	[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]

	Funding Opportunities Newsletter
	 December 3, 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!
November 2015 Proposals

Kem Louie
College of Science and Health

Health Resources and Services Administration
Nurse Faculty Loan Program FY2017
$ 90,639.00
Bernadette Tiernan

Center for Cont. and Professional Education

NJ Department of Labor and Workforce Development

Health Care Development Center at William Paterson University
$ 900,000.00
November 2015 Awards

Carmen Ortiz

Academic Affairs

NJ Secretary for Higher Education

EOF FY 2016 Additional Funds
$ 4,600.00
Kathleen Muldoon
Cotsakos College of Business
US Small Business Administration through Rutgers, State University
Sandy II Additional Funds
$ 30,500.00
Glen Sherman

Scherrine Schuldt

Student Development

NJ Division of Mental Health and Addiction Services

Strategic Prevention Framework Partnership for Success Year 3

$ 96,288.00

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

Research on New Jersey History
New Jersey Department of State (DoS); The New Jersey Historical Commission (NJHC); The purpose of this funding opportunity announcement (FOA) is to foster research pertaining to New Jersey History. Applicants should engage diverse audiences and practitioners in the active exploration, enjoyment, interpretation, understanding, and preservation of New Jersey History. Proposals should emphasize how their project plans to further the understanding of New Jersey heritage in order to sustain a cohesive and robust democracy. Letter of Intent are due January 15, 2016. For more information, visit history.nj.gov and nj.gov
CUR Dialogues 2016

Council on Undergraduate Research (CUR); CUR Dialogues is designed to bring faculty and administrators to the Washington, D.C. metropolitan area to interact with federal agency program officers and other grant funders. Attendees will also have the chance to engage in several networking opportunities with other attendees and federal agency program officers. The 2016 institute will be held from February 18-20, 2016, at the Hyatt Regency Capitol Hill in Washington, DC. Early registration on December 11, 2015. For more information, visit CUR.org AND CUR.org for available Conference grants.

Research on Prescription Opioid Use, Opioid Prescribing, and Associated Heroin Risk
Department of Health and Human Services (HHS); Centers for Disease Control and Prevention (CDCP); The purpose of this research is twofold: to investigate the patterns of prescription opioid pain reliever (OPR) use and misuse and transitions from OPR misuse to heroin use (Priority # 1); and whether OPR prescribing is a risk factor for heroin overdose, and if policies and strategies aimed at curbing inappropriate prescribing are associated with increased or decreased risk for heroin overdose (Priority # 2). Applicants are expected to submit one application to address either the first or second research priority. Proposals are due February 18, 2016. For more information, visit Grants.gov
Art Works
National Endowments for the Arts (NEA); Supports the creation of high quality art, public engagement with the arts, lifelong learning in the arts, and community development through the arts. Projects that are innovative or replicable are encouraged. Awards from approximately $10,000 to $100,000 are available requiring a non-federal 1:1 match. Deadline is for step one of application process. Limited submission: one submission per organization. Demonstrably separate components of an organization may apply. Proposals are due February 18, 2016. For more information, visit arts.gov
The Health of Sexual and Gender Minority (SGM) Populations
National Institute of Health (NIH); The National Institutes of Health (NIH) is committed to supporting research that will increase scientific understanding of the health status of diverse population groups and thereby improve the effectiveness of health interventions and services for individuals within those groups. Priority is placed on understudied populations with distinctive health risk profiles. This funding opportunity announcement (FOA) focuses on 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 February 25, 2016. For more information, visit Grants.nih.gov
Understanding and Promoting Health Literacy
National Institute of Health (NIH); NIH institutes support methodological, intervention and dissemination research for understanding and promoting health literacy, defined as the degree to which individuals have the capacity to obtain, process and understand basic health information and services needed to make appropriate health decisions. Applications should be relevant to specific research interests of at least one of the participating organizations. Proposals are due February 5, 2016. For more information, visit Grants.nih.gov
US – Japan Creative Artists Fellowship Program
Japan – United States Friendship Commission (JUSFC); This FOA supports leading contemporary and traditional artists from the United States to spend three months in Japan. Program accepts applications in all disciplines including, but not limited to, architecture or design, choreography, music composition, writing, visual art, filmmaking/media art, folk/traditional art, playwright/theater art, multidisciplinary; and other disciplines. Awards up to $20,000 and $2,000 for round-trip transportation, for each artist. Proposals are due February 1, 2016. For more information, visit jusfc.gov
INSPIRE
National Science Foundation (NSF); The Integrated NSF Support Promoting Interdisciplinary Research and Education (INSPIRE) pilot continues to support bold interdisciplinary projects in all NSF-supported areas of science, engineering, and education research in FY16. INSPIRE has no targeted themes and serves as a funding mechanism for proposals that are required both to be interdisciplinary and to exhibit potentially transformative research (IDR and PTR, respectively). For more information, visit NSF.gov
Advanced Nursing Education Program

United States Department of Health and Human Services (HHS); Health Resources and Services Administration (HRSA); Bureau of Health Professions (BHPr); Section 811(a)(1) of the Public Health Service Act (PHS) authorizes funding for projects that support the enhancement of advanced nursing education and practice and Section 811(f) states the Secretary shall prescribe guidelines as appropriate for other advanced nurse education programs eligible for support under this section. ANE anticipates supporting projects that develop and test innovative academic-practice partnership models for clinical training within graduate nursing education programs that prepare graduate nursing students to provide safe, quality care within the complex practice-based environment of the nation's evolving healthcare system. Awardees will create innovative partnerships or enhance existing partnerships between academic institutions and rural or underserved clinical practice sites to improve the quality of clinical sites and preceptors, improve preceptor training, and promote students' readiness to practice upon graduation. Awardees will also use on-going, iterative quality improvement and outcomes evaluation methods to test and improve the effectiveness of the clinical training models. Proposals are due January 15, 2016. For more information, visit Grants.gov
Algorithms in the Field (AitF)

National Science Foundation (NSF);Directorate for Computer and Information Science and Engineering (CISE); Algorithms in the Field encourages closer collaboration between two groups of researchers: (i) theoretical computer science researchers, who focus on the design and analysis of efficient and accurate algorithms for various computational models; and (ii) applied researchers including a combination of systems and domain experts who focus on the particular design constraints of applications and/or computing devices. Each proposal must have at least one co-PI interested in theoretical computer science and one interested in any of the other areas typically supported by CISE. Proposals are expected to address the dissemination of the algorithmic contributions and resulting applications, tools, languages, compilers, libraries, architectures, systems, data, etc. Proposals are due February 8, 2016. For more information, visit NSF.gov
Access to Historical Records

National Archives and Records Administration (NARA); National Historical Publications and Records Commission (NHPRC); The National Historical Publications and Records Commission seeks proposals that promote the preservation and use of the nation's most valuable archival resources. This grant program is designed to support archival repositories in preserving and processing primary source materials. The program emphasizes the creation of online tools that facilitate the public discovery of historical records. Proposals are due February 4, 2016. For more information, visit archives.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

