THIS IS A TEMPLATE.

PLEASE MAKE SURE YOU PERSONALIZE ALL OF THE APPROPRIATE FIELDS FOR YOUR TRAINEE/MENTEE.

<<<date>>>
Members of the Review Panel:

This letter accompanies the application submitted by Dr. X for an NIH sponsored K23 Award. Dr. X is presently a Xth year pulmonary/critical care fellow in the Department of Medicine and an accomplished physician with an extensive medical knowledge and outstanding clinical judgment. As a “star” resident at XX program, he was highly recruited by our fellowship program, and we were extremely happy when he chose the University of Colorado for his XX training.
Paragraph 1:

Describe how you know the mentee and comments on their specific strengths.
Paragraph 2:
As the XXX, I completely understand the importance of a research training program and career mentoring plan for junior investigators. I have created a specific training program for Dr. X that can conceptually be divided into five components: 1) a specific independent research project, 2) my role as a mentor and previous mentoring experience, 3) environment and supervision 4) participation in local and national patient oriented research seminars, and 5) further training in the methods of clinical and translational research. Dr. X will receive an individualized training program that is designed to address his/her specific interests and needs.

1) a specific independent research project,

Specific research project: explain the project in a few sentences, explain its importance, and describe the infrastructural support that you have to make sure the project will be completed.
Add a second paragraph addressing how the proposed research emphasizing the NIH criteria of significance and innovation.
2) my role as a mentor and previous mentoring experience
2a. Include a paragraph describing examples of your prior ability to perform research and examples of your national or international reputation.

2b. Include a paragraph about your success as a mentor.
To date, I have been fortunate to work with 24 highly motivated junior investigators. All of the investigators have published original research manuscripts and been invited to present their findings at the international ATS meeting. Over 83% of them remain in academic medicine. Of the 16 trainees that have progressed to the level of an Assistant Professor or higher, 50% have received independent funding on which I was listed as the primary mentor. I have been the primary mentor on three K23 training awards including a prestigious National Institute of Aging Beeson Award (a K23 equivalent) that was just awarded to one of my mentees. In total, all of these trainees have produced 38 peer reviewed articles, 20 chapters or reviews, 4 invited editorials, and 62 international American Thoracic Society abstracts.

2c. Include a paragraph about how you will interact with your mentee:
During this K23 award period, I will continue to meet with Dr. X on at least a weekly basis. With the assistance of my K24 award from the NHLBI, I have blocked out Wednesdays as my mentoring day. I have assigned 45 minute individual sessions with each of my mentees. I meet with Dr. X from 12:15-1:00 pm. During this time we discuss his research progress over the previous week, clinical methods, trial design, epidemiology, statistics, and other important skills required for a productive career in clinical research. During these meetings, I also ensure that I am maintaining effective communication, that my expectations are aligned with the mentee, and that I am promoting the professional development and fostering independence of Dr. X. These meeting have been invaluable in the past two years, and they will continue in the future. On Thursday afternoons, we also hold our weekly lab meetings during which time we discuss all of our ongoing research projects and focus on addressing logistical issues with our research. I also maintain an “open-door” policy and frequently interact with my mentees on a daily basis.

2d. Include a paragraph about your existing monetary/grant support that will enable you to help support your mentees research:
3) Environment and supervision

Dr. X realized that there is no single individual at the University of Colorado that could independently mentor him on this project. He was astute enough to realize that he would benefit from a team of closely collaborating mentors, whose collective expertise would be able to help him complete this project and advance his research career. I will serve as the primary mentor on this award. Drs. W and Y will serve as co-mentors on this project (see their separate sponsoring letters of support). Dr. W is one of the international leaders in the area of WW medicine. He has been integral in the development of Dr. X’s research career since its inception, as evidenced by his co-authorship on several of Dr. X’s articles. Dr. Y is the Division head of Y at the University of Colorado, an RO-1 funded investigator, and an internationally recognized expert in YY disease. He has authored more than 120 articles in this area of Y including two articles with the mentee.

Dr. X has also met regularly with his co-mentors during his fellowship training. He will continue to attend the monthly hepatology research in progress meetings conducted by Dr. W, and the laboratory meetings with Dr. Y’s translational group. On a quarterly basis, Dr. X will meet with me and Drs. W and Y to discuss our ongoing collaborations. Dr. X will also meet with his Internal Advisory Panel on a quarterly basis, or more often if needed to review his overall progress and plans. Both Dr. X and I will assume the responsibility for these meetings, to assure that they occur, and that he continues to receive all of the support that is necessary to fulfill his goals of becoming an independent acute lung injury translational investigator. Finally, with the support of my K24 award, Dr. X will meet with either Dr. F another national expert in the area of FF who is not at the University of Colorado. Dr. X has participated in these annual meetings for the last two years, and they have been extremely productive. For example, Dr. F’s previous input helped to focus X’s research career, and Dr. F also read and critiqued one of the initial drafts of this proposal.

4) Participation in local and national patient oriented research seminars

It is also important for Dr. X to have the opportunity to present his research at local, national, and international conferences and thereby interact with other investigators who share an interest in patient-oriented research. At these conferences, Dr. X will not only learn important research concepts but also have an opportunity to practice their oral presentation skills. Dr. X will attend and present at all of the follow meetings:
List several meetings and explain the importance of the attendance of the mentee
5) Further training in the methods of translational research

I am very aware that Dr. X will require additional guidance and counseling in translational research and clinical trial management in order to properly develop into an independent investigator. We are very fortunate at the University of Colorado Denver to have a Clinical Sciences Program that is under my direction in the Colorado Clinical and Translational Sciences Institute (CCTSI). The primary goal of this program is to provide core class experiences for fellows, residents, and faculty to prepare the clinician-scientists of the future. There are two possible tracks available for trainees interested in patient oriented research: a Ph.D. and a Masters program. This program is designed so that all the participants are able to conduct research in parallel to their didactic training. Dr. X has already enrolled in the Clinical Sciences Program as has completed approximately 30% of his Masters degree.

Finally, once Dr. X receives his K23 fellow to faculty award, he will be eligible to participate in the K club related activities supported by the CCTSI. These seminars will cover important topics including: time management skills, managing up, goal setting, conflict management, values clarification, and mentoring differences.

I am extremely excited about Dr. Xs project and his career as a clinical and translational researcher in the field of XXX. Dr. X is firmly committed to his translational research career. The devotion and commitment that he has displayed as a XX fellow, clearly indicates that this proposal is the beginning of a successful academic research career. He is an outstanding individual who has begun to establish all of the necessary tools for his own success. With his present dedication and the additional training provided by this award, he will be a tremendous asset to the XX community at large. I support his application for this K23 Award with the highest enthusiasm.

