PAGE  
2

ED 515 Writing for scholarly publication in the social sciences
Prof. Mary Jane Curry

Warner Graduate School of Education, University of Rochester

Saturdays, March 3, 10, 17, 2012; 8:30 a.m. - 12:30 p.m.
Dewey 1-305
Office phone: 273-5934; cell: 469-1809 (before 9 p.m.)
Email: mjcurry@warner.rochester.edu
Office hours by appointment
This 1-credit course introduces the practices, politics, and conventions of publishing in the social sciences, in particular education, educational linguistics, and psychology. We will cover the range of genres of scholarly publication, but focus on academic journals. Students will be guided through understanding the landscape of journal publishing, including indexes and impact factor, choosing a target journal, and guidelines and submission practices. Students will be exposed to peer reviews, correspondence with gatekeepers, and cover letters outlining completed revisions. The course will consider linguistic features of scholarly articles and help students develop awareness of their particular writing issues and concerns. This is not primarily a writing workshop in which students would work on a particular text for submission to a journal, but rather a course in which to gain the background knowledge that would support that step.
Required textbook:

Belcher, W. (2009). Writing your journal article in 12 weeks: A guide to academic publishing success. Thousand Oaks, CA: SAGE.

Grades will be based on the following work. Assignments should be submitted double-spaced, following APA Publication Manual 6th ed. guidelines, to Blackboard. 
1. Contributions to class (attendance, preparation, participation) (30%)
2. A report on journals in your specific sub-field to which you would consider submitting your work (2-3 pages, covering at least 3-5 journals). Please bring to class a hard copy of this report as well as printouts of the submission guidelines from each journal’s website. Describe the main focus of the journal, what type of research (empirical, theoretical, conceptual, etc.) it publishes, who its audience appears to be, and how your proposed article might fit with the journal. (35%). Due Saturday, March 17. No late assignments.
3. One of these options (35%). Due Saturday, March 31 on Blackboard:

a) If you have an existing, text submit a revision of at least one key section such as the introduction and a plan for specific further revisions in preparation for submission


b) A 2-3 page concept paper about a proposed article, mapping out the gap in the literature it would address, your major research question, proposed theoretical framework, methods to be used, and preliminary findings along with 6-8 related references in APA format.

c) An analysis of the rhetorical structure and language use of a published journal article in your field (3-4 pages)
d) An alternate assignment to be agreed upon with the instructor. 

No late assignments.
COURSE CALENDAR, READINGS, ASSIGNMENTS
Class I. March 3: Introduction to professional scholarly publishing

· Introductions to course, professor, students

· Types of academic publications, ranking hierarchies
· Find publishing opportunities


--participating in various networks (conferences, projects, committees, listservs) 
--responding to calls for papers


--looking for special issues


--sending query letters


--professional associations/special interest groups

· Choosing a target journal

· Understanding journal guidelines and submission practices

Readings to do BEFORE first class (other than Belcher, these are on Blackboard):

· Belcher, Week 1, Designing Your Plan for Writing

· Belcher, Week 4, Selecting a Journal

· Hengl, T., & Gould, M. (2012). The unofficial guide for authors (or how to produce research articles worth citing) (2nd ed.). Luxembourg: Office for Official Publications of the European Communities. Available at: http://www.archive.org/details/TheUnofficialGuideForAuthors
· Klingner, J., Scanlon, D., & Pressley, M. (2005, November). How to publish in scholarly journals. Educational Researcher, 14-20.

Optional: 

· Macaulay, M. (2006). Ch. 7, Funding and publishing your research, from Surviving linguistics: A guide for graduate students (pp. 93-104). Somerville, MA: Cascadilla Press.

· Uchiyama, K. & Simone, G. (1999). Publishing educational research: Guidelines and tips.  American Educational Research Association. Available at: http://www.aera.net/uploadedFiles/Journals_and_Publications/Journals/pubtip.pdf [Not on Blackboard; use this link.]
Recommended, but not on Blackboard: APA Publication Manual, Chapter 2 (actually the whole book!)

You will find some overlap in these articles but also keep an eye out for conflicting advice we can discuss in class.

Class II. March 10: Planning a journal article
· Conceptualizing an article for submission
· Using literature reviews to identify the “conversations of the discipline”

· Narrowing down your ideas for an article (from previous texts or from scratch)

· Common components of the research article (RA): Deconstructing an article

· The CARS model of article introductions Language and rhetorical features used in scholarly articles: active/passive voice, hedging/modality, reporting verbs, transitional phrases

· Seeking and understanding pre-submission feedback on your article 

Readings due for class:

· Belcher, Week 5, Reviewing the related literature
· Belcher, Week 8, Opening & Concluding Your Article
· Bem, J. (2004). Writing the empirical journal article. In Darley, J.M., Zanna, M.P. & Roediger, H.L. (Eds.). The compleat academic: A practical guide for the beginning social scientist, 2nd ed. (pp. 185-219). Washington, DC: American Psychological Association.

· Mulholland, J. (2011). What I’ve learned about revising a dissertation. Journal of Scholarly Publishing, 43(1), 39-52. 

· Strauss, A. & Corbin, J. (1998). Chapter 15, Writing theses and monographs and giving talks about research. In Basics of qualitative research 2nd ed. (pp.245-263). Thousand Oaks, CA: Sage.

Class III. March 17: Submitting your article and responding to feedback
· Understanding the submission, review, and revision processes
· Exploring reviews of submitted articles (to be provided)
· Course evaluations
Readings due for class:

· Alton-Lee, A. (1998).  A trouble-shooter’s checklist for prospective authors derived from reviewers’ feedback. Teaching and Teacher Education, 14(8), 887-890.

· Belcher, Week 12 Sending Your Article 

· Belcher, Week X, Responding to Journal Decisions

· Meyer, A. (1996). Balls, strikes and collisions on the base path: Ruminations of a veteran reviewer. In P. J. Frost & M. S. Taylor (Eds.) Rhythms of academic life: personal accounts of careers in academia (pp. 275-282). Thousand Oaks, CA: Sage.
· Parker & Riley (1995). Submitting manuscripts for publication. From Writing for academic publication (pp. 128-148). Chicago: Parlay Press.

Optional readings: 

· Emerson, R. Fretz, R. & Shaw, L. (1995). Ch 7, Writing an ethnography, from Writing ethnographic field notes (pp. 169-210). Chicago: University of Chicago Press.

· Wolcott, H. (2001). Ch. 7, Getting published, from Writing up qualitative research, 2nd ed. (pp. 170-184). Newbury Park, CA: Sage.

