

A magnifying glass is positioned over an open dictionary. The lens is focused on the entry for the word 'research', which is printed in a bold, serif font. The surrounding text in the dictionary is blurred, showing various other words and definitions. The magnifying glass has a wooden handle and a metal rim. The background of the slide is a light beige color with a subtle texture.

FACULTY RESEARCH GRANTS

Office of Research & Sponsored Programs

Faculty Research Grants

- Purpose: to promote and support scholarly research activities
- What does “research” mean?
 - ▣ Creative work
 - ▣ Advancing knowledge
 - ▣ Increasing skills
 - ▣ Improving understanding
- Expectations:
 - ▣ Demonstrate originality
 - ▣ Results should be tangible

Who reviews your proposal?

- This year – nine colleagues from all three colleges:
 - ▣ Vivek Pande, Chair (Accountancy)
 - ▣ Donald Sloan (Art)
 - ▣ Jo Arney (Political Science/Public Administration)
 - ▣ Deborah Buffton (History)
 - ▣ Todd Weaver (Chemistry)
 - ▣ Seth King (Physics)
 - ▣ Tesia Marshik (Psychology)
 - ▣ Tony Sanderfoot (Biology)
 - ▣ Ryan White (Marketing)
- Peg Maher (advisory from ORSP, non-voting, Biology)

Who reviews your proposal?

- If requesting funds for international travel:
 - ▣ Faculty Research and Grants Committee AND
 - ▣ Dean's Council
 - Will review ONLY international travel components

Submission – see Jing video

- Due 4:00 p.m. on Wed., October 23, 2013 to grants@uwlax.edu
- Same process as last year:
 1. Complete Proposal Items Page and upload proposal materials in Digital Measures (DM) and run a “Grant Proposal” report
 2. Obtain and indicate necessary approvals
 - Email initial DM report to your department chair
 - Allow enough time BEFORE deadline for review & approval
 - Verify department chair’s approval
 - Indicate approval with your initials in DM form
 3. Run final/approved DM report
 4. **Email approved DM report to grants@uwlax.edu before the deadline**
 - CC your department chair & co-PIs (if applicable)

Proposal Items Page

- Selection menus: UW-L Grant, Faculty Research Grant
- Project title
 - ▣ Make it self-explanatory
 - ✗ The Mysteries of the Marsh
 - ✓ The Effects of Lead Contamination on La Crosse Marsh Plants & Wildlife
- Start/End Dates – July 1, 2014 to June 30, 2015
- Investigators
- Amount Requested
- “Structured” Abstract (350 word max)
 - ▣ Use prescribed headings if applicable to your proposal
 - ▣ Engaging and non-technical for non-experts
 - ▣ First impressions do matter

Proposal Narrative

- Format (Read and follow directions!)
- Statement of the problem/significance of the project
 - ▣ Why is your project important?
 - ▣ What has been done
(by you and by others)?
 - ▣ What are the applications?
 - ▣ What are the benefits?
- Objectives
 - ▣ What are the anticipated, specific, measurable results?
 - ▣ How will you disseminate?

Proposal Narrative

- Research methods
 - ▣ Who? What? Where? When?
 - ▣ Work plan/timeline
- International travel – up to \$3,350
 - ▣ Second year linked with FReG
 - ▣ Why is it important?
 - ▣ What are the objectives?
 - Collaboration
 - Scholarly outcomes with an international focus
- Past FReG and/or International Development Fund (IDF) awards
- References

Proposal Budget

- Ask for what you need.
- Recent past award range and average
 - ▣ \$4,000-\$16,000 (average: \$8,400)
- Faculty/staff summer stipend
 - ▣ Up to \$5,000 for individual
 - ▣ Up to \$7,500 total for multiple applicants
- Student help
 - ▣ What will they do? When and how much will they work?
 - ▣ Why is student help necessary to complete your project?
 - ▣ Wages – what is reasonable?
 - Minimum wage = \$7.25/hour
 - ▣ No course credit if student is also paid for work
- Personnel maximum – \$10,000 including your stipend(s) and student help

Proposal Budget

- Equipment
 - ▣ Cost sharing is encouraged
 - ▣ Check to see if resources requested are available on campus
- Travel
 - ▣ IDF travel funding (discussed before) up to \$3,350
 - ▣ Must relate to research
 - ▣ No conferences for dissemination
 - ▣ Use per diem rates online
- Supplies and services
 - ▣ Consumable items and incidentals
 - ▣ Consultants (e.g., translator)
- Don't forget the budget narrative!

What's next?

- Presentation to committee
 - ▣ Sell, sell, sell!
 - ▣ Tell them something they don't know.
 - ▣ Don't get bogged down in technical details.
 - ▣ Allow time for questions.
- Awards announced near the end of the fall semester

Tips for Success

- ❑ Submit early.
- ❑ Don't underestimate the presentation.
- ❑ Remember your audience.
- ❑ Ask for reviews from colleagues in your discipline.
- ❑ Get a mentor outside your discipline.
- ❑ Review successful proposals.
- ❑ When in doubt, ask.
- ❑ Consider your next proposal.
- ❑ Get the latest news on Facebook!
 - ❑ facebook.com/UWLaCrosseORSP

QUESTIONS?