

An Editor's Perspective on Preparing, Reviewing and Selecting Manuscripts for Publication

Samuel F. Posner, PhD

Editor in Chief, Preventing Chronic Disease

Associate Director for Science (Acting)

Editor's Perspective on Publishing

National Center for Chronic Disease Prevention and Health Promotion

Preventing Chronic Disease


Poll

- ❑ **How many times have you authored/coauthored papers in peer review journals (never, 1-5, 6-10, 10+)?**
- ❑ **Are you currently working on a manuscript for a peer review journal (yes/no)?**
- ❑ **What part of manuscript preparation and submission are most interested in learning about (manuscript structure, understanding the review process or editorial decision making)?**

What is the Value Added in Publishing?

- ❑ Providing leadership**
- ❑ Influencing future research and program activities**
- ❑ Demonstrate program visibility and value**
- ❑ Providing evidence for policy and program decisions**

What Does Publishing Do For You?

- ❑ Helps clarify your thought processes and reasoning**
- ❑ Documents the contributions of your work and the value of the program**
- ❑ Facilitates learning**
- ❑ Reality of determining hiring and promotions**

PREPARING THE MANUSCRIPT

Manuscript Structure

□ Introduction

- Clear, concise, **current** review of the literature
- End with clear statement of the problem/gap and how your work is going to add something new

□ Methods

- Study design
- Measures
- Analytic Methods
- Model building approach/Theoretical framework

Manuscript Structure

□ Results

- Factual reporting (no interpretation)
 - Describe participants,
 - Summarize important descriptive analysis
 - Summarize key findings of multivariable analysis
- Text should focus on salient findings
- Avoid duplication of text/tables

□ Conclusions/Discussion

- Consistent/inconsistent with previous studies
- What this analysis uniquely contributes
- Strengths/limitations
- Next steps (introduce your next paper)

Preparing for Submission

- ❑ **Identify the target journal before you start writing**
- ❑ **Read journal articles in the journal for style and format**
- ❑ **Read (and follow) instructions to authors**
- ❑ **Write the manuscript in this order**
 - Introduction
 - Methods
 - Results
 - Discussion
 - Abstract
 - Title

Style

- ❑ **Clear/concise language (NIH has a great plain language course on line)**
- ❑ **Short sentences/avoid run-on sentences**
- ❑ **Avoid jargon and obtuse words**
- ❑ **Paragraphs should have a topic sentence and relevant supporting statements**
- ❑ **New thought new paragraph**
- ❑ **Include most current references possible**

Common Submission Mistakes

- ❑ **Address letter to wrong editor/journal**
- ❑ **Misspellings**
- ❑ **Topic not a good match with the journal**
- ❑ **Ignoring instructions to authors/journal requirements**
 - Word count
 - Tables/figures
 - Article structure

Common Content Problems

- ❑ Lack of specificity**
- ❑ Nothing new to say**
- ❑ Use of outdated/non-current data**
- ❑ Over speculation/interpretation of results**
- ❑ Presenting new analysis in the discussion**
- ❑ Discussing topics not related to your analysis/data**

Manuscript Submission

- ❑ Verify your manuscript meets all submission requirements**
- ❑ Cover letter should address the (correct) editor by name**
- ❑ Include the correct journal name**
- ❑ Briefly explain why this is important for the journal's readership to know about**
- ❑ Suggest reviewers**

REVIEWING THE MANUSCRIPT

Peer Review Process

- ❑ Takes time
- ❑ Editors/Associate Editors read and discuss all papers
- ❑ 50% of reviewers who are asked agree
- ❑ Not all who agree complete the review
- ❑ Reviewers are often late
- ❑ Reviews are often uninformative/not constructive
- ❑ Without on time, relevant, constructive reviews peer review system doesn't work

SELECTING THE MANUSCRIPT

Editorial Decision Factors

- ❑ Reviewer comments**
- ❑ Editor's assessment**
- ❑ Fit with the journal**
- ❑ How much has been published on the topic**
- ❑ Volume of submissions**
- ❑ Best use of journal resources**

Rejection Happens

- ❑ Rejection may be an indication of a miss-match with the journal
- ❑ Many papers are reviewed at 2+ journals before publication
- ❑ Take reviewers suggestions and revise before submitting to another journal
- ❑ Make sure any resubmission updates the references/literature review

Responding to Reviewers

- ❑ Respond point by point, document responses**
- ❑ It is OK to disagree with reviewers, explain why**
- ❑ Don't ignore or discount comments**
- ❑ Don't be argumentative regardless of how unprofessional the reviewer comments are**

After Acceptance

- ❑ **Production takes time**
 - Other articles in the queue
 - Format for print/web publishing is resource intensive
- ❑ **Be responsive to copy editor queries**
- ❑ **Carefully review author proofs**
- ❑ **Verify author contact and funding information is correct and complete**

Thank You

For more information please contact Centers for Disease Control and Prevention

1600 Clifton Road NE, Atlanta, GA 30333

Telephone: 1-800-CDC-INFO (232-4636)/TTY: 1-888-232-6348

E-mail: cdcinfo@cdc.gov Web: <http://www.cdc.gov>

The findings and conclusions in this report are those of the authors and do not necessarily represent the official position of the Centers for Disease Control and Prevention.

