

Skills Series

Scientific writing

& publishing results

Scientific writing and publishing results is designed to accompany a practical training workshop that builds expertise in writing for publication and provides advice on how to publish in national and international journals.

This document is inspired by many and was developed over a series of specialist training workshops. It was drawn together by Rosie Trevelyan (Tropical Biology Association) with contributions by James Cook (Imperial College, London, UK) and Martin Fisher (Fauna and Flora International). It was funded by the European Commission (B7-6200/01/0370/ENV).

For any queries concerning this document please contact: Tropical Biology Association Department of Zoology Downing Street, Cambridge CB2 3EJ United Kingdom Tel: +44 (0) 1223 336619

e-mail: tba@tropical-biology.org

© Tropical Biology Association 2007

A Banson production Printed by Swaingrove

Skills Series

Scientific writing

& publishing results

CONTENTS

GETTING YOUR WORK PUBLISHED		
Why, where and how?	3	
Why should you publish?	3	
Where should you publish?	3	
How to publish	4	
WRITING A SCIENTIFIC PAPER	5	
Getting started	5	
Why are you writing?	5	
The structure of scientific papers	5	
The submission and next steps	7	
Revision	7	
What to do if your manuscript is rejected	7	
WRITING SKILLS	8	
Writing aims	8	
The ABC of writing style	8	
Planning your paragraphs	8	
Language and grammar	8	
LIST OF COMMON JOURNALS	10	
Common African journals	10	
Common international journals	10	

GETTING YOUR WORK PUBLISHED

WHY, WHERE AND HOW?

Research work is incomplete unless the results are disseminated to the wider community. Publishing is important for yourself, your organization, your scientific colleagues and your funders. It improves your career, since your work will be seen as good quality and reliable. Publication will increase your chances of attracting funding and collaborators. This document provides guidelines on how to write papers for publication.

Why should you publish?

It is a good principle – almost a duty – to make results accessible.

- ☐ It gives the scientific community a chance to find out about your work. That way, people are more likely to be able to build on it rather than reinvent the wheel and duplicate the research.
- ☐ It is a way of "paying back" those who fund you.

It improves your writing and analytical skills.

You will attract useful comments and input that you may not have thought of. This will help your ideas progress and improve your future work.

It gets you and your work known in the wider scientific and conservation community.

- ☐ Good for your career.
- ☐ Good for your organization.

Having a good track record of publications makes it easier to attract funds or collaborators who may have

more funding backing them up. Publication may also lead you to be invited to peer-review the work of others or even to join boards.

Where should you publish?

Peer-reviewed journals are arguably the most widely respected avenue for presenting research findings. Publishing in journals is also challenging – articles must follow strict guidelines and the rejection rate can be high. Besides writing for peer-reviewed journals, you can write book chapters, newsletters, magazine articles or even web pages. Occasionally you can persuade the media to include your work as newspaper supplements and articles, although this route needs to be used wisely – the media can misrepresent you.

Choosing a journal

Different journals cover different subject areas and regions. We suggest you try and broaden your horizons. If, so far, you have just published in a national journal, aim for a regional or international

Examples of journals (additional rated journal titles are included at the end of this document)

AFRICAN JOURNALS

African Journal of Ecology

African Journal of Hydrobiology and Fisheries

African Wildlife

Ostrich: Journal of African Ornithology

South African Journal of Botany

East African Agricultural and Forestry Journal

African Journal of Science and Technology

African Invertebrates

Journal of East African Natural History

INTERNATIONAL JOURNALS

Conservation Biology

Biological Conservation

Biological Journal of the Linnean Society

Oryx: The International Journal of Conservation

Animal Conservation

Biodiversity and Conservation

Functional Ecology

Bird Conservation International

Biodiversity Letters

Journal of Ecology

Journal of Zoology

Insect Science (ICIPE)

journal. If you have published in taxon-specific journals (such as *Kenya Birds*), think about aiming for a broader ecological or conservation journal.

READ journals – keep up to date and keep an eye open for where you think your work might fit in.

How to publish

Publishing one's work is a challenge faced by every

author, but it becomes easier with each new publication. Most journals will provide "instructions for contributors" on how to publish in that journal. These must be followed to the last detail, or the editor will reject your article straightaway. This includes the layout and format of both the body and references of your article. The instructions for contributors can often be found on the journal's website.

Tip

Editors' advice on how to get work published:

- Study the journal. The first step is to know who the journal is for and the kinds of articles it publishes.
- Use good English. Reviewers often reject papers because the grammar is bad, rather than on the basis of the content
- Be realistic. Be aware of the value of your results but don't over-interpret them.
- Tell a coherent story, and don't make sweeping conclusions if you don't have the results to support them; i.e. don't be over-speculative.
- Don't try too hard to sound important; don't use a pompous voice.
- Make sure the title matches the content, e.g. don't use the title "Impact of climate change on bird ecology" when there isn't a single climate parameter in your paper.
- Read lots of papers and learn from them.

WRITING A SCIENTIFIC PAPER

GETTING STARTED

This section will consider how to write a scientific paper. There are no magical ingredients to this, and it does not necessarily come naturally. However, there are general guidelines, which means that anybody can improve their scientific writing skills by learning them. Some of the guidelines apply to all writing, not just scientific writing, and these are mostly aimed at improving clarity. Other guidelines are specific to writing articles for scientific journals and are often concerned with the structure of the article.

Why are you writing?

Be realistic about trying to get your work published. Your article must be suitable for the journal, and you should be prepared to make revisions. In short, the writing can be just as challenging as the research! You must work out why you are writing an article:

- You have made a minor, but very interesting, observation.
- ☐ You have made a useful advance.
- You are putting published information into a new context.
- ☐ You are synthesizing information in a novel way that will be of interest to others.

Your reasons must guide how you write and your choice of journal.

The structure of scientific papers

Structure is absolutely crucial to scientific papers. It is also fairly standardized, which makes life easier! Most scientific papers are split into four main sections: introduction, methods, results and discussion. The introduction is usually a continuous piece of text, but the other sections often have subsections. For example,

methods might be split into field methods and statistical methods. In some journals, especially those that encourage very short articles, some sections may be joined together (e.g. methods and results, or results and discussion). However, even in these cases, the continuous text usually deals with things in the same order.

Title

The title should embody either the aim or the conclusion. Catchy titles are good, but it can be difficult to make them work, and they still need to indicate their subject and the conclusion or aim.

Tip

Ninety-nine per cent of readers will read only the *title* and *abstract* of your paper (and most people will only read the title). These are therefore the most important parts to get right.

Abstract

The abstract should summarize your entire paper – including your main findings and the importance of

Examples of titles of research papers

Catchy titles

Holes in the doughnut theory: the dispersion of antlions

The self-thinning rule: dead or alive?

How the forest lost its trees: just so stories about juniper in Arabia

Titles that incorporate aims or conclusions

Forest buffalo prefer clearings to closed-canopy forest in the primary forest of northern Congo

Distribution and status of the Apennine hare Lepus corsicanus in continental Italy and Sicily

Meat prices influence the consumption of wildlife by the Tsimane' Amerindians of Bolivia

Status of the Ganges river dolphin or shushuk *Platanista gangetica* in Kaptai Lake and the southern rivers of Bangladesh

The bushmeat boom and bust in West and Central Africa

Preliminary observations on the distribution and status of dwarf blue sheep Pseudois schaeferi

Which do you prefer? What else do you like about these titles?

Remember the introduction should entice the reader to read further

Which first sentence is better?

Elephants depend greatly on their habitat for survival does not tell the reader anything new or exciting – most organisms require habitat to survive!

 \bigcirc R

In Ghana, 40 per cent of the habitat on which elephants depend has been destroyed.

The introduction also puts your work into a broader context.

Sunbirds pollinate many plants in Kenya may sound too specific to a general reader who is not a bird expert.

 \bigcirc R

Pollination is an important ecosystem service, and sunbirds play a role pollinating many plant species introduces the concept of pollination and ecosystem services and then focuses on your study group.

your results. All this should be done using no more than 200 to 250 words.

The abstract:

- puts your work into context and presents your conclusions;
- □ tells us what you did;
- tells us what you found out (but doesn't provide statistics);
- clearly states the implications of your findings;
- must not go beyond the maximum number of words asked for by the journal;
- doesn't include references.

Keywords

These are what people use when searching for articles in literature indexes. Some will be quite specific to your topic (such as the animals or plants you worked on or the particular conservation approach you took). They should not be as broad as "ecology" or "conservation".

Introduction

This is the first thing that anybody will read. You need to grab the reader's attention and convince him or her that it is worth reading the rest of the paper. The introduction should not be too long, or it will be swamped with unnecessary information and mislead the reader. The introduction itself should have a logical structure to it and should flow from paragraph to paragraph.

It is very important to remember that the introduction (and indeed the whole paper) should be prepared with the reader in mind. This means that you should not just download your view and information, but actually construct the introduction so that it follows a logical story and explains necessary things to the reader. If you are writing for a journal with a wide audience – the *African Journal of Ecology* rather than a specific one focused on birds, for example – you must first convince your reader why they should be interested in your study (they may hate birds).

The first paragraph should introduce some general aspect of biology or conservation. The second paragraph can go on to more specific issues, perhaps those particularly relevant to your study. Subsequent paragraphs may add more detail or outline particular problems. The final paragraph should focus in on the objectives of your study. At this point it is good to be very specific – for example by listing a few questions that you will address.

Methods

This section should contain enough detail to enable someone to repeat your work. The study area can be a separate section before methods, or can be part of the introduction. Maps should be simple, clear and informative. If it is available, mention the statistics/graphics package you used to analyse your data.

Results

This section presents your results but excludes any discussion. Figures and tables are usually the clearest way of showing results compared with text. As a rule of thumb, figures are preferable to tables. You should avoid repeating data in both tables and figures, or in tables and text. Avoid three-dimensional graphics! Note that some journals will accept "data-rich" papers and others won't, while others have web archives for large data sets.

Discussion

This section tells us what your results mean, why they are important and how they fit in with existing knowledge. Be clear and specific about the interpretation of your results and the implications of your work. The discussion is also where you point out alternative explanations for your findings and argue why you think your interpretation is the best (or tell us what further test is needed to show which hypothesis is correct). You should also acknowledge errors (and convince us why they do not alter your conclusion).

The final paragraph should tell us your conclusion – what your take-home message is. Avoid statements

like "further work is still needed" in your conclusion as this could contribute to your paper being rejected. If you do wish to recommend future work, then state what needs to be done and who should do it.

References

You need to list the references you have cited in your text. Things that should be cited are other authors' ideas or facts shown by previous work. You should always cite the original authors – but don't pad out the references to impress the reviewers. There are fairly strict rules concerning how you write references, and you need to follow the exact format requested by the journal. Spell the authors' names and journal titles correctly – they may be asked to referee your paper! Use bibliographic software (such as Endnote, Reference Manager, ProCite, Papyrus) if possible.

The submission and next steps

Before you submit your manuscript you should give it to several friends/bosses/colleagues to read and give constructive criticism – an excellent way to improve your writing skills. It is also crucial that all mistakes and confusing bits of text are corrected before it goes to the editor.

- ☐ Ensure that you have followed the journal's instructions for contributors to the letter, including instructions for page layout, tables, figures and plates.
- Don't be a "chancer": make your submission polished.
- □ Submit electronically if possible.
- Your first aim is to sell it to the editor. Write a polite covering letter in which you summarize why the work described in the manuscript is important and why you are submitting it to the journal particularly important because the editor is not necessarily an expert in your field.
- Possibly recommend peer reviewers.

The editor of the journal will decide whether your paper is suitable for the journal and well-developed enough for publication. The editor will then send the manuscript to two or three external reviewers who generally have the following responses: reject, accept with major revisions or accept with minor revisions.

Tip

What are the most common problems with scientific papers?

- The paper is too long.
- The writing and figures are not clear.
- Its subject matter is not suitable for the journal.
- It is not well structured.
- The author has not explained the general interest of the specific issues.
- The author assumes too much specific knowledge from the reader.

Suggest potential peer reviewers and say why you are suggesting them and what, if any, your personal or professional relationship is with them. Don't be afraid to suggest people who you feel will be critical of your work. Such people are often the most useful, both to author and editor, in ensuring that the manuscript that finally goes to press is as polished and authoritative as possible.

Most editors say that only 10 per cent of manuscripts submitted are accepted with minor revisions.

Revision

If you are asked to resubmit your paper after revision, you are doing well! Take care to deal with every comment and correct everything you agree with. Once you have done this, return your manuscript with a covering letter that comprehensively details all the changes you have made.

If you disagree with any comments, state why, and indicate if you haven't made the requested changes. If there is a time limit set for the revision, don't delay! Place comments and responses in a table.

What to do if your manuscript is rejected Rejection is a fact of life – so don't take it personally! In many journals approximately 30 per cent of manuscripts are rejected without review and a further 20-30 per cent are rejected following review. Analyse where you went wrong, improve your work and submit it elsewhere.

Schulz

WRITING SKILLS

There is no correct way of writing, and each individual has his or her own style. However, here are some guidelines that can be followed.

Writing aims

- □ Writing is all about communication: you are telling people about your ideas and results.
- ☐ Grab the reader's attention science writing does not have to be boring!
- ☐ There are often several good ways to say the same thing, not one "correct" way, so use the style that is easiest for you.

The ABC of writing style

□ Be Accurate

Science is a precise discipline. Your descriptions or results may be used by others who need to know they are reliable.

□ Be Brief

Use only as many words as you need – remove or replace words that are repeated or do not add anything useful.

□ Be Clear

You will not be there to explain to the reader what you mean. If you have to read a sentence again in order to understand it, rewrite it. Better still, give your work to others to read to see if it makes sense to them.

Planning your paragraphs

This is the key to writing logical, structured reports:

- ☐ Start with generalities and then move towards more specific ideas.
- ☐ There should be an obvious logical connection between paragraphs.
- ☐ There should be one main or theme point per paragraph; if the paragraph contains too many themes, create a new paragraph or paragraphs.

Language and grammar

Use plain words

- Impress the reader with your project, not your knowledge of the dictionary.
- Avoid jargon and abbreviations as they may not be widely known.

Avoid long sentences

☐ Long sentences are hard to follow. Shorter sentences help you write concisely.

Be concise

- ☐ This keeps your writing from being swamped with unnecessary words.
- Make your writing clear and therefore easy to follow.
- □ All journals have strict word limits!

An example of writing that is not concise

The data that were collected in this study were obtained by walking 6 x 500 m transects that traversed, from one side to the other, study plots in each of the four forest compartments (K14, K12, K10) listed in the previous section.

All the words that are underlined are unnecessary and can be removed without any loss of important information, leaving:

The data were obtained by walking 6×500 m transects in each of the four forest compartments.

Grammar

You can be a very good writer without knowing much about grammatical terms. Simple writing is often easier to follow than writing that uses complex structures.

- ☐ Remember to use the same tense throughout your paper.
- Most problems occur in long, complex sentences
 a good reason to keep them short.

Full information transfer

☐ Each sentence should give you all the information you need.

Example where not enough information is given

A number of pitfall traps were set up at several transects and sampled at frequent intervals during the project period.

This is too vague. You still need to explain how many pitfall traps, how many transects, what the intervals were and so on.

Rewrite as:

Fifty pitfall traps were set up on each of 10 transects and sampled at weekly intervals between April and June.

Make it look good

☐ Get rid of ALl typingg an\$d sPeling erors; if your writing looks careless, people may not trust the accuracy of your work.

Be consistent

□ Use the same definitions throughout – if you introduce a definition in the methods, use the same term in the results and discussion.

In summary

- Concentrate on communicating your work and your ideas.
- Structure your writing by planning your paragraphs.
- Be concise use only as many words as you need and no more.
- Even experienced scientists give drafts of their papers to colleagues to comment on and point out bits that are unclear. Your final report will be much better if you do this as well.

This could be your published work!

LIST OF COMMON JOURNALS

Where might you consider publishing? Here is a list of common journals using the SCI Journal Citation Report Impact Factors 1998-2004.

Common African Journals			
Journal Title	Short Name	2004	
African Entomology	Afr Entomol	0.225	
African Invertebrates: a journal of biodiversity research			
African Journal of Ecology	Afr J Ecol	0.416	
African Journal of Hydrobiology and Fisheries			
African Zoology (was S A J of Zoology)	Afr Zool	0.000	
East African Agricultural and Forestry Journal			
Journal of East African Natural History	JEANH		
Ostrich: Journal of African Ornithology	Ostrich	0.548	
Pachyderm			
Scopus			
South African Journal of Animal Science	S Afr J Anim Sci	0.302	
South African Journal of Botany	S Afr J Bot	0.464	
South African Journal of Science	S Afr J Sci	0.414	
South African Journal of Wildlife Research	S Afr J Wildl Res	0.293	
South African Journal of Zoology	S Afr J Zool	0.525	

Journal Title Common Internatio	Short Name	2004
Agriculture Ecosystems & Environment	Agr Ecosyst Environ	1.207
Ambio	Ambio	1.403
American Naturalist	Am Nat	3.944
American Zoologist (integrative & comparative biology)	Am Zoo	3.667
Animal Behaviour	Anim Behav	2.092
Animal Conservation	Anim Cons	1.309
Annual Review of Ecology and Systematics	Annu Rev Ecol Syst	9.429
Applied and Environmental Microbiology	Appl Environ Microb	3.389
Aquatic Conservation	Aquatic Conserv	0.990
Auk	Auk	1.690
Behavioral Ecology	Behav Ecol	2.189
Behavioral Ecology and Sociobiology	Behav Ecol Sociobiol	2.180
Behaviour	Behaviour	0.942
Biodiversity and Conservation	Biodivers Conserv	1.197
Biological Conservation	Biol Conserv	2.166
Biological Journal of the Linnean Society	Biol J Linn Soc	2.261
BioScience	BioScience	3.041
Bird Study	Bird Study	0.729
Botanical Journal of the Linnean Society	Bot J Linn Soc	1.510
Coastal Management	Coast Manage	0.308
Condor	Condor	1.207
Conservation Biology	Conserv Biol	3.672
Ecography	Ecography	2.841
Ecological Applications	Ecol Appl	3.287

Journal Title	Short Name	2004
Ecological Economics	Ecol Econ	1.266
Ecological Monographs	Ecol Monogr	5.016
Ecology	Ecology	3.650
Environmental Conservation	Environ Conserv	1.841
Environmental Monitoring and Assessment	Environ Monit Assess	0.608
Environmental Pollution	Environ Pollut	2.205
Estuaries	Estuaries	1.354
Evolution	Evolution	3.632
Evolutionary Ecology	Evol Ecol	3.215
Folia Primatologica	Folia Primatol	0.926
Freshwater Biology	Freshwater Biol	2.205
~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	Funct Ecol	2.718
Functional Ecology Ibis	Ibis	1.206
Insects Systematics & Evolution	Insect Syst Evol	0.941
(was: Entomologica Scandinavica)	T A TS 1	2.2.42
Journal of Animal Ecology	J Anim Ecol	3.342
Journal of Applied Ecology	J Appl Ecol	3.266
Journal of Arid Environments	J Arid Environ	0.722
Journal of Avian Biology	J Avian Biol	1.658
Journal of Biogeography	J Biogeogr	2.329
Journal of Chemical Ecology	J Chem Ecol	1.607
Journal of Ecology	J Ecol	3.397
Journal of Environmental Management	J Environ Manage	0.780
Journal of Experimental Marine Biology and Ecology	J Exp Mar Biol Ecol	1.588
Journal of Experimental Zoology	J Exp Zool	1.854
Journal of Field Ornithology	J Field Ornithol	0.509
Journal of Insect Physiology	J Insect Physiol	1.468
Journal of Mammology	J Mammal	1.352
Journal of Molecular Biology	J Mol Biol	5.542
Journal of Parasitology	J Parasitol	1.207
Journal of Plankton Research	J Plankton Res	1.189
Journal of Raptor Research	J Raptor Res	0.269
Journal of Tropical Ecology	J Trop Ecol	1.196
Journal of Vegetation Science	J Veg Sci	1.589
Journal of Wildlife Management	J Wildlife Manage	1.436
Journal of Zoology	J Zool	0.889
Landscape Ecology	Landscape Ecol	2.092
Mammalian Biology (was: Zeitschrift fur Saugertierkunde)	Mamm Biol	0.605
Marine Biology	Mar Biol	1.772
Marine Ecology – Progress Series	Mar Ecol – Prog Ser	2.052
Marine Pollution Bulletin	Mar Pollut Bull	1.101
Microbial Ecology	Microbial Ecol	2.703
Molecular Biology and Evolution	Mol Biol Evol	5.298
Molecular Ecology	Mol Ecol	4.375
Natural History	Nat Hist	0.081
Nature	Nature	32.182
New Scientist	New Sci	0.464
Oecologia Oecologia	Oecologia	2.899
Oikos	Oikos	2.901
Oryx	Onco	1.090
Philosophical Transactions of the Royal Society of London	Philos T Roy Soc B	3.516
Series B-Biological	•	
Plant Ecology (was: Vegetatio)	Plant Ecol	1.275
Proceedings of the National Academy of Sciences of the USA	P Natl Acad Sci USA	10.452

Common International Journals			
Journal Title	Short Name	2004	
Proceedings of the Royal Society of London	P Roy Soc Lond B Bio	3.653	
B-Biological Sciences			
Public Library of Science (www.plos.org)	PLoS	14.700	
Quarterly Review of Biology	Q Rev Biol	3.062	
Revue d'Ecologie - Terre et la Vie	Rev Ecol-Terre Vie	0.396	
Science	Science	31.853	
Scientific American	Sci Am	2.216	
Systematic Biology	Syst Biol	10.257	
Transactions of the Royal Society of South Africa	T Roy Soc S Afr	0.049	
Trends in Ecology and Evolution	Trends Ecol Evol	12.938	
Water SA		0.263	
Wildlife Monographs	Wildlife Monogr	1.667	
Wildlife Research	Wildlife Res	0.855	
Zoological Journal of the Linnean Society	Zool J Linn Soc – Lond	1.624	

Skills Series

The Skills Series was developed in conjunction with the Tropical Biology Association's specialist training workshops. The workshops are collaboratively designed to fill specific skills gaps identified by the hosting African institutions. They develop capacity in the skills necessary for preparing funding proposals, publishing conservation research papers and communicating to decision makers and the public. The target group is conservation scientists and park ecologists working for government agencies, non-governmental organizations and research institutions.

The Skills Series provides resources for trainers on scientific writing and publishing, and fundraising. New titles will include research design and monitoring as well as communication skills.

Tropical Biology Association

The Tropical Biology Association is a non-profit organization dedicated to providing professional training to individuals and institutions involved in the conservation and management of tropical environments. The TBA works in collaboration with African institutions to develop their capacity in natural resource management through field courses, training workshops and follow-up support.

European Office

Department of Zoology
Downing Street
Cambridge CB2 3EJ
United Kingdom
Tel: +44 (0) 1223 336619
e-mail: tba@tropical-biology.org

African Office

Nature Kenya PO Box 44486 00100 - Nairobi, Kenya Tel: +254 (0) 20 3749957 or 20 3746090 e-mail: tba-africa@tropical-biology.org

Funded by the European Commission (B7-6200/01/0370/ENV)