The following guidance for writing the Specific Aims section of NIH grants is taken primarily from “The Grant Application Writer’s Workbook, National Institutes of Health Version” by Stephen W. Russell and David C. Morrison. Grant Writer’s Seminars and Workshops. 
To summarize the guidance:
· Specific Aims should provide the conceptual framework, a partnership, between you and the assigned reviewer who advocates for your proposal. Rest of reviewers will be reviewing your proposal likely in “real time” focusing on Title, Summary/Abstract, Specific Aims, Significance and Innovation sections 
· Becomes template for the rest of the Research Plan
· Include everything about proposal that is exciting and compelling but without the detail
· Logic must be clear and compelling and must readily flow from each component 
· Recommend starting with an outline to ensure flow and eliminate unnecessary detail. 
· Have an interest-grabbing opening sentence that establishes the relevance of the proposal, helps accomplish NIH goals, is not obious
· Current knowledge component brings less knowledgeable reviewers up to speed on your topic and sets up the gab in knowledge or unmet need. Only key citations should be included
· The Gap in Knowledge/Unmet need critical to the downstream flow of logic, must tie back to the current knowledge
· The “What, Why, Who” paragraph takes reviewer from broadest to narrowest focus of application; has a credible long-term goal (big picture); has an objective that describes product of research and fills in the knowledge gap/meets the need
· Central hypothesis links to objective, provides focus to your research, sets up the specific aims
· Describe how the central hypothesis was formulated (preliminary research results?)
· Rationale describes what is now possible after the research is conducted; this is the part that should excite the reviewers because it will clearly advance the field
· Specific Aims paragraph for hypothesis-driven application describes specific aims tied to the central hypothesis; aims should be brief, informative, attention-getting “headlines”; should convey why not what is to be done; global, encompassing alternatives if hypothesis tests invalid 
· Specific Aims paragraph for needs-driven application different than hypothesis driven; should be descriptive, describe tasks to accomplish objective, what will be done
· “Payoff Paragraph” is expected results of research; should be at least one important outcome for each aim
· Final part of the Specific Aims section summarizes general impact of expected outcomes; segues to the Significance and Innovations subsections
The following pages are a reproduction of the Workbook sections and checklists that apply to writing the Specific Aims section of an NIH proposal. Finally, an interactive template for creating a bulleted outline of your Specific Aims section is available on www.grantscentral.com/down-loads.html 


[image: ]
[image: ]
[image: ]
[image: ]
[image: ]
[image: ]
[image: ]
[image: ]

[image: ]
[image: ]
[image: ]

[image: ]
[image: ]
[image: ]
[image: ]
[bookmark: _GoBack][image: ]
image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image1.emf

