Research Program/Lab Page
The purpose of this page is to succinctly highlight a research program or lab. The page should provide an overview of the program/lab’s purpose, and how they contribute to the overall goals and purpose of the department of which it is part. 
[bookmark: _GoBack]Please note: This template is meant for a one-page overview. Should your information require more than one page, please work with Web Communications to develop the section.
Research Description
The research description provides greater detail on the mission, purpose, and current work of the research program/lab. Content may include:
· Our Purpose
· Goals of the work
· Projects within lab/program
· Potential clinical implications of the work
· Basic questions/issues that the work seeks to address
· Our Facilities
· Unique tools or facilities that are used in the course of the work
· Our Success
· List of recent publications
· Awards or field of study leadership positions
· Grants won
Staff Listing
Names and email addresses of lab staff by role within the lab.
· Post-doctoral Fellows
· Graduate Students
· Research Associates
· Technical Staff
Contact Us
This section should link to the primary investigator/program director faculty profile, as well as contain any general contact information for the lab or program.

