

Yale School of Medicine – Department of Cell Biology

NIH Electronic Submission Checklist Parent R01 – June 5th Deadline

Key Dates:	Contacts:
Final Budget - 5/23	Financial: Trisha D'Errico (<u>trisha.derrico@yale.edu</u>)
Final Proposal Documents to BO – 5/25	Penny Riggione (penny.riggione@yale.edu)
Final Proposal to GCA – 5/29	Proposal: Lindsay Bartolomei
	(<u>lindsay.bartolomei@yale.edu</u>)
☐ Form Requirements	
▶ 8.5 x 11 Page size	
½' Margins all around	
11 Point type – Ariel preferred (figure legends can be smaller 9-10 point font)	
No headers, no footers, and no page numbers allowed	
Final versions of each attachment in both word and PDF format	
□ Project Summary/Abstract (Note: This section must be no longer than 30 lines of text)	
□ Project Narrative (Note: Using no more than 2-3 sentences, describe the relevance of this	
research to public health)	
☐ Facilities and Other Resources	
☐ Major Equipment	
Separate equipment quotes if needed for equipment over \$5,000	
□ NIH Formatted Biosketch, and include:	
Personal Statement	
No more than 15 publications with PMID, PMCID #'s	
No longer than 5 pages	
Research support, current and completed (within the last 3 years)	
☐ Budget Justification	
☐ Specific Aims (Note: 1 page limit)	
Research Strategy (Note: 12 page limit)	
☐ Letter of support	
Resource Sharing Plan (Note: office has template if needed)	
□ Authentication of Key Biological and/or Chemical Resources (1 page)□ Cover letter	
☐ Cover letter ☐ PHS Assignment Form (optional)	
□ Vertebrate animals (if applicable)	
☐ Multi PI Plan (if applicable)	
□ PHS Assignment Form (optional)	
☐ Subaward Paperwork (if applicable)	
☐ Human Subjects section (if applicable)	
- Human Subjects section (if applicable)	
Yale Compliance Items Needed for Submission	
□ Conflict of Interest – COI "PHS"	
☐ Intro to Sponsored Projects Administration — SPA training	
☐ Patent Policy Acknowledgement and Agreement Form — PPAA (*required for all personnel)	