

UW-L OFFICE OF RESEARCH & SPONSORED PROGRAMS

www.uwlax.edu/grants

GRADUATE STUDIES

www.uwlax.edu/graduate

New Faculty Orientation

Introduction to the Office of Research and Sponsored Programs

- How can we assist?
 - Navigating grant seeking process
 - Assistance with research of funding sources
 - Assistance with proposal and budget development
 - Editing and providing feedback on proposal drafts
 - Ensuring compliance with UW-L and funding agency requirements
 - Monthly grant newsletter
 - Workshops

Introduction to the Office of Research and Sponsored Programs

- Other services
 - Institutional Review Board (IRB)
 - Graduate studies
- Tips for grant seeking success:
 - Contact us as soon as you have an idea!
 - Website: <http://www.uwlax.edu/grants>
 - Get the latest news.
 - Find us on Facebook: UW-La Crosse Research & Sponsored Programs (official)

What will UW-L fund?

	Research	Student Research	Curriculum Development	Programs	Travel	Publication & dissemination	Workshop/conference development	Workshop/conference attendance	Professional development
Academic Staff Professional Development Grant								X	X
Curricular Redesign Grants			X						
Faculty Development Grants	X		X					X	X
Faculty Research Grants	X	X							
Inclusive Excellence Implementation Grants			X	X					
International Development Fund					X	X			
Online Education Grant			X						
UW-L Foundation Carol Dobrunz Endowment Fund					X			X	X
UW-L Foundation Small Grants	X	X	X	X			X		

What will UW System fund?

	Research	Student Research	Curriculum Development	Programs	Travel	Publication & dissemination	Workshop/ conference development	Workshop/ conference attendance	Professional development
Closing the Achievement Gap	X	X	X	X					X
Committee on Baccalaureate Expansion (COBE)			X	X					
Supporting the Growth Agenda	X	X	X	X					
Applied Research	X	X							
Campus Reading Program (Institute on Race & Ethnicity)				X					
Conference Development							X		
Curricular Redesign	X	X	X				X		
Emerging Technology Pilot	X		X						
Undergraduate Teaching & Learning	X	X	X	X					

What will UW System fund?

	Research	Student Research	Curriculum Development	Programs	Travel	Publication & dissemination	Workshop/ conference development	Workshop/ conference attendance	Professional development
PK-16 Grants: Teacher Quality Initiative and Teacher Recruitment & Retention Initiative	X	X		X					
Support of Racial & Ethnic Studies	X	X	X	X			X		X
Solid Waste Research Grants	X	X							
Wisconsin ESEA Improving Teacher Quality Program				X			X		

What will federal agencies fund?

	Research	Student Research	Curriculum Development	Programs	Travel	Publication & dissemination	Workshop/conference development	Workshop/conference attendance	Professional development
National Science Foundation (NSF)	X	X	X	X	X	X	X		X
National Institutes of Health (NIH)	X	X	X	X		X			X
National Endowment for the Humanities (NEH)	X	X	X	X		X	X		X
National Endowment for the Arts (NEA)	X	X	X	X		X	X		X
US Department of Education (ED)	X	X	X	X		X			X
US Department of Energy (DOE)	X	X		X		X			X
US Department of Defense (DOD)	X	X	X	X		X	X		X

Faculty Research Grants

- Purpose: to promote and support research activities campus-wide
- Grant amount: no set limit
 - ▣ Past awards – \$3,400-\$19,000 (average award of \$8,200)
- Deadline: fourth Wednesday of October (October 26, 2011)

Faculty Research Grants

- Review process
 - Committee includes faculty from diverse disciplines
 - Committee reviews and recommends proposals for funding before end of fall semester
 - Applicants will be asked to present their research to committee

Faculty Research Grants

- Proposal writing tips:
 - Have colleague review draft
 - Take advantage of peer mentoring
 - Consult with Office of Research and Sponsored Programs for budgetary advice
 - Review previously funded proposals
 - Attend one of the upcoming workshops:
 - Wednesday, September 21, 2:15-3:15 p.m. (126 Wing)
 - Thursday, September 22, 3:20-4:20 p.m. (126 Wing)