. Various subjects covered such as: addiction, communication, criminology, genetics, linguistics, hypnosis and neurology.

This resource also complements APA’s PsycINFO index and PsycARTICLES.

Target audience: those in postgraduate education, researchers, psychologists, psychiatrists and other allied health professionals.

Product information webpage
Link to the title list system
(v) ProQuest Family Health
Offers important general medical journals as well as a strong selection of consumer and news magazines and multimedia content. A wide range of subjects are covered - from sports injuries to women’s health, food and nutrition to midwifery and from eye care to dentistry.
 Target audience: professionals e.g. community workers, nutritionists, nurses as well as individuals looking to manage and improve their own health and that of family members.

Product information webpage
Link to the title list system

2. ProQuest Public Health

Provides access to over 700 journals in public health from a variety of publishers. Also includes public health dissertations and multimedia content. Specific public health terminology has been added to help find relevant public health information quickly and easily. It covers areas such as: blood and organ donation, emergency services, pandemics and environmental health.

Target audience: Students, researchers and professionals of preventative healthcare aspects amongst populations.

Product information webpage
Link to the title list system
3. MEDLINE with Full-Text

This database combines the MEDLINE index with full-text content from ProQuest Medical Library which comprises of clinical and biomedical journal content. Subject coverage includes: anaesthesiology, cardiovascular diseases, communicable diseases, obstetrics and gynaecology, respiratory diseases and surgery.

Target audience: Users in practice, academic and research requiring full-text clinical and biomedical articles.

Product information webpage
Link to the title list system
4. MEDLINE

MEDLINE, the US National Library of Medicine’s index database with nearly 6 million citations and abstracts, is made available to search on the ProQuest interface, further enhancing this resource by making previously hard to find images and figures discoverable. It offers access to the controlled vocabulary – Medical Subject Headings (MeSH).

Product information webpage
5. British Nursing Index (BNI) with Full Text

This is a full-text title version of the British Nursing Index (BNI), a leading bibliographic database supporting the practice, education, and research for nurses, midwives, and health providers in the greater nursing community. This full text database provides abstracting and indexing for hundreds of titles, with coverage dating back to 1993 as well as over 200 full text titles. Literature coverage focuses on titles published in the UK, Australia and Canada, plus a selection of important international nursing titles. Contains over 890,000 records and over 4,000 medical and nursing full text dissertations.

Link to title list system
6. British Nursing Index

BNI has a unique thesaurus produced with British terminology and practice in mind reflecting nursing practice in areas such as Health Visiting, Midwifery, Intensive Care and Learning Disabilities. Spellings are also in British English. Contains over 500 actively indexed core and selective nursing titles and more than 220,000 records.

Product information webpage
Link to title list
The following databases are distributed by ProQuest on behalf of other partner organisations. Limitations exist to the level of pricing flexibility offered as prices are set by those organisations:

7. PsycINFO

Compiled by the American Psychological Association (APA), PsycINFO is the definitive abstract and index database of psychological literature from the 1800s to the present. Suitable for academic libraries and practitioners, it contains over 3 million records (more than 99% of which have abstracts), and is updated weekly. Peer-reviewed journals make up the majority of the database (nearly 2,500 titles), with the rest divided equally between book coverage, selected dissertations and other secondary resources.

Product Information webpage
8. PsycARTICLES

PsycARTICLES is a collection of searchable full-text articles from journals published by the American Psychological Association (APA) and allied organisations. Updated weekly, this database provides over 161,000 articles from 81 journals. Coverage is from 1894 to the present.

Product information webpage

9. PsycBOOKS

Delivering content in PDF format, PsycBOOKS includes chapters of both authored and edited books as individual documents. The collection covers a broad range of psychological and behavioural topics and includes content relevant not only to psychology, but also to many related disciplines such as psychiatry, pharmacology, management, business, education, neuroscience, law, medicine and social work. Launched in 2004, it provides full-text PDFs of over 3,400 scholarly books (12 months embargo applies).

Product information webpage
10. PsycCRITIQUES

Offers a searchable database of more than 40,000 reviews focused primarily on current books, but also including popular film, video and software reviews, as well as comparative reviews of books.

This database is useful in helping faculty members to identify literature that is pertinent to coursework; for librarians as it represents a definitive and up-to-the-minute collection; for students to identify longitudinal studies; and essential to practitioners who require current practice information.

Product information webpage
11. PyscTESTS

This resource provides descriptive summaries, full text, and relevant citations on the development and assessment of over 8000 tests and measures that can be used in research and teaching. The database serves as a repository for the full text (when available) of psychological tests and measures as well as a source of structured information about tests.

PsycTESTS is of relevance to psychologists and professionals in related fields such as psychiatry, management, business, education, social science, neuroscience, law, medicine, and social work. Updated monthly, it includes unpublished tests, tests developed by psychologists for which no source document has been located, and information about published tests available from commercial publishers.

Product information webpage
13. PsycEXTRA (Added in September 2013)

A unique database that combines bibliographic records with full-text professional and lay audience literature such as legal testimony and amicus briefs, reports, conference materials, popular magazines, factsheets, grants, and web materials. It is the premier resource for information and data for cutting-edge research and practice in the behavioral and social sciences and an archive of gray literature documenting psychology's development.

Product information webpage
Links to online product information for databases 14-25 are available here
14. Current Contents:
Current Contents provides full bibliographic coverage of articles in every leading journal in the sciences, social sciences, arts and humanities worldwide. In addition, it provides the complete table of contents for each journal issue it covers. Over 5,200 international journals are included.

15. SciSearch:

SciSearch is a major international database of science, technology, biomedicine and related disciplines. Unlike other sources, SciSearch includes each article’s cited references in addition to the usual bibliographic data. Over 5,200 journals are covered.

16. Embase:

Embase is a leading international biomedical database, providing information on all aspects of human medicine and related disciplines with an emphasis on drugs - from pre-clinical studies to critical toxicology and safety. Over 7,600 journals are covered, including all of those covered by Medline and 2,000 not covered by Medline. Embase also covers 2,500+ conferences.
17. Biosis:

Biosis Previews covers every area of the life sciences including agriculture, biodiversity, biotechnology, clinical and experimental medicine, drug discovery, gene therapy, marine biology, nutrition, parasitology, pharmacology, toxicology and many other topics back to the early 20th century. Abstracts are provided from over 5,200 journals as well as meetings, books and reports, worldwide.

BIOSIS Toxicology contains citations from BIOSIS that focus on toxicology and related topics.
18. Pascal:

PASCAL covers the world’s science, social science, technology and medical literature with special emphasis on European sources. Conference proceedings, dissertations, books, patents and reports are covered, in addition to over 3,000 journals.
19. EMcare:

EMCare, produced by Elsevier, covers all nursing specialties and nursing healthcare professions.
20. DH Data, Health Administration, Medical

Toxicology & Environmental Health:

DH-Data covers core subjects in the United Kingdom, including health service/hospital administration and medical toxicology/environmental health.
21. King’s Fund:

King’s Fund covers policy and management of health and social care services in the United Kingdom.
22. Cab Abstracts:

CAB Abstracts covers the worldwide literature of the applied life sciences, including agriculture, environment, veterinary sciences, applied economics, food science, public health and nutrition back to the early 20th century. Articles are selected from over 10,000 serials, books and conference proceedings.
23. Incidence & Prevalence (IPD):

The Incidence & Prevalence database provides disease and epidemiology related information, statistics and sources for various regions of the world.
24. Allied & Complementary Medicine:

Allied & Complementary Medicine covers the fields of complementary or alternative medicine and allied health.
25. Derwent Drug File:

This resource is produced by Thomson Reuters and is specifically designed to meet the information requirements of the pharmaceutical industry. It provides references from the worldwide pharmaceutical literature going back to 1964.

The database covers all aspects of drug synthesis, development, evaluation, manufacture, and use.
It is of particular interest to pharmaceutical researchers, pharmaceutical chemists, information specialists and pharmacists needing to search the complete drug literature.

[image: image2.png]ProQuest Information & Learning Ltd

The Quorum « Barnwell Road + Cambridge + CB5 8SW - UK - Tel: +44(0)1223 215512 - Fax: +44(0)1223 215513 www.proquest.com
Registered Office: As above. Registered in England and Wales: No. 109 4204. VAT No. 123 3608 44

[image: image2.png][image: image3.jpg]