
NAME: Ali, Sania
CNIC: 17XXX-2XXX392-5
ORCID ID: https://orcid.org/0000-3434-4256-0697
EDUCATION/TRAINING (Begin with bachelors or other initial professional education, such as nursing, include postdoctoral training and residency training if applicable. Add/delete rows as necessary.)
	INSTITUTION AND LOCATION
	DEGREE
(if applicable)
	Completion Date
MM/YYYY
	FIELD OF STUDY

	University of California, Berkeley
	BS
	05/2003
	Bio Technology

	University of Vermont
	[bookmark: _GoBack]FSc.
	05/2001
	Pre Medical

	
	
	
	

A. Personal Statement
My academic training and research experience have provided me with an excellent background in multiple biological disciplines including molecular biology, microbiology, biochemistry, and genetics. As an undergraduate, I conducted research with Dr. Xavier Factor on the mechanisms of action of a new class of antibiotics. As a predoctoral student with Dr. Tanti Auguri, my research focused on the regulation of transcription in yeast, and I gained expertise in the isolation and biochemical characterization of transcription complexes. I developed a novel protocol for the purification of components of large transcription complexes. I was first author of the initial description of the Most Novel Complex. A subsequent first author publication challenged a key paradigm of transcription elongation and was a featured article in a major journal. During my undergraduate and graduate careers, I received several academic and teaching awards. For my postdoctoral training, I will continue to build on my previous training in transcriptional controls by moving into a mammalian system that will allow me to address additional questions regarding the regulation of differentiation and development. My sponsor Dr. I.M. Creative is an internationally recognized leader in the transcription/chromatin field and has an extensive record of training postdoctoral fellows. The proposed research will provide me with new conceptual and technical training in developmental biology and whole genome analysis. In addition, the proposed training plan outlines a set of career development activities and workshops – e.g. grant writing, public speaking, lab management, and mentoring students – designed to enhance my ability to become an independent investigator. My choice of sponsor, research project, and training will give me a solid foundation to reach my goal of studying developmental diseases in humans. During my second postdoctoral year in Dr. Creative’s lab, my father had a severe stroke that eventually ended his life. I was out of the lab for six months dealing with my father’s incapacitating illness and end-of-life issues. This hiatus in training reduced my scientific productivity. I am confident this proposed research project and training plan will enhance my scientific portfolio and will help recuperate my scientific productivity. My long-term research goals involve becoming an independent researcher and developing a comprehensive understanding of key developmental pathways and how alterations in gene expression contribute to human disease.

B. Publications
Hayes S, Schneider K, Chen M, Auguri T. Rapid isolation and characterization of a novel transcription complex in Saccharomyces cerevisiae and its role in transcription elongation. Journal of Cell Biology. 2016; 128:770.
Hayes S, Auguri T. A tandem affinity purification tag approach allows for isolation of interacting proteins in Saccharomyces cerevisiae. Proceedings of the National Academy of Sciences of the United States of America. 2019; 98:151.
Yao M, Dionne CF, Hayes S, Murray GC. Up-regulation of Drosophila innate immunity genes in response to stress. Science (New York, N.Y.). 2020; 304:1754.
Hayes S, Cescaloo Q, Murray GC. Structural analysis of Drosophila Rtc. Nature. Forthcoming 2021.

C. Positions, Scientific Appointments, and Honors

Positions and Scientific Appointments
2012 – Present	Member, National Society for Bioinformatics and Biotechnology
2010 – Present	Member, Association for Women in Science
2010 – 2012		Engineer, The IBeam Group Program
2009 – Present	Member, Sigma Xi

	Honors

2013	B.S. awarded with high honors, Wake Forest University
2013	Paula F. Laufenberg Award for best senior project in the Department of Engineering, Wake Forest University
2013	STAR award for public service in engineering, The IBeam Group
2010 – 2011		Scholarship, National Merit Scholarship Pr
2009 – 2011		Scholarship, Daughters of Hawaii Society

D. Contributions to Science
Early Career: My early career contributions were focused on applying my knowledge of structural engineering to improving the design and integrity of tensile structures. More specifically, I worked with a team of engineers at the IBeam Group to develop concrete with a higher tensile strength that could be utilized in large structures such as suspension bridges. My particular role in the project was to identify candidate polymers, determine the ultimate tensile strength of these polymers, and make recommendations as to which polymer would afford concrete the most structural integrity under various stresses.
Hayes S, Janessa AJ. Redesigning the Golden Gate bridge. National Undergraduate Symposium on Science and Engineering; 2011; Baltimore, MD.
Lorentson C, Hayes S, Sauer N, Mehta S. Use of high-tensile concrete in cantilevered structures. J Applied Engineering. 2012; 63:413.
Graduate Career: My graduate research contributions focused on transcriptional gene regulation in Saccharomyces cerevisiae. Results from my research were highly relevant as they provided new details into the workings of complex biological systems and allowed for further extrapolations into the development of certain diseases and their progression. I originally developed a novel protocol for the purification of components of large protein complexes. A subsequent publication, in which I isolated and characterized a long sought-after transcription complex, challenged a key paradigm of transcription elongation and was a featured article in a major journal.
Hayes S, Schneider K, Chen M, Auguri T. Rapid isolation and characterization of the most novel transcription complex in Saccharomyces cerevisiae and its role in transcription elongation. CSHL Meeting on Mechanisms of Eukaryotic Transcription; 2015 August; Cold Spring Harbor, NY.
Hayes S, Schneider K, Chen M, Auguri T. Rapid isolation and characterization of a novel transcription complex in Saccharomyces cerevisiae and its role in transcription elongation. Journal of Cell Biology. 2016; 128:770.
Hayes S, Auguri T. A tandem affinity purification tag approach allows for isolation of interacting proteins in Saccharomyces cerevisiae. Proceedings of the National Academy of Sciences of the United States of America. 2019; 98:151. Complete List of Published Work in My Bibliography:
https://www.ncbi.nlm.nih.gov/myncbi/1VgYzYESn3Nke9/bibliography/public/

E. Scholastic Performance

	YEAR
	COURSE TITLE
	GRADE

	
	UC BERKELEY
	

	2014
	Introductory Biology
	A

	2014
	Introductory Biology Lab
	A

	2014
	Foundations of Chemical Principles
	A

	2014
	French and Francophone World
	A

	2014
	Ethics, Religion, and Culture Today
	A

	2015
	Organismal and Population Biology
	B

	2015
	Omics
	B

	2015
	First Year Seminar: Nation and Migration
	A

	2015
	Statistics, Probability, and Reliability
	A

	2015
	Calculus I
	B

	2015
	General Physics I
	B

	2015
	Introductory Chemistry
	A

	2015
	Population & Ecol Genetics
	A

	2015
	Organic Chemistry
	B

	2016
	American Literature
	B

	2016
	General Physics II
	B

	2016
	Organic Chemistry II
	B

	2016
	Microbial Pathogenesis and the Immune Response
	A

	2016
	Introduction to Cognitive Science
	A

	2016
	Self Defense
	P

	2016
	Biological Chemistry
	B

	2017
	Anthropology of Childhood and the Family
	A

	2017
	Disease, Culture, and Society in the Modern World
	A

	2017
	Intro to Psychology
	A

	2017
	Health & Fitness Walking
	P

	2017
	State & Local Govt
	A

	2017
	Human Genetic20
	A

	2017
	Senior Project
	A

	2017
	Bioinformatics
	B

	2018
	Cell Biology
	A

	2018
	Quantitative Analysis
	B

	2018
	Quantitative Analysis Lab
	A

	2018
	Physics in Modern Medicine
	A

	2018
	Ethical Principles in Law and Economics
	B

	2018
	Bowling
	P

	2018
	Genomics and Systems Biology
	A

	2018
	Senior Project
	A

	
	UNIVERSITY OF VERMONT
	

	2018
	Seminar in Genetics
	P

	2018
	Statistics for the Life Sciences
	P

	2018
	Ethics in Biological Research
	CRE

	2019
	Seminar in Physiology and Behavior
	P

	2019
	Cancer Immunology
	P

	2020
	Mechanisms of Cell Motility
	P

	2020
	Biochemical Mechanisms of Cancer Cells
	P

	2020
	Toxicology
	P

	2020
	Physiology for the Molecular Biologist
	P

Except for the scientific ethics course, Vermont graduate courses are graded P (pass) or F (fail). Passing is C plus or better. The scientific ethics course is graded CRE (credit) or NC (no credit). Students must attend at least seven of the eight presentation/discussion sessions for credit.

