

Your Facilitators

Virginia Pannabecker, Health Sciences Research Support Coordinator, Virginia Tech University Libraries

Brian Burns, Interim Media & Access Services Librarian, Hampden-Sydney College

Susan LaParo, Head of Youth Services, York County Public Library

Robin Sofge, Youth Services Manager, Duncan Branch Library

<u>Additional Virginia Libraries Editorial Board members:</u>

Renee DiPilato, Deputy Director, Alexandria Library; Renee contributed to planning this preconference

Luke Vilelle, University Librarian, Hollins University

Introductions

- Your name
- Institution / Organization
- Experience with Writing
- Current Writing Interests

Session Plan

Planning a Writing Project

 Activity - Resources for Writing an Academic Journal Article

Choosing a Publication Venue

- Virginia Libraries journal
- Activity Reviewing journal scope, content types, and guidelines

Your Writing Project

- Working time
- Feedback
- Wrap Up & Questions

Planning a Writing Project

- Topic ideas
- Type of writing project
 - Preparation needed, research protocol?
- Co-Authors
- Publication venues
 - Who is your target audience?
 - What else is important?
 - Access / Copyright / Licensing
- Target publication guidelines
- Previous publications
 - Examples
 - References

Planning a *Literature Review*

- Co-Authorship
- Project Plan
- Key Components
 - Purpose / Research Question
 - Context
 - Approach / Methodology
 - Results / Synthesis
 - Implications
 - Next Stpes

Planning a *Research* Article

- Co-Authorship
- Study Design
 - IRB or other protocol for human subjects
- Project (and data management) Plan
- Key components
 - Introduction / Background (literature and context)
 - Participants
 - Methodology
 - Discussion
 - Limitations
 - Further Research
 - Conclusion

Planning a *Practice* Article

- Co-Authorship
- Project Plan
- Key Components
 - Background / Context
 - Planning notes
 - Implementation
 - Assessment Results
 - Lessons Learned
 - Next Steps
 - Implications for Practice

Planning a *Feature* or *Column* Article

- Co-Authorship
- Project Plan
- Key Components
 - A unique / stand-out topic
 - Identify connections between the topic and libraries / information broadly and in Virginia
 - Define subsections
 - Consider highlighting key players
 - Include tips and details of note
 - Point to resources, or contacts for those who would like to know more

Planning a *Book Review*

- Project Plan
- Key Components
 - Decide what you want to review
 - Research potential publications
 - Query publication
 - Read the writer guidelines
 - Study the publication
 - Write a draft
 - Revise
 - Submit

Writing

- Abstract
 - Journal guidelines
 - Include for all abstracts: Major points, clear conclusion, author-supplied keywords
 - Research Studies: Write a Structured abstract
- Outline and Research
- Draft
- Final Version
 - Find a colleague to provide feedback! → Revise
 - Check Formatting, Style, & Submission requirements
 - Figures / Images / Supplementary files /
 Appendices → these can be helpful for readers!

Resources for Writing an Academic Journal Article

Each Group:

Read the article provided & Discuss:

- What are key points?
- What recommendations would you add?
- What questions do you have?

Choosing a Topic

Journal Guidelines

- Consider your publication choice carefully
- About
- Aims / Scope
 - Target area
 - Target Audience
- Author Instructions / Guidelines
- Access / Copyright / Licensing

Let's take a look at Virginia Libraries journal

Virginia Libraries Journal Focus/Scope

Peer reviewed open access publication by VLA

https://ejournals.lib.vt.edu/valib

Types of Articles

- Research Articles
- Best Practices
- Case Studies
- Essays/Commentary
- Themed Columns

Research Articles

- Reports on in-depth original scholarly research and analysis or research studies
- Examples include theoretical approaches to topics or issues or describe an issue in-depth
- Submissions 4,500-7,000 words
- All types of libraries

Best Practices Articles

- Should include solutions to issues that are affecting libraries today
- Examples: Moving to a one-desk reference/circulation service, and creating a digital archive
- Submissions 4,500-7,000 words

Case Studies

- More detail than Best Practice Articles
- Includes a description of the issue through fictional scenario or example from the field
- Includes references to current trends, theories and published works
- May raise more questions than it answers
- Submissions of 2,000-5,000 words

Essays/Commentary

- More subjectivity and expression of a position on a topic or issue of interest to libraries or library employees
- References, data and illustrations encouraged
- Submissions may be lengthy (3,000-5,000 words), or somewhat brief (under 2,000 words)

Themed Columns

- Synthesize brief reports on a topic from libraries across the state
- For detailed information on this submission type for the current year, please contact the Virginia Libraries Editorial Board:
 - virginialibrariesjournal@googlegroups.com

Style

Chicago Manual of Style - Notes; and Webster's Third New International Dictionary, Unabridged

Editorial Guidelines

- Peer review types articles sent to two reviewers for blind review
- Articles submitted as one of the non-peer review article types will be reviewed by the Virginia Libraries Editorial Board
- Authors of peer review and non-peer review will be notified within 6 weeks of a decision to: accept and publish as submitted (with possible editing for style or clarity), or not accepted with possible recommendations for revisions to re-submit

Open Access

- The journal does **not** require authors to pay article processing charges
- The journal does **not** charge readers for access

Author Rights / Open Licensing

Creative Commons Licenses:

https://creativecommons.org/licenses/

- CC BY Attribution
- CC BY SA Attribution-ShareAlike
- CC BY-ND Attribution-NoDerivs
- CC BY-NC Attribution NonCommercial
- CC BY-NC-SA Attribution-NonCommercial-ShareAlike
- CC BY-NC-ND Attribution-NonCommercial-NoDerivs

CC0 - Public Domain mark - waive *all* rights

Each Group: Investigate a journal

- Scope / 'Aims and Purpose'
- Article or Content Sections
- Author Instructions or Guidelines
 - Submission requirements
 - Content Section requirements
 - Author Rights / Copyright / Licensing policies
- What questions do you have?
- How long would it take you to prepare a submission?

Your Writing Project Plan

Identifying a Topic

- Note:
 - Topics of interest
 - Projects or initiatives you're working on
 - Browse current articles in journals / magazines of interest → What is your take on the topic?
- Consider writing with one or more co-authors if the topic you want to write about is a team effort; writing with a co-author can help motivate both of you to plan and see the project through
- Investigate journals / publications you're considering as a venue do their content types or guidelines give you any ideas?
- Write a paragraph or two summarizing:
 - Topic / Project
 - Major points you plan to address or discuss
 - What you already know
 - What you want to research

Developing an idea

Start with your topic ideas

- Consider
 - Your project goals: why are you writing?
 - Project types: what kind of writing is this?
 (research article, practice article, other)

Investigate the market and related publications

Expanding from an Outline

- Depending on the article type
 - Develop a hook with the opening paragraph
 - Read through to ensure major subsections are covered

What are your main points

Depending on the article type, what are your sources

Revising a Draft

2 2/07 7	The digestive systems of bovines is large and marvelous, and capable of
Mile and the second	a reasonable amount of output, given the size of the animal. As such, the
26 43660	typical playing field is also a large one, maximizing he chance of any one
The sales	Player to reap most of the rewards, cattle naving no respect for porders and
AND ADDRESS OF	the arbitrary devia divisions of land that man creates. Wilky white was no a typical some on a typical
Tobases 1	exception Had the game been won by large girle, as the purse
PRINCIPAL PRINCI	would have gone forely and completely to the Maslunds, and normally, during
Brown Services	such a game, this is a good indicator of the final winner. It not this day.
-	Milky white gave unto the Naslunds that which was the Naslands, and out of the ind
The off	not stop there? She blittely disregarded the blitter and hun those beyond.
9 204) 402	of terror, fertilizing the adjoining of the also hastune also hastune also hastune
sten the	the one beyond that not Naslund Now and was on a roll, Milky White and
	with her steam and began to trot,
St och bless	tail held proudly towards neaven, one promote
a siine Co	making winners of every square she passed through, Sometimes, detourcol mesetterny
WELL D	the force or the content of the
	a lot of ground that day, spreading, wealth and unexpected happiness to MUM,
ON JEOGRAPH	that day. Just when it seemed that she
Tolenes to 1	Milky would defiantly raise her tail against the oppressive laws of physics
	Milky would deriantly late at seen snything like it, and kithough
20.20	and digestion and continue. Nobody had seen anything like it, and though
Seving sa	it was not yet clear who the winner had been, it was clear the who the winner
lo has sa 📦	Neglund's grip on the college
	slipped away with each productive trot of Milky White's dainty feet.
LB 0 2 3575	and to a close,
	charly tired

Feedback Exchange - Note for Your Partner:

- General comments
- What you find most interesting
- One question
- One recommendation

What are next steps for your writing project?

Questions?

(Interest in an online writing group?)

Please complete our short evaluation.

Thank you!