	[image: image1.png]WILLIAM
PATERSON

UNIVERSITY

	Office of Sponsored Programs
Raubinger Hall 309
973-720-2852

grants@wpunj.edu
www.wpunj.edu/osp
	[image: image2.png]XX
\\/é&‘bgg

\ 4

é
RAE(),
7 “’/@\ 3

	Funding Opportunities Newsletter
	 March 24, 2016

	Please contact the Office of Sponsored Programs when you begin working on a proposal.

	Explorations 2016

Research, Scholarship and Creative Expression at WPU

April 9 – 22

Deadline for submitting Poster Abstracts extended to March 28th
Submit A Poster Abstract
Visit wpunj.edu/osp/EXPLORATIONS.dot for more information

February 2016 Awards
Bernadette Tiernan
Center for Cont. & Professional Education

NJ Department of Labor & Workforce Development

Skills Partnership Grant FY2015 #160 Finance

$ 112,392.00

Bernadette Tiernan

Center for Cont. and Professional Education

NJ Department of Labor and Workforce Development

Skills Partnership Grant FY2015 #36 Construction
$ 206,760.00

February 2016 Proposals
Kristen Evangelista
Art Gallery
NJ State Council on the Arts

University Galleries Support

$ 137,885.00

Jane Stein

University Performing Arts

NJ State Council on the Arts

General Program Support

$ 324,477.00

Nancy Norris-Bauer

Field Experience Partnerships

NJ Historical Commission

History Day 2017

$ 15,000.00

Carrie Hong

Ed Leadership and Professional Studies

US Department of Education

Families and Schools Together for English Learners (FASTEN)

$ 2,309,886.00

Sherrine Schuldt

Counseling, Health + Wellness

SAMHSA (Substance Abuse and Mental Services Administration)

Communities Talk, Town Hall Meeting

$ 500.00

Rahi Abouk

Global Financial Services

National Institutes of Health

Bans on Electronic Cigarettes Sales to Minors, Prenatal Smoking, and Teenage Birth Outcome

$ 100,000.00
Search for Funding

Use online databases such as the subscription services provided through WPU’s Office of Sponsored Programs or free services available from the Federal Government or other programs

COS PIVOT

Search for funding and find collaborators.

Grant Search

Search for funding that is right for public colleges and universities.

Grants.gov
Federal portal to finding funding opportunities and applying for support.

Grant Resource Center

Extensive information on federal and other funding opportunities.

	Funding Opportunities

Pragmatic Strategies for Assessing Psychotherapy Quality in Practice
National Institute of Health (NIH); National Institute of Mental Health (NIMH); This funding opportunity announcement (FOA) supports the development and testing of pragmatic strategies for assessing the quality of the delivery of psychosocial interventions (defined here as provider-delivered behavioral, cognitive, interpersonal or other psychosocial/psychotherapeutic approaches) for the treatment or prevention of mental health disorders. Specifically, the goal is develop assessment tools and strategies that are both psychometrically rigorous (i.e., reliable, valid and strongly predictive of therapy outcomes and associated with other "gold standard" metrics of quality) and pragmatic (i.e., feasible for use in community practice settings and useful for advancing efforts at training, supervision, quality monitoring, and/or quality improvement). Proposals are due May 8, 2016. For more information, visit Grants.nih.gov
Humanities Access Grants

National Endowment for the Humanities (NEH); Humanities Access grants help support capacity building for humanities programs that benefit one or more of the following groups: youth, communities of color, and economically disadvantaged populations. Proposals are due May 4, 2016. For more information, visit Grants.gov
National Initiatives: Reaching Criminal Justice Policymakers

Department of Justice (DoJ); Bureau of Justice Assistance (BJA); The purpose of this program is to provide the nation's criminal justice policymakers with objective, fact-based information, resources, and training and technical assistance (TTA) on timely and pressing criminal justice issues of potential concern to them. The intent is to support pathways for evidence-based best practices to reach policymakers at the state and local level, and to build capacity to collaborate with practitioners and researchers in their jurisdictions to sustain effective practices using state and local resources. This solicitation seeks a provider to deliver training, technical assistance, and strategic planning services to policy makers at the state and local levels. Proposals are due May 3, 2016. For more information, visit Grants.gov
New Investigator/Early Career Program in the Social and Behavioral Sciences

Department of Justice (DoJ); National Institute of Justice (NIJ); The goal of this solicitation is to broaden the pool of NIJ researchers by encouraging new scholars to champion their own research. The objective of the New Investigator/Early Career Program in the Social and Behavioral Sciences is to provide assistant professors with an opportunity to conduct applied research in an area of criminal justice. Priority will be given to research including, but not limited to, ORE's interests: justice systems (e.g., policing, courts, and corrections); violence and victimization; and crime control and prevention. NIJ encourages applications from diverse social and behavior sciences including criminal justice, criminology, economics, law, psychology, public health, and sociology. Proposed research designs must include qualitative and/or quantitative primary data collection. Proposals are due May 2, 2016. For more information, visit Grants.gov
Comparisons of Criminal History Information Systems in the United States and Other Nations (CCHIS)

Department of Justice (DoJ); Bureau of Justice Statistics (BJS); The criminal history information system is maintained in the U.S. by tens of thousands of law enforcement agencies, courts, corrections systems, state and federal repositories. It is used as a primary information resource by criminal justice professionals for a wide variety of reasons, by others to conduct background checks and by researchers to understand the nature of criminal careers and the effect of interventions on criminal behavior. Little is known about how the U.S. criminal history systems compares with those in other industrialize nations. This project will help to fill this information gap and in doing so provide insight into possible improvements of the U.S. system. Proposals are due May 16, 2016. For more information, visit Grants.gov
Environmental Education Training Program
Environmental Protection Agency (EPA); The purpose of the Environmental Education Training Program is to deliver environmental education training and long-term support to education professionals across the U.S. in the development and delivery of environmental education and training programs and studies. Proposals are due May 9, 2016. For more information, visit Grants.gov
Investigator-Initiated Research and Evaluation on Firearms Violence

Department of Justice (DoJ); National Institute of Justice (NIJ); The NIJ seeks investigator-initiated applications for funding for research and evaluation related to reducing firearms violence and understanding the causes and effects of firearms violence. This solicitation aims to strengthen our knowledge base and improve public safety by producing findings with practical implications for reducing firearms violence. This solicitation is focused specifically on producing research related to intentional, interpersonal firearms violence. Proposals are due May 13, 2016. For more information, visit Grants.gov
Healthy Habits: Timing for Developing Sustainable Healthy Behaviors in Children and Adolescents

National Institute of Nursing Research (NINR); Office of Behavioral and Social Sciences Research (OBSSR); This Funding Opportunity Announcement (FOA) seeks to encourage applications that employ innovative research to identify mechanisms of influence and/or promote positive sustainable health behavior(s) in children and youth (birth to age 21). Applications to promote positive health behavior(s) should target social and cultural factors, including, but not limited to: schools, families, communities, population, food industry, age-appropriate learning tools and games, social media, social networking, technology and mass media. Proposals are due June 5, October 5, and February 5 annually. For more information, visit Grants.nih.gov
Implications of New Digital Media Use for Underage Drinking, Drinking-Related Behaviors, and Prevention Research

National Institutes of Health (NIH); National Institute on Alcohol Abuse and Alcoholism (NIAAA); This Funding Opportunity Announcement (FOA) encourages R01 research grant applications from institutions/organizations that propose to investigate whether, and how, heavy involvement in new digital media usage, particularly social media and social networking sites, may influence adolescent alcohol use and drinking patterns, as well as drinking-related problems. This FOA also encourages applications proposing to explore the ways in which new digital media may be utilized as platforms for preventive interventions aimed at underage drinking and related problems. Proposals are due June 5, October 5, and February 5 annually. For more information, visit Grants.nih.gov
Mechanistic Studies of Pain and Alcohol Dependence

National Institutes of Health (NIH); National Institute on Alcohol Abuse and Alcoholism (NIAAA); National Institute on Drug Abuse (NIDA); This FOA encourages applications that propose to conduct mechanistic studies on the relationship between excessive alcohol drinking, alcohol dependence and pain. An association between chronic pain conditions and alcohol dependence has been revealed in numerous studies with episodes of alcohol abuse antedating chronic pain in some people and alcohol dependence emerging after the onset of chronic pain in others. Proposals are due June 5, October 5, and February 5 annually. For more information, visit Grants.nih.gov
Family and Interpersonal Relationships in an Aging Context
National Institutes of Health (NIH); National Institute on Aging (NIA); This Funding Opportunity Announcement (FOA) encourages innovative, hypothesis-driven R01 research grant applications that can expand understanding of the role and impact of families and interpersonal relationships on health and well-being in midlife and older age. Proposals are due June 5, October 5, and February 5 annually. For more information, visit Grants.nih.gov
Digital Projects for the Public
National Endowment of the Arts (NEA); This FOA supports projects such as websites, mobile applications, games, and virtual environments that significantly contribute to the public's engagement with humanities ideas. Projects must be analytical and deeply grounded in humanities scholarship in a discipline such as history, religion, anthropology, jurisprudence, or art history. Awards are made for a period of one to three years and may range up to $30,000 (for Discovery grants) or up to $100,000 (for Prototyping grants). Proposals are due June 8, 2016. For more information, visit Neh.gov
Behavioral Interventions to Address Multiple Chronic Health Conditions in Primary Care

National Institutes of Health (NIH); This FOA supports research that proposes to use a common conceptual model to develop behavioral interventions to modify health behaviors and improve health outcomes in patients with comorbid chronic health conditions. Diseases and health conditions can include, but are not limited to: mental health disorders (e.g., depression), diabetes, smoking, obesity, chronic pain, alcohol and substance abuse and dependence, chronic obstructive pulmonary disorder, cancer and hypertension. Proposals are due June 5, October 5, and February 5 annually. For more information, visit Grants.nih.gov
The Health of Sexual and Gender Minority (SGM) Populations
National Institute of Health (NIH); This R15 program seeks to increase scientific understanding of the health status of diverse population groups and thereby improve the effectiveness of health interventions and services for individuals within sexual and gender minority (SGM) populations, including lesbian, gay, bisexual, transgender, and intersex populations. Basic, social, behavioral, clinical, and services research relevant to the missions of the sponsoring Institutes and Centers may be proposed. Proposals are due June 25, October 25, and February 25 annually. For more information, visit Grants.nih.gov

	Workshops Calendar
	Institutional Review Board
	Preparing Proposals
	Proposal Writing Resources
	Recent Awards
	Office Hours

	
	
	
	
	
	Monday
	8:30-4:30

	
	
	
	
	
	Tuesday
	8:30-4:30

	
	
	
	
	
	Wednesday
	8:30-4:30

	
	
	
	
	
	Thursday
	8:30-4:30

	
	
	
	
	
	Friday
	8:30-4:30

