

Understanding Scholarly Communication: Tools to Help Graduate Students Publish.

Susanne Clement

Utah State University, <http://www.cnr.usu.edu/quinney/>

University Education in National Resources, Colorado State University, March 22-24, 2012

Overview

- Class objectives.
- Scholarly communication cycle.
- Locating additional publications in which to published.
- Why we talk about impact.
- Alternative modes of publishing.
- Copyright education.
- Did they learn?

Class Objectives

- The purpose of the course is to:
 - prepare students to write professionally in the field of environment and society
 - actually have to do it.
- Course length and grading
- Readings, lectures and discussions
- Writing portfolio

http://works.bepress.com/charles_romesburg/1/

■ Academic and Professional Societies

■ Ecological Society of America

■ <http://www.esa.org/>

■ Professional Organizations/Associations

■ Society for Range Management

■ <http://www.rangelands.org/>

■ Commercial publisher

■ <http://www.wiley.com/WileyCDA/>

■ <http://www.elsevier.com>

■ Topical Interest Groups

■ <http://www.sierraclub.org/>

■ Trade publications

■ <http://www.fieldandstream.com/>

Major Discipline: _____

Sub-discipline(s): _____

1. Main Societies (academic and professional)

Name of Society	Journal(s) or other publications (use * to indicate title(s) that are part of membership)

2. Additional/Related Societies (academic and professional)

Name of Society	Journal(s) or other publications (use * to indicate title(s) that are part of membership)

3. Main Publications (Ranked. Includes: society*, commercial publisher** and professional/other publications***)

-
-
-
-

4. Additional/Related Publications ((Ranked. Includes: society*, commercial publisher** and professional/other publications***)

-
-
-
-

5. Main Conferences

Conference/Organized by:	Type of programs	Proposal deadline

*Papers, panel discussions, posters, etc.

6. Additional/Related Conferences

Conference/Organized by:	Type of programs	Proposal deadline

*Papers, panel discussions, posters, etc.

7. List-servs

-
-

8. Repositories (preliminary or final research)

-

Where to Publish?

Locating journals and other periodicals

- Web of Science
- JCR (Journal Citation Reports)
- Ulrichsweb: Global Serials Directory
 - 300,000 periodicals
 - Academic and scholarly journals, e-journals, peer-reviewed titles, popular magazines, newspapers, newsletters, and more.
 - Covers more than 900 subject areas
 - Abstracting & indexing coverage

Why impact and how is it measured?

Traditional and newer sources

- Journal Citation Report
 - Impact Factor
 - Half-life
- Eigenfactor
 - Impact factor
 - Article influence
- Scimago (Elsevier SCOPUS)
 - Rank indicator
 - H - Index
- MESUR
 - Impact AND usage

Also

- Google Scholar
- EBSCO

Measurement	Major feature	Issues
<u>Journal Citation Report</u>	Impact Factor Half-life	<ul style="list-style-type: none"> • Oldest method of measuring impact through citations only • Good for science • Too much emphasis on the numbers by academics
<u>Eigenfactor</u>	Impact factor Article influence	<ul style="list-style-type: none"> • Based on JCR • Measure impact to scientific community • Self-citations excluded • Includes cost-effectiveness (based on price of the journal)
<u>Scimago (Elsevier SCOPUS)</u>	Rank indicator H - Index	<ul style="list-style-type: none"> • Includes articles, reviews and conference papers • Measures international collaboration • Uses h-index to measure productivity as well as impact • Also includes JCR number (cites/doc (2y))
<u>MESUR</u>	Impact Usage	<ul style="list-style-type: none"> • Still in development • Graphic representation of scholarly communication • Measures impact as well as usage • Uses interactive graphical representation of data

Submission and Contracts

- From the editor's perspective (following directions)
- Know what you sign
- Interpreting contract language
- What can you do with your published research (copyright issues)

Publishing Alternatives

■ Open Access

- Author fees to purchase access
- DOAJ (Directory of Open Access Journals)
<http://www.doaj.org/>

■ Institutional Repositories (IR)

- Institutional mandate or policy
- SPARC addendum <http://www.arl.org/sparc/>
- Sherpa/Romeo <http://www.sherpa.ac.uk/romeo/>

Open access and impact:

Public Library of Science

- **Publication Fees for PLoS Journals (2010)**
 - *PLoS Biology* US\$2900
 - [impact factor 12.9: highest in biology]
 - *PLoS Medicine* US\$2900
 - [impact factor 13.05: 6th highest in medicine, general internal]
 - *PLoS Computational Biology* US\$2250
 - [impact factor 5.75: 7th highest in biochemical research method]
 - *PLoS Genetics* US\$2250
 - [impact factor 9.53: 10th highest genetics & heredity]
 - *PLoS Pathogens* US\$2250
 - [impact factor 8.98: 7th highest in microbiology]
 - *PLoS ONE* US\$1350
 - [impact factor 4.35: 10th highest biology]
 - *PLoS Neglected Tropical Diseases* US\$2250
 - [impact factor 4.69: highest in tropical medicine]

<http://www.plos.org/index.php>

Copyright

As an author

- Know what you sign
 - Copyright
 - Publishing and Distribution
 - Indemnity
 - Republication?
 - Institutional repository
- Record keeping

As a teacher

- Know what, how and where you can use copyrighted material
 - Face-to-face vs. online
 - Course Management Systems

Gauge Your Risk

High Risk

Some Risk

Low Risk

- Scan Entire Book
- Post to open web
- Mass email to your class

- E-reserves · Black Board
- Screening Movies
- Fair Use · Streaming Media
- Scholarly Sharing

- Licensed Use
- Request Permission
- Classroom Exemption

Did they learn?

Pre-test & Post-test

Student	Pre-test (90 pts)	Post test (90 pts)
Student 1	27.50	75.50
Student 2	35.00	na
Student 3	30.00	82.50
Student 4	37.50	87.50
Student 5	40.00	90.00
Student 6	12.50	85.00
Student 7	42.50	85.00
Average score (pts)	32.14	84.25
% Correct	35.71	93.61

Points	As in:
0	No I have no idea.
2.5	Mostly no I have heard of this but cannot recall details.
5	Maybe I have heard of this and have a vague idea.
7.5	Some right I know something about this and can recall a few of the ideas/concepts correctly.
10	All right I know this and can tell you about it.

Susanne Clement

susanne.clement@usu.edu

<http://www.cnr.usu.edu/quinney/>

