Intensive Course in Research Writing

Barbara Gastel, MD, MPH Texas A&M University Summer 2016 Intensive Course in Research Writing: Session 11 (12 July 2016)

Today

- Presentations by some class members
- Presentation/discussion (left from before): preparing progress reports
- Presentation/discussion: writing review articles
- Presentation/discussion: writing or supervising a thesis or dissertation
- If time permits: workshop—plans for compiling your paper

Presentations by Class Members

Preparing Progress Reports

(material from before)

Announcements etc

- Copies available: books ordered
- Reading for tomorrow and Thursday
- Writing for tomorrow, Thursday, and Friday
- Panel discussion Thursday: advice from journal editors and peer reviewers
- End-of course dinner

Writing Review Articles

Review Articles

- Review article—an article summarizing the literature on a topic
- · Popularity of review articles with
 - Graduate students
 - Practitioners
 - People changing research areas
 - Others
- High citation rates of some review articles and review journals

Mini-Workshop

- Do the instructions for authors for your target journal say anything about writing review articles? If so, what do they say?
- Have you ever written a review article? If so, what was the experience like?
- What did you notice about some of the review articles you looked at?

Tips: Preparing to Write a Review Article

- Check beforehand whether an editor might be interested.
- Carefully define the scope of the article.
- Search the literature thoroughly and methodically.
 Keep a record of your search strategy.
- Perhaps obtain help from a librarian.
- · Perhaps have criteria for including articles.
- Consider recording information on standardized forms or in a spreadsheet.

Two Structures for Review Articles

- Subtopic-by-Subtopic (with a subheading for each), much like a book chapter
- Modified IMRAD—for example, for a systematic review article
 - Introduction
 - Methods used to search and analyze the literature
 - Results (findings of the search)
 - Discussion

Browsing:
Examples of Review Articles with
the Two Structures

Tips: Writing a Review Article

- Organize the article carefully.
- Stay focused.
- Integrate what you found; do not merely catalogue it.
- Because the audience may be broad, write especially clearly.
- Double-check the text and references for accuracy.

Discussion Questions

- If you were to write a review article now, what would the topic be?
- Where would you want to publish the article? Why?

Some Resources

- <u>Tips for writing your first scientific literature review</u> article
- I want to do a systematic review
- The PRISMA Statement (PRISMA: Preferred Reporting Items for Systematic Reviews and Meta-Analyses)
- <u>Systematic Reviews in the Social Sciences: A Practical</u> Guide
- NAS Award for Scientific Reviewing (a good way to identify authors of excellent review articles—and thus to find examples of excellent review articles)

Writing or Supervising a Thesis or Dissertation

Some Pointers to Use or Share (with an emphasis on writing and publishing)

Pointers: Doing a Thesis or Dissertation

- Be alert for potential topics long before you need to choose one.
- Choose a topic you're very interested in.
- Choose a topic that's big enough to be meaningful but small enough to be doable. (Initial ideas tend to be too ambitious.)
- Pay careful attention to study design.
- Keep publication in mind from the beginning.

Pointers (cont)

- Try to include committee members who can guide you in various aspects of your thesis, including writing.
- Make sure all members of your committee agree up front about the scope of your thesis.
- Write a good proposal, and use it as a foundation for later writing.
- Set a timetable. Realize, however, that items are likely to take longer than expected.

Pointers (cont)

- Realize that you'll need to rewrite and rewrite.
- Be aware that you don't "publish a thesis."
 Rather, you prepare publications based on your thesis research (or incorporate papers that you wrote into your thesis).
 - A thesis tends to include lots of detail, in part to help you master your field and show your committee that you've done so.
 - The publications based on your thesis research should focus on what readers would find new, interesting, and useful.

If Time Permits: Workshop— Plans for Compiling Your Paper