Obligatory tasks and two challenges
Obligatory tasks: Participants must deliver two texts before formal admission. Failure to do so will disqualify from participation. These texts are 1) an article manuscript under preparation – including Title, Abstract, Introduction and references, and 2) a press release that covers a part of the current research (see below for the format).
Challenges: Participants are invited to volunteer to give a 5 minute popularized talk about their research (5-6 people) and to bring a poster (12-15 people). The volunteers will receive constructive feedback on their talks/posters, previous participants have found this opportunity to be very useful. There will also be a poster prize.
Day 1, Monday 24th November:
5-6 participants are given the opportunity to present a 5 minute popularized talk about their research Define your target group «for interested 16 year olds» or similar. Intereseted participants: send a mail to adm-phd-emner@medisin.uio.no, first come, first served.

Day 2, Tuesday 25th.November:
Your own article manuscript under preparation – including Title, Abstract, Introduction and references. All participants must submit an article text for use in the group work
DEADLINE: 1 week before course start, 17th November
On the Tuesday 25th November: For the group work - Participants must bring:

a. 4 printouts of Title, Abstract, Introduction, References from their article text
b. Computer or similar
Course work/exam:
Participants work with their manuscript text, deliver a new edited version after completion of the week, to be uploaded within 2 weeks after the course (deadline will be announced).
Pleas name this file with your name “participantname.docx”
The new version must have the cover sheet form (see last page) that describes the revision process. The Word file changes must be trackable, i.e. “Track changes” (and/or yellowing/redding/comments in the text)

Day 4: Science and the Media. ALL PARTICIPANTS MUST UPLOAD “a Press Release” Failure to do so will disqualify from taking the course. – Deadline 17th November
Write a PRESS RELEASE
Please adhere to the format, including the target audience and take home message (see box below, or the submission will be disqualified

About the press release, format of this session on Thursday: This text will be used in the course to exemplify what a press desk is looking for in the multitude of incoming press releases. Selected examples from participants will be presented for the audience. In a plenary session, we will discuss to what extent these examples can be improved (what is fine, what can be improved, what may be lacking), specific suggestions will also be provided. It is suggested that participants use adequate time to provide the best possible "press release"-document from their own research. It will not be possible to discuss each and every submitted text in plenum, but participants may have the opportunity to discuss their submission in the breaks. For this purpose, participants are asked to bring a printout of their submitted text.

Your submission: Write a press release based on your research in the form of a popular scientific text of approximately half a page. (If you just copy paste an article abstract, this will disqualify.) More specifically, provide a presentation of your research for non-scientists in a form written for a newspaper or a magazine/periodical. The text should be structured with title, subtitles, a lead paragraph, and main text.

ALL PARTICIPANTS: Before you start writing, please also define the following. This information should be provided at the top of your page:

- Who is the main target group for your text?
- Where would you like to see the text published?
- Define ONE take-home message for the reader.
Where to Submit: The text should be submitted in Fronter in the folder “submission of texts” in the left menu

Poster session, Thursday
We need 12-15 posters for the poster session please mail adm-phd-emner@medisin.uio.no if you are interested.
Please fill in this form and submit this as a cover sheet for your paper AFTER THE COURSE
Copy and paste this into your article file, as a cover sheet. Fill in the relevant info.
Participant name: ​​​​ _______________

Department/institution: _________________

I have discussed my revision process with an experienced colleague or my supervisor
Name of experienced colleague/supervisor ___________________,
or if more than 1, also with: ___________________________________
Describe your revision process
For example
“My paper was a submission-ready manuscript …. The comments from my group led me to focus on …. I discussed with ….

“This was a preliminary draft … I worked further on …. Was satisfied with … identified problems …. “

Description of changes, short reasons
For example
“My title was changed into a descriptive form as I ….”

“The abstract lacked a perspectives/significance section ….”

“I identified some passives that I changed …. because …”

“I removed some unnecessary words ….”
Draft of your paper: Title, abstract, introduction, references, USE TRACK CHANGES and any necessary comments.
