CARIBBEAN HEALTH RESEARCH COUNCIL

[image: image2.jpg]

55th ANNUAL SCIENTIFIC MEETING
APRIL 22 - 24, 2010
TURKS & CAICOS ISLANDS

[image: image1.jpg]

CALL FOR PAPERS

DEADLINE FOR RECEIPT OF PAPERS NOVEMBER 1, 2009
CHRC ANNUAL SCIENTIFIC MEETING

T

he 55th Annual Caribbean Health Research Council Conference will be held in the Turks & Caicos Islands on April 22 – 24, 2010. This is the first time that the CHRC will be hosting its meeting in ‘Beautiful by Nature’ Turks & Caicos Islands, which consists of 40 islands and cays.

SELECTION OF PAPERS

Papers are selected based on scientific merit and relevance to the priority health areas of the Caribbean.

POSTER rather than ORAL presentations are preferable for papers that contain large amounts of data, deal with particular techniques or report highly specialized work. Note that posters are not “second rate”. Indeed, no second rate papers will be accepted.

Authors whose papers are accepted, but who do not present, will not have their papers considered for the next two years unless they have a good reason.

PRIZES

The David Picou Research Prize is awarded for the best paper presented by a Caribbean investigator who is not yet a well established researcher.

Poster Prizes are awarded for the best posters.

Students Prize will be awarded to the best paper presented by a student.

INSTRUCTIONS TO AUTHORS

MANUSCRIPTS
Manuscripts must be prepared in accordance with the "Instructions to Authors" of the West Indian Medical Journal. They should be typewritten, double-spaced [except for abstract (see below) and references], on one side of 22 cm x 28 cm paper with margins of 2.5 cm.
Manuscripts and abstracts should be submitted by email to chrc@chrc-caribbean.org or uploaded to the website [www.chrc-caribbean.org]. Presenters are requested to submit using only one medium (to avoid duplication). Receipt of submissions will be acknowledged. If you do not receive acknowledgement within 3 days of submission, please contact the CHRC Secretariat.

ABSTRACTS ALONE WILL NOT BE CONSIDERED.

THE ABSTRACT
Your abstract must BE NO MORE THAT 250 WORDS and MUST BE formatted as follows:

1. TITLE:
Use bold type. Do not use abbreviations.

2. AUTHORS: Begin on a new line two spaces below title. Use italics. List initials of first names followed by surnames. Do not use full stops after initials. Omit degrees, titles and institutional appointments.
3. INSTITUTION: Begin on a new line immediately below Authors. Use italics. List institute(s) where work originated, city and country.
4. EMAIL ADDRESS: Include your email address in the next line.

5. TEXT: Begin text on a new line 2 lines spaces below and arrange under the following headings:
i. Objective: State the main objective/research question/hypothesis of the study.
ii. Design & Methods: Briefly describe the design of the study and how it was conducted indicating sampling, sample size, procedures, measurements etc.
iii. Results: resent only the main results (in tabular form if convenient) with an indication of variability (e.g.
iv. SD) and precision of comparisons (e.g. 95% confidence intervals), where appropriate. Promises such as “the results will be discussed” or “other data will be presented” are unacceptable.

v. Conclusions: Limit to only those directly supported by the results. Be as clear and specific as possible about the “take home” messages.

TRANSMITTAL LETTER
This implies that all authors have approved the publication of the abstract, edited if necessary, in a Supplement of West Indian Medical Journal. The email and mailing address of the corresponding author MUST be included.

CONTACT US
If you need more information or any clarification, please contact us at:
CHRC Secretariat
25a Warner Street, St. Augustine,

Trinidad & Tobago.

Tel: (868) 645-3769 or 645-7421;

Fax: (868) 645-0705

E-mail: chrc@trinidad.net or

 chrc@chrc-caribbean.org
Website: www.chrc-caribbean.org
SAMPLE ABSTRACT

High-risk health behaviours among adult Jamaicans

JP Figueroa, E Ward, C Walters, DE Ashley, R Wilks

Ministry of Health, Jamaica and Tropical Medicine Research Institute, The University of the West Indies, Kingston, Jamaica

E-mail: figueroap@moh.gov.jm

Objective: To assess the prevalence of high risk health behaviours among adult Jamaicans aged 15-49 years.

Design and Methods: A nationally representative sample of 2016 persons aged 15-74 years was surveyed using cluster sampling in the Jamaica Healthy Lifestyle Survey. Interviewer administered questionnaires and anthropometric measurements were done. Data for a sub-sample of adults aged 15-49 years were analyzed.

Results: The sub-sample included 1401 persons (473 men and 928 women). A quarter of the women reported that they had never had a Pap smear (25.5%) or breast examination (26.4%) and 76.8% of men had never had a rectal examination. Current cigarette smoking was reported in more men (28.6%) than women (7.7%) (OR 3.73, CI 2.71 - 5.15), while more men (49.0%) than women (15.0) ever smoked marijuana (OR 3.28, CI 2.56 - 4.20). Significantly more men (30.3%) than women (7.7%) reported over having a sexually transmitted infection (STI) (OR 3.95, CI 2.87 - 5.46); having more than one sex partner in the

past year (49.1% vs 11.4%, OR 4.31, CI 3.22 - 5.76) and usually using a condom during sexual

intercourse (55.3% vs 40.5%, or 1.3, CI 1.11 - 1.68).

Conclusions: High risk behaviours are common among Jamaican adults and have changed little between 1993 and 2000. Comprehensive health promotion programmes are needed to address these risk behaviours.

