

Clinical academic career

over to you →

Career Background

2014

Graduated from University of East Anglia
BSc (hons) Speech and Language therapy

2014-2016
Community paediatric SLT

2016-Present
Clinical doctoral research fellow
2 days Adult acute SLT
3 days PhD research!

How you became a Clinical-Academic

I was interested in looking for research opportunities, but being still early in my career I wanted to progress clinically and trial working in a different setting.

A job opportunity appeared on NHS jobs for a clinical doctoral research fellow post (CDRF).

40% time clinical 60% time in research. Funding for 4 years.

*CDRF – joint clinical and academic role
Aim to “challenge existing practice whilst working within, and contributing to, a research rich environment”*

Top Tips

- Research can be done at any stage of your career!
- Take opportunities!
- Network!
- Be active on twitter
- Make use of funding grants
- Time management is key
- Constantly remind yourself why you are doing research!
- Hope for great outcomes
- Celebrate small successes

Title of study:

A feasibility study to determine the acceptability and feasibility of finger foods, a nutritional support intervention, for stroke patients in hospital: A mixed methods approach.

My PhD research journey so far!

The Impact

- *Increased confidence reading and critically appraising research papers. Share this knowledge with clinical colleagues.*
- *Increased networking opportunities and contacts.*
- *Opportunity to attend and present at conferences. Opened my eyes to world of SLT research!*
- *Meet clinical experts in fields of research.*
- *Make use of resources at the university – opportunity to attend courses/events.*
- *Aware of research happening in other disciplines and able to look for collaborations.*

Milly Heelan

Twitter: @Heelan_phd

Email: a.r.heelan@soton.ac.uk

Supervisors: SM Green, H Roberts (University of Southampton) and C Barnes (Solent NHS Trust)

Funded through an educational grant by Medirest, a division of Compass Group UK and Ireland

Feel free to contact me with questions!