

Goals and Objectives:
Research Communication Skills Training Day
Muhimbili University of Health and Allied Sciences
5 March 2014
Facilitator: Barbara Gastel, MD, MPH
AuthorAID (www.authoraid.info)

Note: Because this training is short, it focuses mainly on imparting knowledge and promoting attitudes rather than developing skills. We hope that after the training the attendees will apply the content.

Overall Goals of the Training Day:

As a result of the training day, attendees should

- know more than before about how to communicate effectively about their research
- be motivated to continue developing their research communication skills
- be more confident about their ability to communicate effectively about their research
- be more aware of resources that can help in research communication
- be motivated to help others learn more about research communication

Also, for attendees who will attend the AuthorAID train-the-trainer workshop the next week, this training will serve in part as a demonstration, as it uses AuthorAID materials and follows AuthorAID approaches.

Some Specific Objectives:

After the session “Approaching a Writing Project”, attendees will

- be familiar with ethical principles regarding the communication of science
- be acquainted with basic practices useful in writing about science
- be aware of online resources useful in scientific writing

After the session “Writing and Publishing a Scientific Paper: Key Points”, attendees will

- know the appropriate content and organization of each part of a standard scientific paper
- understand the steps between submission and publication of a paper
- be familiar with principles of interacting effectively with journals’ editorial offices

After the session “Writing a Case Report: Some Basics”, attendees will

- know the main structures for case reports
- be familiar with good practices for writing case reports
- be aware of some journals that publish case reports

After the session “Preparing Grant Proposals: Elements of Success”, attendees will

- be familiar with good practices for preparing grant proposals
- be aware of some common problems regarding grant proposals and know how to avoid them
- be more knowledgeable about ways to find sources of potential funding

After the session “Giving Oral and Poster Presentations: Top Tips”, attendees will

- know basic principles applicable to preparing both oral and poster presentations
- be familiar with good practices for preparing and giving oral presentations
- be familiar with good practices for preparing and giving poster presentations

Note to attendees: If material from this training turns out to be helpful, please tell us about your successes (for example, papers accepted, presentations given, science-communication teaching done, awards received). I can be reached at bgastel@inasp.info or bgastel@cvm.tamu.edu.