Intensive Course in Research Writing

Barbara Gastel, MD, MPH Texas A&M University Summer 2016 Intensive Course in Research Writing: Session 8 (7 July 2016)

Today

- Presentations by some class members
- Presentation/discussion: preparing a curriculum vitae
- Workshop: drafts of discussions

(Also, part of today's session will be spent finishing lecture material left from other days.)

Presentations by Some Class Members

Some Aspects of Writing Style (continued)

For Tomorrow

- Reading due: Chapter 37 (on grant proposals)
- Browsing due: annotated grant proposal at http://www.authoraid.info/en/resources/details/587
- Note: additional examples of proposals at http://www.niaid.nih.gov/researchfunding/grant/pages/appsamples.aspx
- Writing due: revised draft of results section

Preparing and Giving Poster Presentations

(material left from before)

Preparing a Curriculum Vitae (CV)

The Curriculum Vitae: Some Basics

- Curriculum vitae: the academic equivalent of a resume
- Commonly called a CV
- Lists your education, experience, publications, honors, etc
- Often required in proposals to help show that you are qualified for what you are proposing
- Also used when applying for fellowships, jobs, promotions, honors, etc

A Resource

- From the Columbia University Center for Career Education
- Includes advice and a sample CV
- URL:

http://www.careereducation.columbia.edu/resource s/tipsheets/resumes-and-cvs-curriculum-vitae

Standardized CVs

- Required by some granting agencies
- Have specific instructions to follow—for example, regarding
 - Types of information to include
 - Organization of information
 - Length
- A brief look at an example

Something Related: A Biosketch

- A paragraph or few paragraphs about your professional history
- Typically less than a page
- Helpful to give people who will introduce you as a speaker
- Also useful in other contexts
- An example

Preparing a CV to Use in a Proposal

- Follow instructions carefully.
- In general, use reverse chronological order.
- Emphasize items that help show you're well qualified for what you're proposing.
 - What might be some examples?
 - Therefore you may have different versions of your CV for different proposals.

Preparing a CV: More Tips

- If an item may be unclear to readers, include a brief explanation.
- When listing papers you have written for publication:
 - If a paper has been accepted but not yet published, list it under Publications as "In press" or "Forthcoming."
 - If a paper has been submitted but not yet accepted, do not list it (or list it under Research rather than Publications).

Preparing a CV: More Tips

- Whatever opportunity is being sought, tailor the CV to the specific opportunity.
- Don't include items that aren't very relevant (examples: height, weight, marital status, high school attended, hobbies).

An Idea

• For appropriate examples, look on the Web for CVs of people in your field.

Workshop: Drafts of Discussions