	[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]i

	Funding Opportunities Newsletter
	 February 18, 2016

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

	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
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

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 (IRB)
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 a set of 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.
Funding Opportunities

Regional and International Differences in Health and Longevity at Older Ages
National Institutes of Health (NIH); National Institute on Aging (NIA); This Funding Opportunity Announcement (FOA) encourages Research Project Grant (R01) applications from institutions/organizations proposing to advance knowledge on the reasons behind the divergent trends that have been observed in health and longevity at older ages, both across industrialized nations and across geographical areas in the United States. This FOA is intended to capitalize on provocative findings in the literature which have been insufficiently understood and addressed. Proposals are due March 5, 2016. For more information, visit Grants.nih.gov
Cultural Anthropology Program

Directorate for Social, Behavioral and Economic Sciences (SBE); Division of Behavioral and Cognitive Sciences (BCS); The primary objective of the Cultural Anthropology Program is to support basic scientific research on the causes, consequences, and complexities of human social and cultural variability. Anthropological research spans a wide gamut, and contemporary cultural anthropology is an arena in which diverse research traditions and methodologies are valid. Recognizing the breadth of the field's contributions to science, the Cultural Anthropology Program welcomes proposals for empirically grounded, theoretically engaged, and methodologically sophisticated research in all sub-fields of cultural anthropology. Proposals are due March 1, 2016. For more information, visit NSF.gov
Behavioral Interventions to Address Multiple Chronic Health Conditions in Primary Care
National Institutes of Health (NIH); This funding opportunity announcement (FOA) seeks Research Project Grant (R01) applications that propose to use a common conceptual model to develop behavioral interventions to modify health behaviors and improve health outcomes in patients with comorbid chronic diseases and health conditions. Specifically, this FOA will support research in primary care that uses a multi-disease care management approach to behavioral interventions with high potential impact to improve patient-level health outcomes for individuals with three or more chronic health conditions. The proposed approach must modify behaviors using a common approach rather than administering a distinct intervention for each targeted behavior and/or condition. 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 March 5, 2016. For more information, visit Grants.nih.gov
Empowering Older Adults and Adults with Disabilities through Chronic Disease Self-Management Education Programs

Department of Health and Human Services (HHS); Administration for Community Living (ACL); The Administration on Aging (AoA) within the Administration for Community Living (ACL), U.S. Department of Health and Human Services (HHS) forecasts the possible availability of Fiscal Year (FY) 2016 funds to make two-year grants to approximately 8 entities to bring to scale and sustain evidence-based programs that empower older adults and adults with disabilities to better manage their chronic conditions. Goal 1: Significantly increase the number of older adults and adults with disabilities who participate in evidence-based self-management programs to empower them to better manage their chronic conditions; and Goal 2: Implement innovative funding arrangements (e.g. contracts with integrated health care systems) to support the CDSME programs beyond the grant period, while embedding the programs into an integrated, sustainable evidence-based prevention program network. Proposals are due April 6, 2016. For more information, visit Grants.gov
OJJDP FY 16 Youth with Sexual Behavior Problems Program

Department of Justice (DoJ); This program will fund agencies that use a comprehensive, multidisciplinary approach to provide intervention and supervision services for youth with sexual behavior problems and treatment services for their child victims and families. Award recipients will target services for youth with sexual behavior problems, their child victim(s), and parents/caregivers of the offending youth and child victims. Youth participating in this program must undergo a mental health evaluation to determine if they are amenable to community-based treatment and intervention. Youth targeted for program services should have no prior history of court involvement for sexual offenses. Proposals are due April 4, 2016. For more information, visit Grants.gov
Education and Health: New Frontiers

National Institute of Health (NIH); The goal of this funding opportunity announcement is to support research that will further elucidate the pathways involved in the relationship between education and health outcomes and in doing so to carefully identify the specific aspects and qualities of education that are responsible for this relationship and what the mediating factors are that affect the nature of the causal relationship. Proposals are due annually on February 16, June 16, and October 16. For more information, visit Grants.gov (R03) and Grants.gov (R21)
Expeditions in Computing

National Science Foundation (NSF); The far-reaching impact and rate of innovation in the computing and information disciplines has been remarkable, generating economic prosperity and enhancing the quality of life for people throughout the world. The Directorate for Computer and Information Science and Engineering (CISE) has created the Expeditions in Computing (Expeditions) program to provide the CISE research and education community with the opportunity to pursue ambitious, fundamental research agendas that promise to define the future of computing and information. In planning Expeditions projects, investigators are encouraged to come together within or across departments or institutions to combine their creative talents in the identification of compelling, transformative research agendas that promise disruptive innovations in computing and information for many years to come. ​Preliminary proposals are required by May 2, 2016, and April 25, 2017. Proposals are due January 18, 2017, and January 16, 2019. For more information, visit Grants.com
Communities Addressing Childhood Trauma (ACT)
Department of Health and Human Services (HHS); Office of the Assistant Secretary for Health (OASH); The mission of OMH is to improve the health of racial and ethnic minority populations through the development of health policies and programs to eliminate health disparities. OMH serves as the focal point in HHS for leadership, policy development and coordination, service demonstrations, information exchange, coalition and partnership building, and related efforts to address the health needs of racial and ethnic minorities. Proposals are due April 18, 2016. For more information, visit Grants.gov
NIST Standards Services Curricula Development (SSCD) Cooperative Agreement Program

Department of Commerce; National Institute of Standards and Technology; The NIST SSCD Cooperative Agreement Program provides financial assistance to support curriculum development for the undergraduate and/or graduate level. These cooperative agreements support the integration of standards and standardization information and content into seminars, courses, and learning resources for U.S. colleges and universities. The recipients will work with NIST to strengthen education and learning about standards and standardization. Proposals are due April 5, 2016. For more information, visit Grants.gov
Behavioral and Integrative Treatment Development Program

National Institutes of Health (NIH); The purpose of this FOA is to encourage behavioral intervention development research to test efficacy, conduct clinical trials, examine mechanisms of behavior change, determine dose-response, optimize combinations, and/or ascertain best sequencing of behavioral, combined, sequential, or integrated behavioral and pharmacological (1) drug abuse treatment interventions, including interventions for patients with comorbidities, in diverse settings; (2) drug abuse treatment and adherence interventions for use in primary care; (3) drug abuse treatment and adherence interventions that utilize technologies to boost effects and increase implementability; (4) interventions to prevent the acquisition or transmission of HIV infection among individuals in drug abuse treatment; (5) interventions to promote adherence to drug abuse treatment, HIV and addiction medications; and (6) interventions to treat chronic pain. Proposals are due annually on February 5, June 5, and October 5. For more information, visit Grants.gov (R01) and Grants.gov (R03)
Environmental Education Local Grants Program

United States Environmental Protection Agency (EPA); Office of Environmental Education (OEE); The purpose of the Environmental Education Local Grants Program is to support locally-focused environmental education projects that increase public awareness and knowledge about environmental issues and provide the skills that participants in its funded projects need to make informed environmental decisions and take responsible actions toward the environment. Proposals are due April 8, 2016. For more information, visit epa.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

