ACTSI KL2 & BIRCWH K12 Grant Writing Workshop

A light lunch will be served

Instructor: Janet Gross, PhD

Dates: December 1 and 8, 2015

When and Where: 11:00 - 1:00 pm; RSPH / CNR / Rm 3001

What: 2-class series (2 hours per session)

<u>Who is this for?</u> This grant writing tutorial is designed to provide in depth instruction for preparing two institutional K grants -1) ACTSI KL2 Mentored Clinical and Translational Research Scholars award, and 2) Building Interdisciplinary Research Careers in Women's Health (BIRCWH) K12.

Grant Submission Deadlines:

ACTCSI KL2 deadline: March 1, 2016 BIRCWH K12 deadline: December 22, 2015 (Note that BIRCWH applies only to Emory Faculty)

Junior faculty members at Emory University, Morehouse School of Medicine, and Georgia Tech who are planning to submit an application are eligible to register for this twosession workshop.

The tutorial workshop will include didactic presentation, discussion, and Q&A. Participants will receive access to examples of successful KL2 applications and hands-on guidance for completing the various sections, including the new NIH biosketch format.

Significant time will be devoted to the overall <u>strategy</u> for preparing a successful ACTSI KL2 and BIRCWH K12 application. Specifically, we will address how to develop a strong "Future Plans for NIH Research" statement, writing a strong specific aims page, and presenting an appropriate and compelling mentoring team and career development plan.

Those who attend the full series will be eligible for up to 5 hours of individual grant writing consultation on their application.

Who should attend?

This free, no credit series is open to all individuals who are eligible to apply for these awards. See eligibility at the KL2 Program's website: (<u>http://actsi.org//training/kl2/index.html</u>). Please note that according to NIH rules, *you cannot submit an institutional K and a NIH K-series career development award (e.g., K23, K01, K08) for the same review cycle*.

How to apply:

Email Dr. Janet Gross (jsgros2@emory.edu) and Cheryl Sroka (csroka@emory.edu) the following information:

- Your name, position, department, school
- Title of your research study (draft is ok)
- Latest version of your NIH biosketch (Forms Version C "General" biosketch page) See: <u>http://grants.nih.gov/grants/funding/424/index.htm#biosketch</u>