DATE

Ms. Ellen Reinsch Friese
Associate Vice President for Research

Research and Sponsored Programs

Wright State University

3640 Colonel Glenn Highway

201J University Hall

Dayton, OH 45435-0001

Reference:
Letter of Intent

Subcontract entitled: “[XXXXXXXXXXXX]”

Dr. [XXXXX], Principal Investigator

Dear Ms. Reinsch Friese:

[SUBCONTRACTOR INSTITUTION] is pleased to participate with Wright State University in the above-referenced application that will be submitted to the [SPONSOR NAME AND PROGRAM]. The [SUBCONTRACTOR INSTITUTION]’s effort will be directed by Dr. [FIRST NAME/LAST NAME] of the [DEPARTMENT/DIVISION]. Should the proposal be funded, [SUBCONTRACTOR INSTITUTION] is prepared to enter into the appropriate subcontract agreement with the Wright State University for performance of its assigned tasks. Enclosed please find [SUBCONTRACTOR INSTITUTION]’s Statement of Work, Budget, and Budget Narrative for inclusion in the proposal.

Optional paragraph required if sponsor imposes a proposal limit (exact language requirements should be tailored to the program solicitation limits for eligibility):

[SUBCONTRACTOR INSTITUTION] certifies that it is participating in this application in accordance with the eligibility requirements for proposal limits set forth in the [SPONSOR NAME] Program Solicitation no. [XX-XXX].
Optional paragraph required if project involves human subjects, laboratory animals, or biohazards:
The work to be done involves [HUMAN SUBJECTS][LABORATORY ANIMALS][BIOHAZARDS]. Evidence of appropriate approval[s] from the relevant compliance committee[s], and other such documentation as may be required, will be submitted to Wright State prior to subcontract award.
If we can provide any additional information in support of this proposal, please contact

Dr. [XXX] (PI) at [(XXX) XXX-XXXX] for technical information or the undersigned, at [(XXX) XXX-XXXX], for administrative information.

Sincerely,

[Institutional Representative Name]
[Title]
Enclosures
