

Full Service for You

from the Office of Sponsored Programs

Fall 2013

A Word from the Director

The Office of Sponsored Programs is dedicated to assisting faculty and staff in their efforts to secure external funding for research, scholarly activity and programs. OSP will be offering a presentation on Proposal Development – A Blueprint for Success for faculty and staff in each college/school this academic year. To find out when the presentation will be given in your college/school, please go to the OSP website and click on Workshops/Training on the left bar. If your college/school is not listed, that means that we are still scheduling a presentation. Teaching schedules often create conflicts with presentations/workshops so OSP will follow up with university wide presentations. If you are interested in attending the presentation in your college/school, please contact OSP so enough materials will be made for all attendees. Please feel free to contact OSP for questions and information concerning your funding needs.

John A. Roark, Jr.

If you:

- need assistance in developing an idea
- need assistance in determining a funder
- would like to submit a proposal
- would appreciate a review of your proposal
- need assistance in preparing a budget
- have questions about external funding

*Contact The Office of Sponsored Programs
We are here to provide FULL service for you!*

John A. Roark, Jr., J.D.
Director
jroark3@murraystate.edu

Kristi Stockdale
Grants Manager/IACUC Coordinator
kstockdale@murraystate.edu

328 Wells Hall
Murray, KY 42071
Phone (270) 809-5336
Fax (270) 809-3535

CONGRATULATIONS to our Grant Awardees

Judy Payne, Education, KY Dept. for Technical Education, Professional Development for Teacher Educators, \$8,000

Judy Payne, Education, KY Dept. for Technical Education, Field Based Teacher Education, \$14,000

Tony Brannon, Agriculture, USDA; Bioenergy Utilization, Demonstration, Research Education (BUDREC); from Farm to Fuel, \$145,244

David Ferguson, Agriculture, BASF, Graduate Assistantship Proposal for Intensive Corn Plant Health, \$15,000

Jay Morgan, Agriculture, NSF, Research Fellowship for Scot Peterson, \$46,000

Shea Porr, Agriculture, Cooperative Research Farms, Efficacy of a feed supplement to reduce gastric ulcers in performance horses, \$15,231

Loretta Maldaner, AHEC, U of L Research Foundation, Area Health Education Center, \$252,340

Loretta Maldaner, AHEC, U of L Research Foundation, Regional Education Fund, \$72,220

Martin Milkman, Economics and Finance, Charles Koch Foundation, Enhancing Free Markets, \$9,000

Alexey Arkov, Biology, Kentucky Biomedical Research Infrastructure Network (KBRIN), Next Generation Sequencing Analysis of Transposon Regulation in Germline, \$26,000

Michael Flinn, Biology, NSF, Collaborative Research: Stream Consumers and Lotic Ecosystem Rate (SCALER): Scaling from Centimeters to Continents, \$8,915

Paul Gagnon, Biology, NSF, Collaborative Research: Diversity, Dominance, & Disturbance in Species—Rich Pine Savanna Groundcover, \$59,723

David White, Hancock Biological Station, TVA, National Atmospheric Deposition Program, \$3,057.25

Wade Northington, BVC, KY Dept. of Agriculture, MSU Avian Influenza FY 13-14, \$25,096

Wade Northington, BVC, FDA, CVM Vet-LRN Veterinary Diagnostic Laboratory Program, \$15,000

Wade Northington, BVC, KY Dept. of Agriculture, MSU BSE FY 13-14, \$5,000

Wade Northington, BVC, USDA, NAHLN-KY, \$31,000

Wade Northington, BVC, USDA, Sheep/Goat Head Disposal, \$20,000

Brian Van Horn, Continuing Ed, KY Cabinet for Health and Family Services, Family Resource and Youth Service Centers, \$88,427.84

Martin Milkman, Economics, Omicron Delta Epsilon, ODE Proposal For Murray State Chapter, \$1,500

Renee Campoy, Education, Murray Independent Board of Education, Ruby Simpson Child Development Center, \$3,000

Jack Rose, ELC, Eastern Kentucky University, Kentucky Center for School Safety, \$119,450

Wayne Harper, Facilities Management, KY Energy and Environment Cabinet, KY Pride Recycling Grant, \$24,340

Haluk Cetin, Geosciences, Morehead State University, Kentucky Spectral Library for Remote Sensing Studies and Collaboration (KYView), \$4,500

Kit Wesler, Mid America Remote Sensing Center, US Forest Service, El Yunque Forest Plan Revision Support, \$103,043

Ed Thome, Mathematics and Statistics, Northern Kentucky University, Kentucky Center for Mathematics, \$66,932

Terry Holmes, Management, Marketing and Business Administration, KY Real Estate Commission, Real Estate Education Project 2013-2014, \$19,287

Dina Byers, Nursing, HRSA, Nurse Anesthesia Traineeship 13-14, \$24,272

David Kraemer, OSH, NIOSH, Occupational Safety and Health Program Improvement, \$92,358

Gary Morris, OSH, Uniformed Services University of the Health Sciences, Developing 24-hour Noise Exposure Profiles and Determination of Shipboard Task Contributions to Overall Noise, \$53,560

Steve Cobb, JCSET, James Graham Brown Foundation, Internship and Professional Practice Program, \$450,000

Cindy Clemson, Student Disability Services, UKRF, Supported Higher Education Project (SHEP) of Kentucky, \$5,400

Shanna Burgess, SSS, US Dept. of Ed, MSU Student Support Services 13-14, \$240,452

Shanna Burgess, SSS, US Dept. of Ed, MSU Student Support Services, \$10,506

Alesa Walker, Teacher Education Services, Education Professional Standards Board, KTIP Training and Oversight 13-14, \$64,566.50

Alesa Walker, Teacher Education Services, Education Professional Standards Board, KTIP Training and Oversight, \$3,609

Caroline Atkins, Training Resource Center, Eastern Kentucky University, University Training Consortium, \$10,401

Awardees Continued...

Caroline Atkins, TRC, EKU, Independent Living, \$219,715	Caroline Atkins, TRC, EKU, Adoption Promotion and Support, \$13,332	Donna Kitchen, VP Student Affairs, KHEAA, KHEAA Work-Study Program, \$160,000
Caroline Atkins, TRC, EKU, Training Support Network, \$385,917	Doris Clark-Sarr, Upward Bound Math and Science, US Dept. of Ed, AIMS I, \$248,771	Kate Lochte, WKMS, Carson-Myre Charitable Foundation, Youth and Ensemble Music Performance and Classical Music Broadcasts, \$8,000
Caroline Atkins, TRC, EKU, Resource Parent Training, \$101,560	Doris Clark-Sarr, Upward Bound Math and Science, US Dept. of Ed, AIMS II, \$248,771	Loretta Daniel, Western Regional Center for Emerging Technology, WRCET, \$175,000
Caroline Atkins, TRC, EKU, PCWCP, 410,094	Jody Cofer, VP Student Affairs, JustFundKY, Out Racers: Take Your Place!, \$1,000	
Caroline Atkins, TRC, EKU, Exploring Cultural Diversity, \$4,222		

Grant and Contract Activity

Tony Brannon, Agriculture, KY Dept. of Agriculture	Renee Campoy, Education, Murray Independent Board of Education	Caroline Atkins, Training Resource Center, Agrium Inc
David Ferguson, Agriculture, BASF	Robert Lyons, ELC, KY Dept. of Education	Caroline Atkins, TRC, JC Penney
Shea Porr, Agriculture, Cooperative Research Farms	Yuejin Xu, ELC, KY Dept. of Education	Doris Clark-Saar, Upward Bound Math and Science, US Dept. of Ed
Colin Nesbit, Art, National Endowment for the Arts	Yuejin Xu, ELC, Council on Post-Secondary Education	Doris Clark-Saar, Upward Bound Math and Science, US Dept. of Ed
Carmen Greenwood, Biology, XTO Energy Inc.	Haluk Cetin, Geosciences, Morehead State University	John Mateja, VP Academic Affairs, US Dept. of Ed
Suguru Nakamura, Biology, National Institutes of Health	Judy Lyle, Health Services, The Monday Campaigns	Donna Kitchen, VP Academic Affairs, Kentucky Higher Education Assistance Authority
Suguru Nakamura, Biology, Libyan North American Scholarship Program	Bella Ezumah, Journalism and Mass Communications, National Science Foundation	Kate Lochte, WKMS, Carson-Myre Charitable Foundation
Chris Trzepacz, Biology, Kentucky National Science Foundation EPSCoR	Aleck Leedy, Engineering and Physics, Proctor and Gamble Fund	Loretta Daniel, Western Regional Center for Emerging Technology, USDA
Wade Northington, BVC, USDA	Aleck Leedy, Engineering and Physics, Kentucky Space Grant Consortium	Loretta Daniel, WRCET, Economic Development Administration
Wade Northington, BVC, USDA	David Devoss, Public Safety, Kentucky Office of Homeland Security	Howard Whiteman, Watershed Studies Institute, National Science Foundation
Wafaa Fawzy, Chemistry, National Science Foundation	Shanna Burgess, Student Support Services, US Dept. of Education	
Lloyd Horne, Chemistry, Kentucky National Science Foundation EPSCoR	Alesa Walker, Teacher Education Services, Education Professional Standards Board	
Martin Milkman, Economics and Finance, IBM Center for Business and Government		

Funding Opportunities

PLEASE NOTE: Federal program updates that were verified prior to October 1 are included in this issue, but may not be currently available due to the shutdown. Additionally, federal program updates that could not be completed prior to the shutdown will be updated as soon as information becomes available.

Those deadlines marked by an asterisk (**) are tentative. In some cases, these are specific dates that may change depending on the timing of the deadline notices and in others, we have listed just the month during which a deadline is expected. Deadlines marked by a double plus sign (++) are target dates.

For a program summary please contact John Roark, jroark3@murraystate.edu, (270)809-3536

Arts, Humanities, International

American Antiquarian Society
Long Term/Short Term Visiting Academic Research Fellowships, Due Jan 15

American Institute for Yemeni Studies
Graduate and Post Graduate Fellowships for Research and Study in Yemen, Due Jan 15

American Philosophical Society
Lewis and Clark Fund for Exploration and Field Research, Due Jan 30

American-Scandinavian Foundation
Academic Fellowships and Grants, Due Nov 01

Archaeological Institute of America
Fellowships, Grants and Scholarships Programs, Due Jan 15

CEC ArtsLink
ArtsLink Exchange Programs, Due Jan 15

Chiang Ching-kuo Foundation
Conference/Seminar/Workshop Grants and Publication Subsidies, Due Jan 15

Council of American Overseas Research Centers
Multi-Country Research Fellowship Program, Due Jan 13

Houghton Library
Visiting Fellowships, Due Jan 17

Institute of International Education
Boren Awards for International Study, Due Jan 28

Institute of Museum and Library Services
Museum Grants for African American History and Culture, Due Dec 02

Museums for America, Due Dec 02

International Research & Exchange Board
Individual Advanced Research Opportunities Program (IARO), Due Nov 25

Music Teachers National Association: MTNA Foundation
Teacher Enrichment Grant Program, Due Jan 03

National Endowment for the Arts
Our Town, Due Jan 13

Literature Fellowships: Translation Projects, Due Dec 09

National Endowment for the Humanities
America's Historical and Cultural Organizations: Implementation Grants, Due Jan 08

America's Historical and Cultural Organizations: Planning Grants, Due Jan 08

America's Media Makers: Development and Production Grants, Due Jan 08

National Digital Newspaper Project, Due Jan 15

Newberry Library
Long-Term and Short-Term Fellowships, Due Jan 15

Norwegian Embassy and Consulate
Graduate and Postgraduate Scholarships, Due Jan 25

Samuel H. Kress Foundation
Kress Fellowships, Due Jan 22

Kress Grants, Due Jan 15

U.S. Agency for International Development
Unsolicited Concept Papers and Proposals, Due Jan 01 ++

W.F. Albright Institute of Archaeological Research (Jerusalem)
Fellowships in Ancient Near Eastern Studies, Due Jan 13 ++

Education, Economics and Community Development

American Association of University Women Educational Foundation
Community Action Grants, Due Jan 15

Association for Institutional Research
Improving Institutional Research in Postsecondary Educational Institutions, Due Jan 09 **

Congressional Hispanic Caucus Institute
Public Policy Fellowships, Congressional Internships, and Scholarships, Due Nov 08

International Reading Association
Awards and Grants Program, Due Jan ++

Morris K. Udall Foundation
Native American Congressional Internships (Undergraduate/Graduate), Due Jan 31

President's Commission on White House Fellowships
White House Fellowships, Due Jan 15

U.S. Department of the Interior
American Battlefield Protection Program, Due Jan 16

Funding Opportunities Continued...

Health, Mental Health, Nursing

Agency for Healthcare Research and Quality

AHRQ Health Services Research Demonstration and Dissemination Grants, Due Jan 25

AHRQ Health Services Research Demonstration and Dissemination Grants

Health Services Research for Preventing Healthcare-Assoc. Infections, Due Jan 25

American Diabetes Association

Nationwide Research, Development, and Training Awards, Due Jan 14

American Gastroenterological Association (AGA) Research Foundation

Research Awards, Grants, & Fellowships, Due Jan 17

American Heart Association

National and Affiliates Research Program, Due Jan 14

American Otologic Society

Research Grant Awards and Training Fellowships, Due Jan 31

American Psychological Association

APA Congressional Fellowship Program, Due Jan 03

Minority Fellowship Programs, Due Jan 15

American Sociological Association

Minority Fellowship Program in Sociology of Mental, Due Jan 31

Christian de Duve Institute of Cellular Pathology

Post-doctoral Fellowships, Due Jan 15

Crohn's and Colitis Foundation of America

Research Awards, Due Jan 14

Grant (William T.) Foundation

Fellowships, Due Jan 08

Research on the Development of Children and Youth, Due Jan 08

Health Resources and Services Administration

MCH Extramural Research Program, Due Nov 08

Rural Health Network Development Grants, Due Nov 22

Howard Hughes Medical Institute

Medical Research Fellowship Program, Due Jan 11

Klingenstein (Esther A. & Joseph) Fund, Inc.

Fellowship Awards in the Neurosciences, Due Jan 10

Lalor Foundation

Grants and Fellowships, Due Jan 15

McKnight Endowment Fund for Neuroscience

Awards for Neuroscientists, Due Jan 06

National Hartford Centers of Gerontological Nursing Excellence

Scholar and Fellow Award Programs, Due Jan 13

National Institutes of Health

NIH Director's Early Independence Awards, Due Jan 31

Research Projects for Development of Animal Models and Related Materials, Due Jan 25

Initiative to Maximize Research Education in Genomics: Courses, Due Jan 25

NIA MSTEM: Advancing Diversity in Aging Research through Undergrad Educ., Due Jan 25

Nutrition and Alcohol-Related Outcomes, Due Jan 25

Nutrition and Alcohol-Related Health Outcomes Research on Alcohol and HIV/AIDS, Due Jan 07 **

Increased Knowledge and Innovative Strategies to Reduce HIV Incidence, Due Jan 07

NICHD: Educational Programs, Due Jan 25

Substance Use and Abuse, Risky Decision Making and HIV/AIDS, Due Jan 07

Time-Sensitive Obesity Policy and Program Evaluation, Due Jan 10

HIV Infection of the Central Nervous System, Due Jan 07

NIMH Research Education Mentoring Programs for HIV/AIDS Researchers, Due Jan 07

Countermeasures Against Chemical Threats (CounterACT) Projects, Due Jan 30

Osteogenesis Imperfecta Foundation

Research Grants, Due Jan 01

Parkinson's Disease Foundation

International, Postdoctoral, Graduate, and Undergraduate Fellowships, Due Jan 03

Pfeiffer (Gustavus and Louise) Research Foundation

Grants Program (Research on Medicine, Pharmacy, and Physical Disabilities), Due Jan 08

Prostate Cancer Foundation

Research Initiatives, Due Nov 06

Radiological Society of North America

Research and Education Program Grants and Awards, Due Jan 10

Robert Wood Johnson Foundation

Executive Nurse Fellows Program, Due Jan 14

Whitehall Foundation

Grants-in-Aid and Research Grants, Due Jan 15

Science, Technology,

Engineering,

Mathematics,

Agriculture

American Association of University Women Educational Foundation

Selected Professions Fellowships, Due Jan 10

American Astronomical Society

International Travel Grants, Due Jan 17

Funding Opportunities Continued...

American Institute for Economic Research Fellowship and Internship Programs, Due Dec 01	Long Term Research in Environmental Biology (LTREB), Due Jan 10	Due Jan 15 ++
American Statistical Association Research Fellowships and Grants, Due Nov 30 ++	Division of Integrative Organismal Systems Core Programs, Due Jan 17	Linguistics, Due Jan 15 ++
AT&T Labs AT&T Labs Internship Program, Due Jan 15	Cyber-Physical Systems (CPS), Due Jan 29	Social Psychology, Due Jan 15 ++
Civilian Research and Development Foundation Global Cooperative Grants Program, Due Nov 01	Secure and Trustworthy Cyberspace (SaTC), Due Jan 17	Decision, Risk, and Management Sciences (DRMS), Due Jan 18 ++
Environmental Research and Education Foundation Grants Program (Solicited and Unsolicited Proposals), Due Jan 05	Computing and Communication Foundations (CCF): Core Programs, Due Jan 17	Economics, Due Jan 18 ++
Field Museum of Natural History Visiting Scholarships, Graduate Fellowships, and Undergraduate Internships, Due Nov 01	Computer and Network Systems (CNS): Core Programs, Due Jan 17	Law and Social Sciences, Due Jan 15 ++
Leakey (L.S.B.) Foundation General Research Grants, Due Jan 05	Information and Intelligent Systems (IIS): Core Programs, Due Jan 17	Methodology, Measurement, and Statistics (MMS), Due Jan 16 ++
National Aeronautics and Space Administration NASA Space Technology Research Fellowships, Due Nov 13	Research on Education and Learning (REAL), Due Jan 10	Political Science, Due Jan 15 ++
Research Opportunities in Space and Earth Sciences (ROSES), Due Jan 07	Research in Engineering Education, Due Jan 23	Sociology, Due Jan 15 ++
Small Business Innovation Research Program, Due Jan **	Ocean Sciences Research: Initiation Grants/Postdoctoral Fellowships, Due Jan 13 ++	Smithsonian Institution Smithsonian Opportunities for Research and Study, Due Jan 15 ++
Small Business Technology Transfer Program (STTR) Program, Due Jan **	Geobiology and Low-Temperature Geochemistry, Due Jan 16	U.S. Department of Commerce NOAA Climate and Global Change Postdoctoral Fellowship, Due Jan 10
National Center for Atmospheric Research Postdoctoral Fellowships, Due Jan **	Geomorphology and Land Use Dynamics, Due Jan 16	Coastal Management Fellowship Program, Due Jan 24
National Fish and Wildlife Foundation Sea Turtle Conservation Fund, Due, Nov 04	Petrology and Geochemistry, Due Jan 06	U.S. Department of Defense IC Postdoctoral Research Fellowship Program, Due Jan 13
National Research Council Jefferson Science Fellows Program at the U.S. Department of State, Due Jan 13	Sedimentary Geology and Paleobiology (SGP), Due Jan 16	ONR Young Investigator Program, Due Jan 03
National Science Foundation Catalyzing New International Collaborations, Due Jan 22	Tectonics, Due Jan 06	Small Business Innovation Research (SBIR) Program, Due Jan 21 **
	Algorithms for Threat Detection, Due Jan 10	U.S. Department of Energy Energy Frontier Research Centers, Due Nov 13
	EPSCoR Research Infrastructure Improvement Program, Due Jan 29	Mickey Leland Energy Fellowship, Due Jan 10
	Research on the Science and Technology Enterprise: Statistics and Surveys, Due Jan 15	Office of Science Graduate Fellowship Program, Due Jan **
	SBE Doctoral Dissertation Research Improvement Grants, Due Jan 15	Science Undergraduate Laboratory Internships (SULI), Due Jan 10 **
	Cognitive Neuroscience, Due Jan 24 ++	United Negro College Fund (UNCF) UNCF/Merck Fellowships (Undergraduate, Graduate, and Postdoctoral), Due Dec 05
	Cultural Anthropology, Due Jan 15	
	Developmental and Learning Sciences,	

State and Regional Funding Opportunities

For a program summary please contact John Roark, jroark3@murraystate.edu, (270)809-3536

Southern Region Sustainable Agriculture Research and Education (SARE)

The SARE program recognizes the value and importance of On-Farm Research in developing solutions to agricultural production problems. In recognition of this, the Southern Region SARE Program is requesting grant proposals from extension, NRCS, university personnel, governmental and/or non-governmental organization (NGO) personnel who regularly work with farmers/ranchers and are interested in conducting on-farm research projects related to sustainable agriculture.

How we serve YOU!

SUBJECT MAILING LISTS

Murray State University Office of Sponsored Programs is always looking for ways to better serve you. It is important to us that you receive information regarding external funding that is relevant to you. Therefore, we would like to provide subject mailing lists to those that are interested. The mailing lists are divided up into subject areas to ensure you are receiving information about opportunities that apply to your work.

- Arts·Humanities
- Education
- Health·Mental Health
- Science, Technology, Engineering, Mathematics
- Economic·Community Development
- Agriculture
- Nursing

To subscribe to a list please email msu.sponsoredprograms@murraystate.edu. In the email subject line please type the area of your choice from the list above. You are welcome to subscribe to more than one list.

FUNDING OPPORTUNITY DATABASES

Info Ed/SPIN— InfoEd is a software provider to support Research Administration electronically. ***How can this help you?!*** There are two services provided by InfoEd that can benefit the researchers.

SPIN, is the world's largest database of funding opportunities. This database can be accessed as a funding opportunity search engine. The link can be found on the OSP website in the Funding Opportunity section.

GENIUS is a central location for the researcher to house their curriculum vitae details. This takes the form of a profile created by the researcher. Through the profile the researcher also has access to email updates of funding opportunities tailored to their work. To set up a profile or to update a profile contact Wendy Wilson at wwilson17@murraystate.edu or access the user guide on the OSP website in the Funding Opportunities page.

GRC—The Grant Resource Center provides a funding opportunity database that includes private and federal announcements. A link to the Grant Search database is located in the Funding Opportunities section on the OSP website. To obtain the username and password required to access the database email msu.sponsoredprograms@murraystate.edu.

DON'T FORGET

Check our website for up to date information!

<http://www.murraystate.edu/SponsoredPrograms>