	[image: image1.emf]

	 Office of Sponsored Programs Raubinger Hall 309

 973-720-2852 grants@wpunj.edu www.wpunj.edu/osp

	Funding Opportunities Newsletter
	 May 11, 2017

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

	Funding Opportunities Index

-Perception, Action, and Cognition (NSF)
-General Research Grants Leakey (L.S.B.) Foundation
-ACPA Foundation Grants Program (ACPA)
-Science of Learning (NSF)
-Faculty Early Career Development (CAREER) (NSF)
-Community Partnerships to Advance Research (CPAR)- (R01) Research Project Grant (NIH)
-Conferences & Workshops in Mathematical Sciences (NSF)
-Humanities Collections and Reference Resources (HCRR) Program (NEH)
-Developmental and Learning Sciences (NSF)
-Access to Historical Records - Major Initiatives (NARA)
-Archaeology and Archaeometry (NSF)
Proposals & Awards
	Proposal Development and Writing – Tips and Resources

Tip #1: The more you write, the better you write. This advice applies to proposal writing, which has been variously described as an art, as creative non-fiction, as persuasive, and as hard. Tips, resources, advice and editors help. Proposals are also helped by instructions and guides provided by sponsors as well as by reading other proposals.

Recently, Bonnie Greene, Professor of Psychology at East Stroudsburg University, presented here at WP. In her talk, she shared some tips that have helped her obtain funding over the years.

She noted the following:

· Know where you are going;

· Have a good professional sense of self;

· Have grit;

· Keep up with the literature on your topic;

· Be willing to take a different path;

· You cannot by-pass administrators so befriend them!;

· Attend webinars, workshops, & presentations, wherever you can find them and
· Take risks and apply often!

She also shared with attendees the value of attending the annual Dialogues meeting hosted by the Council for Undergraduate Research (CUR). The sessions are generally held in mid to late February each year, giving Project Directors the opportunity to meet with Program Officers in person to discuss potential projects. As noted on the CUR website, the program is “designed to bring faculty and administrators to Washington, D.C. to interact with federal agency program officers and other grant funders and to engage in several networking opportunities.” For more information, including the 2018 dates, see http://www.cur.org/conferences_and_events/cur_dialogues/.
Karen Markin, the director of research development at the University of Rhode Island, also highlights the… (continued)

	Webinar: Advancing Research Through the National Science Foundation

May 16, 2017

11 a.m.

The OSP has registered for the live webinar “Advancing Research Through the National Science Foundation” presented by Cisco.

You are welcome to join us during the webinar; RSVP is required because space is limited. The webinar will focus on reviewing NSF Campus Cyberinfrastructure funding opportunities that provide institutes of higher education with funds to advance research initiatives that rely on big data, high performance computing and advanced network capabilities.
Please RSVP to grants@wpunj.edu no later than Thursday, May 11.

	Council on Undergraduate Research (CUR) Events and Deadlines
CUR Infusing Undergraduate Research into Campus Culture Webinar

Wednesday, May 17 12:30 PM-1:30 PM

The (OSP) has registered for and invites you to participate in an on-campus webinar offered by the Council for Undergraduate Research (CUR). Representatives from the 2016 CUR Campus-wide Award for Undergraduate Research Accomplishments (AURA) awardee institutions will describe the programs, services, infrastructure, and cultures that they have developed to support institution-wide excellence in undergraduate research. “Achieving an Institution-Wide Culture and Practice in Undergraduate Research: Best Practices from AURA 2016 Awardees” will feature the outstanding research programs from Clemson University, Furman University, and University of Wisconsin-Eau Claire.
If you are interested in attending please e-mail grants@wpunj.edu, or call 973-720- 2852.
CUR Call for Undergraduate Research Highlights for Fall 2017: SPUR (Scholarship and Practice of Undergraduate Research)

Undergraduate Research Highlights briefly describe peer-reviewed research or scholarly work in academic journals, book and book chapters, Web-based publications, and juried performances that have occurred within the past six months. They must be in print and must have one or more undergraduate coauthors. Submit Undergraduate Research Highlights by May 17, 2017, for the Fall 2017 issue.
For more information about these and other CUR opportunities and events, please see: http://www.cur.org/CUR-ENews-27Apr2017/.

	OSP Workshops – Spring 2017

PIVOT Workshop
NEW DATE Thursday, May 18 3:-4:15 PM
Valley Road, 1020

The Art of Writing a Competitive Grant Proposal
Wednesday, May 24 11:00AM to 1:00PM

Library, L 01

RSVP is highly encouraged as space is limited. Please contact Maureen Peters at petersm@wpunj.edu or x2852.

For more information, including descriptions of each workshop, please visit: wpunj.edu/osp/workshops

	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.
Proposal Development (cont.)

dos and don’ts of preparing and submitting a winning proposal in her article “The Buck Stops Here” from the Chronicle of Higher Education. She notes “be particular about the little things” to ensure that proper grammar, spelling, and punctuation are used throughout the proposal narrative. (https://liberalarts.tamu.edu/wp-content/uploads/2016/09/The-Buck-Stops-Here.pdf)

Another resource is The Foundation Center’s online, self-paced Proposal Writing Short Course. While the focus is on proposals to foundations and private funders, much of the information is applicable to government grants as well. The course can be accessed at:
http://grantspace.org/training/self-paced-elearning/proposal-writing-short-course
There is wealth of proposal writing resources available; these are only a few to help you get started. We also encourage you to review the OSP website or contact us directly for more information.

	Funding Opportunities

Perception, Action, and Cognition

National Science Foundation (NSF)

This program supports research on perception, action and cognition, with emphasis on research strongly grounded in theory. Topics include vision, audition, haptics, attention, memory, reasoning, written and spoken discourse, motor control and developmental issues. Program encompasses a range of theoretical perspectives, such as symbolic computation, connectionism, ecological, nonlinear dynamics and complex systems.

This program has several windows annually. The next one available has a deadline of June 15, 2107. Workshop and conference proposals must be submitted for the June deadline. For more information visit nsf.gov.

General Research Grants

Leakey (L.S.B.) Foundation

These grants support research on human origins and evolution, including paleoanthropology, genetics, primate behavior ecology and morphology, and studies of modern hunter-gatherer groups.

The deadline for applications is July 01, 2017. For more information visit leakeyfoundation.org.

ACPA Foundation Grants Program

American College Personnel Association (ACPA)

These grants support proposals from ACPA members to enhance the student affairs profession and to generate and disseminate knowledge of students in higher education. Of primary interest are proposals related to student learning and professional development.

Applications are due by July 01, 2017. For more information visit foundation.myacpa.org.

Science of Learning

National Science Foundation (NSF)
The Science of Learning program supports potentially transformative basic research to advance the science of learning. The goals of the SL Program are to develop basic theoretical insights and fundamental knowledge about learning principles, processes and constraints. Projects that are integrative and/or interdisciplinary may be especially valuable in moving basic understanding of learning forward but research with a single discipline or methodology is also appropriate if it addresses basic scientific questions in learning.
Applications are due July 12, 2017. For more information visit nsf.gov
Faculty Early Career Development (CAREER)

National Science Foundation (NSF)

This agency-wide program provides NSF's most prestigious awards in support of junior faculty who exemplify the role of teacher-scholars through outstanding research, excellent education, and the integration of education and research within the context of their organizations' mission. Awards build a firm foundation for a lifetime of leadership in integrating education and research.

Application deadlines vary by field: BIO, CISE, EHR, proposals due 7/19; ENG proposals due 7/20; and GEO, MPS, SBE proposals due 7/21. For more information visit .nsf.gov.

Community Partnerships to Advance Research (CPAR)- (R01) Research Project Grant

National Institutes of Health (NIH)

This funding opportunity seeks to encourage researchers to partner with communities using Community Engaged Research (CEnR) methodologies that will enhance relationships leading to better interventions and positive health outcomes.

Deadlines vary by application type. New applications are due June 16, 2017. For more information visit grants.nih.gov.

Conferences & Workshops in Mathematical Sciences

National Science Foundation (NSF)

This program supports proposals for regular conferences, symposia, and workshops and special meetings, which comprise longer-term/larger-scale activities that widely engage mathematical sciences community, such as special research years or semesters, multi-institutional regional meetings, and summer schools.

Proposals are accepted anytime. However, proposals must be submitted with sufficient lead time, in accordance with the guidance provided by the disciplinary program to which the proposal is submitted. For more information visit nsf.gov.

Humanities Collections and Reference Resources (HCRR) Program

National Endowment for the Humanities (NEH)

The Humanities Collections and Reference Resources (HCRR) program supports projects that provide an essential underpinning for scholarship, education, and public programming in the humanities. Funding from this program strengthens efforts to extend the life of such materials and make their intellectual content widely accessible, often through the use of digital technology. HCRR offers two kinds of awards: 1) for implementation and 2) for planning, assessment, and pilot efforts (HCRR Foundations grants).

Applications are due July 20, 2017. For more information visit neh.gov.

Developmental and Learning Sciences

National Science Foundation (NSF)

This program supports research to increase understanding of cognitive, linguistic, social, cultural, and biological processes related to children's and adolescents' development and learning. Research will add to knowledge of how people learn and the developmental processes that support learning, leading children and adolescents to grow up to take productive roles as workers and citizens. Currently accepting individual investigator and workshop/small conference proposals.

Applications are due July 15, 2017. For more information visit .nsf.gov.
Access to Historical Records - Major Initiatives

National Archives and Records Administration (NARA)

The National Historical Publications and Records Commission seeks projects that will significantly improve public discovery and use of major historical records collections. All types of historical records are eligible, including documents, photographs, born-digital records, and analog audio and moving images.

The deadline for proposals is July 12, 2017. For more information visit archives.gov.

Archaeology and Archaeometry

National Science Foundation (NSF)

This program supports anthropologically relevant archaeological research at both the senior and doctoral dissertation levels. It also funds anthropologically significant archaeometric research and high risk exploratory research proposals.

The next deadline for Senior Archaeology proposals is July 03, 2017. For more information visit nsf.gov.

	April 2017 Proposals
Carrie Hong
Gladys Vega
College of Education

US Department of Education

Supporting Teachers and English Language Learners for Academic Success (STELLA)

$2,531,039
Bernadette Tiernan
Nancy Norris-Bauer
Continuing and Professional Education

NJ Department of Education through a subaward from Paterson Public Schools

21st Century Community Learning Center (Paterson Public Schools)
$41,500
April 2017 Proposals
Robin Nemeroff
College of Humanities and Social Sciences

Fred J. Brotherton Charitable Foundation through a subaward from Kula for Karma

Yoga as a Therapeutic Intervention for Generalized Anxiety Disorder

$20,150

	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

