FACT SHEET

HOSPITAL FOR SPECIAL SURGERY

NIH T32 MUSCULOSKELETAL RESEARCH TRAINING GRANT

What is the T32 training grant and what is its purpose?

The training grant is a 5-year award from the National Institute of Arthritis, Musculoskeletal and Skin Diseases (NIAMS) of the NIH. Its purpose is to provide state-of-the-art research training in musculoskeletal research to a predoctoral graduate student and postdoctoral fellows.

How many positions are available on the training grant?

One predoctoral and two postdoctoral positions are available from May, 2009 to April, 2014. Individuals may be funded up to a total of 3 years on training grants.

Who is eligible to apply for a position on the training grant?

Individuals supported by this grant must be US citizens or noncitizen nationals (permanent residents). Students on temporary or student visas are ineligible. Predoctoral students must be enrolled in a graduate program at an institution affiliated with Hospital for Special Surgery (Cornell, Weill Graduate School of Medical Sciences, Weill Cornell/Rockefeller/Sloan-Kettering Tri-Institutional MD-PhD Program, CUNY) and be in good academic standing. Postdoctoral fellows must have an MD, DDS, DVM and/or PhD and have had no more than 1 year of postdoctoral support on another NIH institutional training grant or individual NIH fellowship award.

What are the criteria for acceptance into the program?

The criteria include the following: academic credentials; strong interest in musculoskeletal research and a desire for a research career; and outstanding personal characteristics, including integrity, perseverance, and communications skills.
How do individuals apply to the program and what is the application deadline?

A complete application must include the following: 1) a completed predoctoral or postdoctoral application form (available from Anna Mirabal, mirabala@hss.edu), 2) a statement of career goals and interests, 3) a curriculum vitae, 4) university-certified transcripts, 5) GRE scores (if available), 6) reprints of no more than 3 peer-reviewed manuscripts, and 7) 3 letters of recommendation persons knowledgeable of the applicant’s academic performance and clinical skills. If the applicant is located at Hospital for Special Surgery and has identified a mentor, the application package should also include a letter of support from the mentor. These materials should be submitted to Anna Mirabal, Department of Biomechanics, Hospital for Special Surgery, 535 East 70th Street, New York, NY 10021; Phone 212-606-1754; FAX 212-606-1490; or by e-mail: mirabala@hss.edu. Applications will be accepted and considered on a continuing basis for open predoc and postdoctoral positions.

What is the level of stipend support for trainees supported by this grant?

Predoctoral stipends are set by the student’s graduate program. Postdoctoral stipend levels are set by the NIH each year and vary depending on the number of years of experience. The grant also covers tuition/fees, health insurance, travel, and trainee-related expenses. Exact amounts for each item are available upon request.

What are the expectations of the trainees?

Trainees are expected to be committed to full-time research training (40 hours/week). Clinical duties must be confined to those that are an integral part of the research training experience. Trainees will be expected to regularly participate in program seminars and journal clubs. Postdoctoral trainees are also encouraged to apply for independent postdoctoral training while being supported by the training grant.

Who are the faculty mentors that are listed on the grant?
Timothy Wright, PhD is the director of the training program. Additional training faculty include: Drs. Carl Blobel, Lawrence Bonassar, Adele Boskey, Mathias Bostron, Christopher Chen, Stephen Doty, Susannah Fritton, Mary Goldring, Steve Goldring, Jo Hannafin, Howard Hillstrom, Robert Hotchkiss, Joseph Lane, Stephen Lyman, Suzanne Maher, Carol Mancuso, Lisa Mandl, Robert Marx, Philip Mayer-Kuckuk, Doug Padgett, Andrew Pearle, Hollis Potter, Scott Rodeo, Peter Torzilli, Marjolein van der Meulen, and Scott Wolfe.
Can additional faculty members participate?

Additional mentors may be added, based on the research interests of trainees (e.g. trainee has a research interest outside of the current mentor research expertise and identifies an individual he/she wishes to work with). These individuals must have an extramurally funded, independent research program and a strong interest in providing musculoskeletal research training. Faculty member members may apply by submitting a letter of interest and a CV to Dr. Wright. New faculty must be approved by the training program faculty as well as at the NIH program level.

