RELEASED February 25th, 2013
[image: image1.emf]
REQUEST FOR APPLICATIONS (RFA):
2013 Undergraduate Research Program (URP)
A Joint Program of the Center for Health Equity and the Clinical and Translational Science Institute
· Seeking applicants from students enrolled at colleges and universities in Minnesota who are interested in health equity or minority health research
· Stipend ~ $424/week for a full-time 10-12 weeks between June 1st, 2013 and August 30th, 2013 with a competitive option to continue paid research during the academic year.

· Funding for travel to present at a scientific conference for outstanding projects

· Application due by noon on Friday, March 29th, 2013
· Up to ten students will be selected
· All students are eligible regardless of citizenship or immigration status
· Students from under-represented backgrounds are encouraged to apply (*see NIH definition on page 3)
1. NATURE AND PURPOSE OF THIS RFA
This program provides undergraduate students with knowledge, skills, and experience in health equity or minority health research through a structured core curriculum including mentored research projects, weekly research seminars, small group discussions, and a final poster to present research findings at the 2013 University of Minnesota, CTSI Research Conference held in fall 2013. It also provides an opportunity for students from populations under-represented* in research to begin or advance their research career. Opportunities to participate in national scientific meetings will be awarded on a competitive basis. The cornerstone of the research training program is the scholar’s participation in a research project under the direct supervision of a University of Minnesota faculty mentor active in health equity or minority health research. With input and oversight by the faculty mentor, the scholars will design a research training plan, according to his or her career interests and the mentor’s ongoing research programs. Scholars will also participate in weekly group seminars and networking activities organized by the program throughout the summer. Approximately one month after the program, scholars will present their research findings to other scholars and mentors at the CTSI’s Annual Research Conference.
2. SELECTION CRITERIA WILL BE BASED ON
· Interest in health equity or minority health research and a desire for an academic career
· Strong letters of recommendation
· Outstanding academic credentials
3. EXPECATIONS OF SCHOLARS
· Scholars are expected to commit to full-time research training for 10 to 12-weeks during the summer of 2013.

· Scholars will attend weekly program seminars.

· Scholars will complete all required trainings for research.

· Scholars will complete baseline, weekly, and post evaluation measures.

· Scholars will prepare a final research poster to present findings and translational component at CTSI Research Conference Poster Session in fall 2013.

4. MENTORS

Although not required, scholars are encouraged to review the CTSI mentor list and propose potential mentors working in an area of the scholar’s research interests. The list of mentors who have participated in past programs is attached along with this RFA and can be found on the CTSI website. However, scholars can propose to work with any faculty member conducting health equity or minority health research at the University of Minnesota. Scholars who are accepted to the 2013 URP program will be matched with a University of Minnesota faculty mentor whose research area most closely aligns with the research interests identified in the scholar application.
5. EXPECTATIONS OF MENTORS
· All CTSI mentors are required to complete Optimizing the Practice of Mentoring: An Online Curriculum for the Professional Development of Research Mentors by the program start date. Research mentors who complete this 90-minute online course will gain the skills and tools necessary to form effective mentoring relationships.
Course link: http://ctsi.umn.edu/education/Mentoring/index.htm.

· Complete a Mentor-Mentee Compact with the Scholar.

· Hold regular, planned interactions with the Scholar.

· Attend the Program Kick-Off event in June with other scholars and mentors.
· Attend and participate in the CTSI Research Conference Poster Session in September 2013
6. APPLICATION AND INSTRUCTIONS
Complete and submit an online application and upload all required documents at:
http://ctsi.umn.edu/education/programs-opportunities/UndergraduateResearchProgram/index.htm by noon on Friday, March 29, 2013. Please email the CTSI office at ctsieduc@umn.edu or call 612-626-1566 if you have any questions. Your complete application should adhere to the guidelines below and must include:
	1. Scholar Applicant Information

	online form

	2. Personal Essay Including (Single space, 12 point font)

· Describe any research experience you have had (if applicable)

· Your academic and career goals

· Your interest in the research and training program

	up to 2 pages

	3. Curriculum Vitae

	up to 4 pages

	4. All transcripts from undergraduate school (unofficial copy acceptable)

	

	5. Three letters of recommendation (professional recommendations, not personal friends or family members)

	

	NIH Definition of Under-represented/Disadvantaged background:

 A. Individuals from racial and ethnic groups that have been shown by the National Science Foundation to be under-represented in health-related sciences on a national basis. To see the data, please visit the following site: http://www.nsf.gov/statistics/showpub.cfm?TopID=2&SubID=27
The following racial and ethnic groups have been shown to be underrepresented in biomedical research: African Americans, Hispanic Americas, Native Americans, Alaskan Natives, Hawaiian Natives, and natives of the US Pacific Islands.

B. Individuals with disabilities, who are defined as those with a physical or mental impairment that substantially limits one or more major life activities.

C. Individuals from disadvantaged backgrounds who are defined as:

1. Individuals who come from a family with an annual income below established low-income thresholds. The Secretary periodically publishes these income levels at http://aspe.hhs.gov/poverty/index.shtml.
In addition, such candidates must (a) have qualified for Federal disadvantaged assistance; or (b) have received any of the following student loans: Health Professional Student Loans (HPSL), Loans for Disadvantaged Student Program; or have received scholarships from the U.S. Department of Health and Human Services under the Scholarship for Individuals with Exceptional Financial Need.

2. Individuals who come from a social, cultural, or educational environment such as that found in certain rural or inner-city environments that have demonstrably and recently directly inhibited the individual from obtaining the knowledge, skills, and abilities necessary to develop and participate in a research career.

	

Page 2 of 3

