	[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.jpg]

	Funding Opportunities Newsletter
	 February 25, 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

Announcement and Call for Poster Abstracts
Submit A Poster Abstract
Visit wpunj.edu/osp/EXPLORATIONS.dot for more information

January 2016 Awards
Martin Williams

Academic Affairs

US Department of Education
FY 2017 Title III and V Eligibility

Kate Muldoon

Cotsakos College of Business

NJ Business Action Center through Rutgers

SBDC FY2016

$ 32,200.00

Bernadette Tiernan

Center for Cont. and Professional Education

NJ Department of Labor and Workforce Development

Health Care Development Center at William Paterson University

$ 176,000.00
January 2016 Proposals
Sherrine Shuldt

Counseling, Health and Wellness
Passaic County Department of Human Services

Passaic County Prevention Education project, 2016

$ 17,500.00
Emmanuel Onaivi
Department of Science

National Science Foundation

Characterization of CB2 Cannabionoid Receptors in Cell-Type Specific Cnr2 Cre-Lox Recombinant Mice

Kara Rabbitt
Dean College of HHS

Paterson Public Schools

Teachers of English as a Second Language Endorsement

$ 291,124.00

Bernadette Tiernan
Center for Cont. & Professional Education

Skills Partnership Grant FY2016 #159 Construction

NJ Department of Labor & Workforce Development

$ 195,500.00
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.

	INSTITUTIONAL REVIEW BOARD FOR HUMAN SUBJECT RESEARCH

Guidance for the Safe Storage and Management of Research Data

The IRB recognizes that research involving human subjects conducted by investigators at WPU can occur in many different ways and locations. It can be conducted by students, faculty and staff as well as by outside investigators. Students, in particular, may be working with a significant level of independence or may be closely supervised in a lab or clinical setting. Because of this great variety, the IRB has established the following RECOMMENDATIONS regarding the safe storage of data that conveys its core concerns about protecting access and subject anonymity as well as flexible implementation related to the particular situation of the research.
A detailed data protection and storage plan MUST be included in every protocol submitted in the IRB. Investigators may offer alternative plans to what is recommended in this guidance but must include a justification for the alternative.

Funding Opportunities

Research on Bias Crimes
US Department of Justice (DoJ); NIJ is seeking proposals for research and evaluation related to the examination of bias crime perpetration and victimization. NIJ is interested in a broad range of research that will address gaps in our ability to identify, assess, and understand the behavior of bias crime offenders and experiences of bias crime victims. Proposals are due May 10, 2016. For more information, visit nij.gov
Elder Abuse Prevention Demonstration Project: Planning Phase

Department of Justice (DoJ);National Institute of Justice (NIJ); NIJ, in collaboration with other Federal agencies, is interested in funding a cooperative agreement to conduct a rigorous, multi-year demonstration project to prevent abuse, neglect, and/or financial exploitation among community-residing elderly individuals identified to be at risk. Ultimately, the demonstration project will include development and implementation of the intervention, and, pending funding, a rigorous scientific evaluation of its effectiveness. Proposals are due May 2, 2016. For more information, visit Grants.gov
Resource-Related Research Projects for Development of Animal Models and Related Materials (R24)

National Institute of Health (NIH); This FOA encourages Resource-Related Research Project (R24) grant applications aimed at developing, characterizing or improving animal models of human diseases or improving diagnosis and control of diseases of laboratory animals. The animal models and related materials to be developed must address the research interests of two or more of the categorical NIH Institutes and Centers. Proposals are due May 25, 2016. For more information, visit Grants.nih.gov
Research Training Groups in the Mathematical Sciences

National Science Foundation (NSF); The long-range goal of the Research Training Groups in the Mathematical Sciences (RTG) program is to strengthen the nation's scientific competitiveness by increasing the number of well-prepared U.S. citizens, nationals, and permanent residents who pursue careers in the mathematical sciences. The RTG program supports efforts to improve research training by involving undergraduate students, graduate students, postdoctoral associates, and faculty members in structured research groups centered on a common research theme. Research groups supported by RTG must include vertically-integrated activities that span the entire spectrum of educational levels from undergraduates through postdoctoral associates. Proposals are due June 7, 2016. For more information, visit Grants.gov
Science of Organizations

National Science Foundation (NSF); Organizations -- private and public, established and entrepreneurial, designed and emergent, formal and informal, profit and nonprofit -- 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. Proposals are due September 6, 2016. For more information, visit Grants.gov
Research and Evaluation on Drugs and Crime

Department of Justice (DoJ); National Institute of Justice (NIJ); NIJ is seeking investigator-initiated proposals to conduct research that examines criminal justice tools, protocols, and policies concerning drug trafficking, markets and use, and the effects of drug legalization and decriminalization on law enforcement, applicable to State, tribal and local jurisdictions. Proposals must address one of two criminal justice activities: drug intelligence and community surveillance, or criminal investigation and prosecution. In addition, NIJ has identified three drug research priorities: Marijuana and cannabis products; Heroin and other opioids (including diverted prescription drugs); and Novel psychoactive substances (also known as synthetic drugs). Proposals are due April 20, 2016. For more information, visit Grants.gov
Perception, Action & Cognition
National Science Foundation (NSF); Division of Behavioral and Cognitive Sciences (BCS); The PAC program funds theoretically motivated research on a wide-range of topic areas focused on typical human behavior. The aim is to enhance the fundamental understanding of perceptual, motor, and cognitive processes and their interactions. Central research topics for consideration by the program include vision, audition, haptics, attention, memory, reasoning, written and spoken language, and motor control. The program welcomes a wide range of perspectives, such as individual differences, symbolic computation, connectionism, ecological, genetics, nonlinear dynamics, and complex systems, and a variety of methodologies including both experimental studies and modeling. Proposals are due June 15, 2016. For more information, visit NSF.gov
GEO Opportunities for Leadership in Diversity

National Science Foundation (NSF); The geosciences continue to lag other science, technology, engineering, and mathematics (STEM) disciplines in the engagement, recruitment and retention of traditionally underrepresented and underserved minorities, requiring more focused and strategic efforts to address this problem. Diversity is a vital priority for the geosciences community because it promotes innovation, strengthens the community's ability to tackle complex geoscience research problems, and engenders widespread public Earth and environmental science literacy. Proposals are due June 2, 2016. For more information, visit Grants.gov
Developmental and Learning Sciences

National Science Foundation (NSF); Division of Behavioral and Cognitive Sciences (BCS); DLS supports fundamental research that increases our understanding of cognitive, linguistic, social, cultural, and biological processes related to children's and adolescents' development and learning. Research supported by this program will add to our basic knowledge of how people learn and the underlying developmental processes that support learning, social functioning, and productive lives as members of society. DLS supports research that addresses developmental processes within the domains of cognitive, social, emotional, and motor development using any appropriate populations for the topics of interest including infants, children, adolescents, adults, and non-human animals. The program also supports research investigating factors that impact development change including family, peers, school, community, culture, media, physical, genetic, and epigenetic influences. Proposals are due July 15, 2016. For more information, visit Grants.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

