	[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]Jﬂ(z

	Funding Opportunities Newsletter
	 November 12, 2015

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

	How to get connected with

[image: image3.jpg]

Step 1: Create your account!

Step 2: Claim your profile!

 Watch how to
Step 3: Get connected with

 endless funding

 opportunities!
October 2015 Proposals

Donna Potacco

College of Science and Health

National Science Foundation

Engaging STEM Students

$ 292,000.00

David Snyder

Department of Chemistry

National Institute of Health

Expanding the Reach of Fragment and Oligomer Screening

$ 360, 182.00
Yalan Xing
College of Science & Health

ACS PRF Undergraduate New Investigator Research Grant
$ 55,000.00
Michael Griffiths
College of Science & Health

National Science Foundation Collaborative Research: Calibrating South East Asian
$ 215,130.00

Parminder Kaur

College of Science & Health

American Chemical Society Petroleum Research Fund

New Class of Chiral Auxiliary Based Organic Synthesis

$ 55,000.00

Emmanuel Onaivi

College of Science & Health

National Institutes of Health

Cannabinoid CB2 Receptor Ligands in Stroke

$ 275,000.00

Sandie Miller

Academic Affairs

Institute for Museum and Library Science

Design/Build/Learn

$ 500,000.00

Bernadette Tiernan

Center for Cont. and Professional Education

NJ Department of Labor and Workforce Development

Skill Partnership Grants

$ 842,112.00
October 2015 Awards

Carmen Ortiz

Academic Affairs

NJ Secretary for Higher Education

EOF-PA NJ ‘15 Fall Conference

$ 17,350.00

Lindsay Balfour

Student Development

NJ Division of Highway Traffic Safety

HERO Campaign 2016

$ 15,000.00
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
Screening, Brief Intervention, and Referral to Treatment (SBIRT)
Health Professions Student Training (SBIRT- Student Training)

United States Department of Health and Human Services (HHS); Substance Abuse and Mental Health Services Administration (SAMHSA); The Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Substance Abuse Treatment (CSAT) is accepting applications for fiscal year (FY) 2016 Screening, Brief Intervention, and Referral to Treatment (SBIRT) Health Professions Student Training (SBIRT- Student Training) grants. The purpose of this program is to develop and implement training programs to teach students in health professions (physician assistants, dentists, psychologists, pharmacists, nurses, social workers, counselors, and medical students and residents) the skills necessary to provide evidence-based screening and brief intervention and refer patients who are at risk for a substance use disorder (SUD) to appropriate treatment. Proposals are due January 4, 2016. For more information, visit samhsa.gov
​FY 2016 Benjamin Franklin Transatlantic Fellows Summer Institute
Department of State (DoS); Bureau Of Educational and Cultural Affairs; This notice is seeking proposals to provide a three- to four-week U.S.-based institute in summer of 2016 that will engage 55 teenagers (ages 16-18) from Europe and the United States. The institute will focus on transatlantic relations, leadership development, critical thinking, diplomacy, community activism, and the media as ways that young adults can unite around their common goals. Support for individual or small group follow-on projects in the home communities of the exchange alumni will complete the program. U.S. Embassies throughout Europe will select the foreign participants, and the U.S. award recipient will select the American participants. Proposals are due December 28, 2015. For more information, visit Grants.gov
Collaborative Research Grants

National Endowment for the Humanities (NEH); This notice is seeking applications to support interpretive humanities research undertaken by two or more collaborating scholars. Support is available for various combinations of scholars, consultants, and research assistants; project-related travel; field work; applications of information technology; and technical support and services. Eligible projects include research that significantly adds to knowledge and understanding of the humanities; conferences on topics of major importance in the humanities that will benefit scholarly research; and archaeological projects that include the interpretation and dissemination of results. Proposals are due December 9, 2015. For more information, visit Grants.gov
Scholarly Editions and Translations Grants

​National Endowment for the Humanities (NEH); This notice is seeking applications to support the preparation of editions and translations of pre-existing texts of value to the humanities that are currently inaccessible or available in inadequate editions. Typically, the texts and documents are significant literary, philosophical, and historical materials; but other types of work, such as musical notation, are also eligible. Projects must be undertaken by at least one editor or translator and one other collaborating scholar. Proposals are due December 9, 2015. For more information, visit Grants.gov
Research Experiences for Teachers (RET) in Engineering and Computer Science

National Science Foundation (NSF); Directorate for Engineering (ENG); Directorate for Computer and Information Science and Engineering (CISE); The Directorate for Engineering (ENG) and the Directorate for Computer and Information Science and Engineering (CISE), have joined to support the Research Experiences for Teachers (RET) in Engineering and Computer Science program. This program supports active long-term collaborative partnerships between K-12 Science, Technology, Engineering, Computer and Information Science, and Mathematics (STEM) teachers and community college and university faculty and students to bring knowledge of engineering or computer and information science and engineering as well as technological innovation to pre-college/community college classrooms. The goal of these partnerships is to enable K-12 STEM teachers and community college faculty to translate their research experiences and new knowledge gained in university settings into their classroom activities. Proposals are due by November 1, 2016. For more information, visit Grants.gov
Algebra and Number Theory

National Science Foundation (NSF); Division of Mathematical Sciences (DMS); The Algebra and Number Theory program supports research in algebra, algebraic and arithmetic geometry, number theory, and representation theory. Proposals are due October 14, 2016. For more information, visit Grants.gov or NSF.gov
Science of Organizations

National Science Foundation (NSF); Science of Organizations (SoO); Organizations are critical to the well-being of nations and their citizens. They are of crucial importance for producing goods and services, creating value, providing jobs, and achieving social goals. The Science of Organizations (SoO) program funds basic research that yields a scientific evidence base for improving the design and emergence, development and deployment, and management and ultimate effectiveness of organizations of all kinds. SoO funds research that advances our fundamental understanding of how organizations develop, form and operate. Successful SoO research proposals use scientific methods to develop and refine theories, to empirically test theories and frameworks, and to develop new measures and methods. Funded research is aimed at yielding generalizable insights that are of value to the business practitioner, policy-maker and research communities. Proposals are due February 2, 2016. For more information, visit Grants.gov or NSF.gov
Advances in Biological Informatics

National Science Foundation (NSF); Directorate for Biological Sciences (DBS); Division of Biological Infrastructure (DBI); The Advances in Biological Informatics (ABI) program seeks to encourage new approaches to the analysis and dissemination of biological knowledge for the benefit of both the scientific community and the broader public. The ABI program is especially interested in the development of informatics tools and resources that have the potential to advance- or transform- research in biology supported by the Directorate for Biological Sciences at the National Science Foundation. The ABI program accepts three major types of proposals: Innovation awards that seek to pioneer new approaches to the application of informatics to biological problems, Development awards that seek to provide robust cyberinfrastructure that will enable transformative biological research, and Sustaining awards that seek to support ongoing operations and maintenance of existing cyberinfrastructure that is critical for continued advancement of priority biological research. Proposals are due September 9, 2016. For more information, visit Grants.gov or NSF.gov
Methodology, Measurement, and Statistics

National Science Foundation (NSF); Directorate for Social, Behavioral, and Economic Sciences (SBE); The Methodology, Measurement, and Statistics (MMS) Program is an interdisciplinary program in the Directorate for Social, Behavioral, and Economic Sciences that supports the development of innovative, analytical, and statistical methods and models for those sciences. MMS seeks proposals that are methodologically innovative, grounded in theory, and have potential utility for multiple fields within the social and behavioral sciences. As part of its larger portfolio, the MMS Program partners with a consortium of federal statistical agencies to support research proposals that further the development of new and innovative approaches to surveys and to the analysis of survey data. Proposals are due January 28, 2016. For more information, visit Grants.gov or NSF.gov
Digital Extension Grants
American Council of Learned Societies (ACLS); This FOA supports team scholars as they enhance existing humanities or social science digital projects in ways that engage new audiences across a range of academic communities and institutions. Six grants of up to $150,000 each are available annually. The principal investigator must be a scholar in the humanities or social sciences and possess a Ph.D. Proposals are due February 2, 2016. For more information, visit acls.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

