[image: image1.jpg]

 Grant Alert

Mid-October
Governor Deval L. Patrick

Lt. Governor timothy P. Murray

Office of Federal-State Relations
444 N. Capitol St., Suite 208 Washington, DC 20001 Phone: (202) 624-7713 Fax: (202) 624-7714

MassGov-DC@SSO.org
Table of Contents
1.
DHS – Department of Homeland Security
· Severe Repetitive Loss Program
· Pre-Disaster Mitigation Program
· Repetitive Flood Claims Program
· DHS S&T Long Range Broad Agency Announcement
· Severe Repetitive Loss (SRL) Grant Program FY2009
2.
DOC - Department of Commerce
· MBDA Business Center (MBC)
· NOAA Regional Ocean Partnership Funding Program - FY2011 Funding Competition
· Climate Data Record Program Office for 2011
· Financial Assistance to Establish Five NOAA Cooperative Science Centers at Minority Serving Institutions
· Environmental Literacy Grants for Formal K-12 Education
· 2012 National Sea Grant College Program Dean John A. Knauss Marine Policy Fellowship
· FY 11 Joint Hurricane Testbed
· National Estuarine Research Reserve Graduate Research Fellowship Program FY11
· 2011 Open Rivers Initiative
· Fiscal Year 2011 Community-based Marine Debris Removal Project Grants
· Measurement Science and Engineering (MSE) Research Grants Program
· Second Supplemental Appropriations Disaster Relief Opportunity
· Economic Development Assistance Programs – Availability of Funds under the Public Works and Economic Development Act of 1965
· Measurement Science and Engineering (MSE) Research Grants Programs
3.
DOD - Department of Defense
· New Single Chip Timing and Inertial Measurement Unit (TIMU)
· New DoD Breast Cancer Postdoctoral Fellowship Award
· New MesoDynamic Architectures (Meso)
· New U.S. Army Medical Research and Material Command Broad Agency Announcement for Extramural Medical Research
· Prophecy
· Insight
· Quantum Assisted Sensing and Readout (QuASAR)
· DOD Lung Cancer Early Detection Clinical Consortium Award
· Fiscal Year (FY) 2011 Department of Defense Multidiscplinary Research Program of the University Research Initiative – For Proposal Submission to the Army
· FY2011 MURI- For Submission to Air Force Office of Scientific Research
· DoD Spinal Cord Injury Clinical Trail Award - Rehabilitation
· DoD Spinal Cord Injury Qualitative Research Award
· Dept. of the Army- Corps of Engineers U.S Army Engineer Research and Development Center- 2010 Broad Agency Announcement Grant
· USAMRAA- DOD Peer Review Orthopedic Rehabilitation Clinical Consortium Award Grant
· DARPA- Transformational Convergence Technology- TCTO Office Wide BAA Grant
· Defense Sciences Research and Technology
· DARPA Information Processing Techniques Office (IPTO) Broad Agency Announcement
· Office-Wide Broad Agency Announcement Microsystems Technology Office
· Research Interest of the Air Force Office of Scientific Research
· Research Interests of the Air Force Office of Scientific Research
· RECOVERY - Air Force Fiscal Year 2009 American Recovery and Reinvestment Act Research Program – Presolicitation Notice
4.
DOE - Department of Energy
· New Fuel Cell Technologies Early Market Opportunities
· Annual Phase I Small Business Innovation Research (SBIR) Small Business Technology Transfer (STTR) Funding Opportunity Announcement
· Advanced Detector Research Program
· Energy Production with Innovative Methods of Geothermal Heat Recovery
5.
DOI - Department of the Interior
· New Urban Bird Treaty New Cities
· Joint Fire Science Program - Primary Announcement
· Integrity and Reliability of Integrated CircuitS (IRIS)
· Fish and Wildlife Service- Webless Migratory Game Bird Program RPF Grant
· National Fish Habitat Action Plan
6.
DOL - Department of Labor
· New Youthbuild Grants
7.
DOS - Department of State
· New Junior Faculty Development Program
· New Sports Youth Visitor Program
· New Study of the United States Institutes for Student Leaders on U.S. History and Government
· Study of the United States Institutes for Scholars and Secondary Educators
8.
DOJ - Department of Justice
· OVW Fiscal Year 2010 Sexual Assault Demonstration Initiative
9.
DOT - Department of Transportation
· FY2011 Commercial Driver's License Program Improvement Grant
· FY 2010 Rail Line Relocation Program - Program for Capital Grants for Rail Line Relocation and Improvement Projects
10.
ED - U.S. Department of Education
· New Office of Postsecondary Education (OPE)--Fulbright-Hays Faculty Research Abroad Fellowship Program CFDA Number 84.019A
· Technology and Media Services for Individuals With Disabilities--The Accessible Instructional Materials (AIM) Personnel Development Center CFDA Number 84.327W
· Office of Elementary and Secondary Education (OESE): Advanced Placement (AP) Test Fee Program CFDA Number 84.330B
· Office of Elementary & Secondary Education; Overview Information: Teacher Incentive Fund Program- Recovery Act (ARRA) CFDA 84.385
11.
EPA - Environmental Protection Agency
· 8th Annual P3 Awards: A National Student Design Competition for Sustainability Focusing on People, Prosperity and the Planet
· Pesticide Incident Surveillance Program (PSP) Request for Applications (RFA)
· FY 2011 Training Workshop Support Activities for the State Revolving Fund (SRF) Programs
· “Non-Construction Market-Based Approaches to Reducing Greenhouse Gas Emission through Energy Efficiency in Homes and Buildings”
· Fall 2011 EPA Science To Achieve Results (STAR) Fellowships For Graduate Environmental Study
12.
HHS - Department of Health and Human Services
· New Substance Use and Abuse, Risky Decision Making and HIV/AIDS (R03)
· New Utilization of a Human Lung Tissue Resource for Vascular Research (R03)
· New Sexually Transmitted Diseases/Human Immunodeficiency Virus Prevention Training Centers
· New NIDCD Research Grants for Translating Basic Research into Clinical Tools (R01)
· New Identifying and Understanding Effective Interventions for Orphans and Vulnerable Children Affected by HIV/AIDS (R01)
· New NIH Director's Early Independence Awards (DP5)
· New NIMH Research Education Programs for HIV/AIDS Research (R25)
· New NIH Animal and Biological Material Resource Centers (P40)
· New NIH Training in Neuroimaging: Integrating First Principles and Applications (T90/R90)
· New Tumor Microenvironment Network (TMEN) (U54)
· Training in Computational Neuroscience: From Biology to Model and Back Again (T90/R90)
· Clinical and Data Coordinating Center(s) for Parkinsons Disease Biomarkers Identification Network (PD-BIN) (U01)
· 2011 NIDA Avant-Garde Award Program for HIV/AIDS Research (DP1)
· Systems-Oriented Pediatric Obesity Research and Training (SPORT) Center of Excellence (U54)
· Cancer Diagnostic and Therapeutic Agents Enabled by Nanotechnology (SBIR [U43/U44])
· Type I Diabetes Impact Award (DP3)
· NIH NEI Translational Research Program on Therapy for Visual Disorders (R24)
· NIH Limited Competition for the Global Research Initiative Program, Basic/Biomedical Sciences (R01)
· NIH Program Projects for Collaborative Research on the Basic Biology of Pluripotency and Reprogramming (P01)
· Planning Grants for Translating Chronic Kidney Disease (CKD) Research into Improved Clinical Outcomes (R34)
· Collaborative Hubs for International Research on Mental Health (U19)
· NIH Robotics Technology Development and Deployment [RTD2] (R43)
· NIH Basic Behavioral and Social Science Opportunity Network (OppNet) Short-term Interdisciplinary Training Program for New and Early-Stage Investigators (R25)
· Innovative Emerging Molecular Analysis Technologies (SBIR R43/R44)
· NIAAA Collaborative Centers for HIV/AIDS and Alcohol Outcomes Research (U01, U24)
· NIDCD Otopathology Research Collaboration Network (U24)
· NIH Knockout Mouse Production and Cryopreservation (U42)
· NIH Dynamics of Host-Associated Microbial Communities (R01)
· NIH Limited Competition, Role of Prenatal Alcohol Exposure in SIDS and Stillbirth (U01)
· Biomarkers of Alcohol Consumption and Alcohol-induced Tissue Injury (STTR [R41/R42])
· Improving Evidence-Based Mental Health Screening and Treatment for Persons with Mental Disorders in the Justice System (R34)
· Reinvigorating HIV Prevention for Men who have Sex with Men (R01)
· Development of Comprehensive and Conceptually-based Measures of Psychosocial Stress (R21)
· Behavioral Mechanisms in Biomedical Strategies to Prevent HIV Infections (R01)
· Basic Research on Self-Regulation (R21)
· Mouse Metabolic Phenotyping Centers Consortium (U24)
· Coordinating and Bioinformatics Unit for the Mouse Metabolic Phenotyping Centers and the Diabetic Complications Consortium (U24)
· NIDCD Research on Hearing Health Care (R01)
· NIDCD Research on Hearing Health Care (R21)
· Health Center New Access Points Funded Under the Affordable Care Act of 2010
· Advanced Technologies for Detection of Perturbation-Induced Cellular Signatures (U01)
· Computational Tool Development and Integrative Data Analysis for LINCS (U01)
· International Epidemiologic Databases to Evaluate AIDS (IeDEA) (U01)
· Treatment of Co-Occurring Alcohol Use Disorders and Depression/Anxiety Disorders (R01)
· Treatment of Co-Occurring Alcohol Use Disorders and Depression/Anxiety Disorders (R21)
· Endocannabinoid Signaling in Alcohol Consumption, Intoxication and Alcohol Use Disorders (R21)
· Endocannabinoid Signaling in Alcohol Consumption, Intoxication and Alcohol Use Disorders (R01)
· NIH Common Fund Transformative Research Projects Program (R01)
· Strategies for Treatment of Young Adults with Alcohol Use Disorders (R01)
· Strategies for Treatment of Young Adults with Alcohol Use Disorders (R03)
· Strategies for Treatment of Young Adults with Alcohol Use Disorders (R21)
· Integrated Preclinical/Clinical Program for HIV Topical Microbicides (IPCP-HTM) Competitive Revisions (U19)
· NIDA Program Project Grant Applications (P01)
· NICHD Program Project Grant (P01)
· Chimpanzee Biomedical Research Program Limited Competition (U42)
· Effects of the Social Environment on Health: Measurement, Methods and Mechanisms (R01)
· Grants for Early Medical/Surgical Subspecialists Transition to Aging Research (R03)
· Alcohol-Induced Metabolic and Hepatic Injury (AIMHI) (R01)
· Structural Interventions, Alcohol Use, and Risk of HIV/AIDS (R01)
· Structural Interventions, Alcohol Use, and Risk of HIV/AIDS (R21)
· Biomedical Prevention of HIV Research Education (R25)
· Viral and Host Genetic Factors Regulating HIV-Associated CNS Disease (R21)
· Viral and Host Genetic Factors Regulating HIV-Associated CNS Disease (R01)
· Ancillary Studies to the ACCORD Clinical Trial or the ACCORD Follow-on Study (R01)
· Clinical Studies of Safety and Effectiveness of Orphan Products Research Project Grant (R01)
· Genomics of Transplantation Cooperative Research Program (U01, U19)
· Climate Change and Health: Assessing and Modeling Population Vulnerability to Climate Change (R21)
· National Institute of Biomedical Imaging and Bioengineering Program Project (P01) Applications
· Innovative Therapies and Tools for Screenable Disorders in Newborns (R21)
· Innovative Therapies and Tools for Screenable Disorders in Newborns (R03)
· Innovative Therapies and Tools for Screenable Disorders in Newborns (R01)
· Pediatric Heart Network (U10) Limited Competition for the Data Coordinating Center
· Pediatric Heart Network Clinical Centers (U10)
· Clinical and Translational Science Coordinating Center (U54)
· The Electronic Medical Records and Genomics (eMERGE) Network, Phase II Study Investigators (U01)
· The Electronic Medical Records and Genomics (eMERGE) Network, Phase II Coordinating Center (U01)
· Science Education Drug Abuse Partnership Award (R25)
· Partnerships for Next Generation Biodefense Diagnostics (R01)
· Advancing Novel Science in Women’s Health Research (ANSWHR) (R21)
· Pre-application for a Biomedical Technology Research Center (X02)
· NEI Center Core Grants for Vision Research (P30)
· Martin Delaney Collaboratory: Towards and HIV-1 Cure (U19)
· Subjective Well-being: Advances in Measurement and Applications to Aging (R01)
· NIDA Core Center of Excellence Grant Program (P30)
· Biophysical and Biomechanical Aspects of Embryonic Development (R21)
· Biophysical and Biomechanical Aspects of Embryonic Development (R01)
· Seek, Test, Treat, and Retain: Addressing HIV among Vulnerable Populations (R01)
· HIV Incidence Assays with Improved Specificity (R01)
· Heart Failure Clinical Research Network Regional Clinical Centers (U10)
· Heart Failure Clinical Research Network Coordinating Center (U10)
· “Grants to States for Health Insurance Premium Review- Cycle I” Office of Consumer Information and Insurance Oversight (OCIIO)
· Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows in Nursing Research (F31)
· The Role of Microbial Metabolites in Cancer Prevention and Etiology (U01)
· Biology of Manual Therapies (R21)
· Biology of Manual Therapies (R01)
· Next Generation PrEP (R01)
· NIH- NEI Clinical Vision Research (U10) Grant
· NIH- Alzheimer’s Disease Drug Development Program (U01) Grant
· NIH- Blueprint for Neuroscience Research Competitive Revisions for Studies Focused on Neuropathic Pain or Neural Plasticity to Promote Collaborative Pain Research (R01) Grant
· NIH- Postdoctoral Research Training for Obstetricians and Gynecologists (T32) Grant
· NIH- The Central Processing of Taste Information (R01) Grant
· NIH- NIDDK Multi-Center Clinical Study Implementation Planning Grants (U34) Grants
· NIH- NINDS Exploratory Clinical Trials (R01) Grant
· NIH- NINDS PHASE III Investigator- Initiated Multi-site Clinical Trials (U01) Grant
· NIH- Predoctoral and Postdoctoral Training Program in Reproductive, Obstetric, Perinatal and Pediatric Epidemiology and Pharmacoepidemiology (T32) Grant
· NIH- Ruth Kirschstein National Research Service Award (NRSA) Institutional Predoctoral Training Program in Systems Biology of Developmental Biology and Birth Defects (T32) Grant
· NIH- Centers of Biomedical Research Excellence (COBRE) Phase III: Transitional Centers (P30) Grant
· NIH- NLM Independent Career Development Awards for Biomedical Informatics (K22) Grant
· NIH-Multi-Component Youth/ Young Adult Alcohol Prevention Trials (R01) Grant
· NIDA Research “Center of Excellence” Grant Program (P50)
· NIH- Program Project on Alcohol- Related Research (P01) Grant
· NIH- NIAID Clinical Trial Implementation Grant (R01) Grant
· NIH- NIAID Clinical Trial Implementation Cooperative Agreement (U01) Grant
· NIH- NIAID Clinical Trial Planning Grant (R34) Grant
· NIH- Validation of Novel Therapeutic Targets for Huntingtons Disease (R01) Grant
· NIH- Assay Development for High Throughput Molecule Screening (R21) Grant
· NIH- Countermeasures Against Chemical Threats (CounterACT) Cooperative Research Projects (U54) Grant
· NIH- Countermeasures Against Chemical Threats (CounterACT) Cooperative Research Projects (U01) Grant
· NIH Aging Studies in Pulmonary System (R01) Grant
· NIH- Immune Defense Mechanisms at the Mucosa Cooperative Study Group (U01) Grant
· NIH- International Research Ethics Education and Curriculum Development Award (R25) Grant
· NIDA Research Education Program for Clinical Researchers and Clinicians (R25)
· Agency for Health Care Research and Quality AHRQ Small research Grant Program (R03) Grant
· Centers for Disease Control and Prevention- Knowledge Synthesis Center for Evaluating Genomic Applications in Practice and Prevention (U18) Grant
· NIH- International Neuroscience Fellowship (F05) Grant
· The NEI Mentored Clinical Scientists Development Program Award (K12) Grant
· NIH- National Cancer Institute (NCI) Cancer Education and Career Development Program (R25) Grant
· Identification and Characterization of Molecular Targets Within the mTOR Pathway with Potential to Impact Healthspan and Lifespan (R21)
· NIH Bioengineering Nanotechnology Initiative (STTR [R41/R42]) Grant
· NIH Bioengineering Nanotechnology Initiative (SBIR [R43/R44]) Grant
· NIH Consortia for AID Vaccine Research in Nonhuman Primates (P01) Grant
· Integrated Preclinical/Clinical AIDS Vaccine Development Program (IPCAVD) (U19)
· NIDCD Research Career Enhancement Award for Established Investigators (K18)
· Research on Autism and Autism Spectrum Disorders (R21)
· Research on Autism and Autism Spectrum Disorders (R03)
· Research on Autism and Autism Spectrum Disorders (R01)
· Research Opportunities on Spasmodic Dysphonia (R01)
· Research Opportunities on Spasmodic Dysphonia (R21)
· Innovative Neurosciences K-12 Education (SBIR [R43/44]) Grant
· NIBIB- Biomedical Technology Resource Centers (P41) Grant
· Diet Composition and Energy Balance (R01)
· Grants for Alzheimers Disease Drug Discovery (R21)
· NIDCD Research Career Enhancement Award for Establish Investigators (K18)
· Exploratory/Developmental Investigations on Primary Immunodeficiency Diseases (R21)
· Small Grants on Primary Immunodeficiency Diseases (R03)
· NIH- Social Network Analysis and Health (R21) Grant
· NIH- Social Network Analysis and Health (R01) Grant
· NIH- Development and Translation of Medical Technologies that Reduce Health Disparities (SBIR [R43/R44]) Grant
· NIH- NINDS Cooperative Program in Translational Research for Resistant Epilepsy and Epileptogenesis (U01) Grant
· NIH- NINDS Exploratory Development Projects in Translational Research for Resident Epilepsy and Epileptogenesis (R21) Grant
· Behavioral and Social Science Research on Understanding and Reducing Health Disparities (R21)
· Behavioral and Social Science Research on Understanding and Reducing Health Disparities (R01)
· Ancillary Studies in Clinical Trials (R01) Grant
· Ancillary Studies in Clinical Trials (R01) Grant
· Secondary Analysis of Social and Behavioral Datasets in Aging (R03) Grant
· Development of Animal Models and Related Biological Materials for Research (R21) Grant
· Alcohol Use Disorders: Treatment, Service Research and Recovery (R03) Grant
· Alcohol Use Disorders: Treatment, Service Research and Recovery (R21) Grant
· Alcohol Use Disorders: Treatment, Service Research and Recovery (R01) Grant
· Stress Pathways in Alcohol Induced Organ Injury and Protection (R01) Grant
· Stress Pathways in Alcohol Induced Organ Injury and Protection (R21) Grant
· Stress Pathways in Alcohol Induced Organ Injury and Protection (R21) Grant
· Exploratory Cancer Prevention Studies Involving Molecular Targets for Bioactive Food Components (R21) Grant
· The Role of Cellular Organelles in Alcohol-Induced Tissue Injury (R21) Grant
· The Role of Cellular Organelles in Alcohol-Induced Tissue Injury (R01) Grant
· Center for Disease Control and Prevention Evaluation of Offering and Documenting Influenza Vaccination for Nursing Home Residents (U01) Grant
· The Medical Education Partnership Initiative (MEPI) R24 Grant
· Understanding and Promoting Health Literacy (R21)
· Understanding and Promoting Health Literacy (R01)
· Understanding and Promoting Health Literacy (R03)
· NIH Drug Abuse Aspects of HIV/AIDS (R21) Grant
· NIH Drug Abuse Aspects of HIV/AIDS (R01) Grant
· NIH Drug Abuse Aspects of HIV/AIDS (R03) Grant
· NIH Adherence Studies in Adolescents with Chronic Kidney or Urologic Diseases, or Diabetes (R01) Grant
· Home and Family Based Approaches for the Prevention or Management of Overweight or Obesity in Early Childhood (R01) Grant
· Home and Family Based Approaches for the Prevention or Management of Overweight or Obesity in Early Childhood (R21) Grant
· Strategic Partnering to Evaluate Cancer Signatures [SPECS II] (U01)
· Collaborative Clinical Trials in Drug Abuse (Collaborative R01)
· NIAID Advanced Technology STTR (NIAID-AT-STTR [R41/42]) Grant
· NIAID Advanced Technology SBIR (NIAID-AT-SBIR [R43/44]) Grant
· SHIFT Awards: Small Business Helping Investigators to Fuel Translation of Scientific Discoveries [SBIR: R43/44] Grant
· Approaches to Arrhythmia Detection and Treatment (STTR [R41/42]) Grant
· Approaches to Arrhythmia Detection and Treatment (SBIR [R43/44]) Grant
· Indo-U.S. Vaccine Action Program (VAP) Small Research Grant Program (R03)
· Research Dissemination and Implementation Grants
· Grants for Research in Glomerular Diseases (R01)
· NIH- Development of Outcome Measures to Determine Success of Hearing Health Care (R01) Grant
· Ruth L. Kirschstein National Research Service Awards for Individual Senior Fellows (Parent F33) Grant
· Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows (Parent F32) Grant
· Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellowships to Promote Diversity in Health-Related Research (Parent F31- Diversity) Grant
· Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows Parent (F31) Grant
· Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral MD/PhD and Other Dual Doctoral Degree Fellows Parent (F30) Grant
· Centers of Research Translation (P50) Grant
· Scientific Meetings for Creating Interdisciplinary Research Teams (R13) Grant
· NIH Research on Alcohol and HIV/AIDS (R21) Grant
· NIH Research on Alcohol and HIV/AIDS (R01) Grant
· Research on Alcohol and HIV/AID Research (R03) Grant
· Centers for Disease Control and Prevention- ARRA OS Recovery Act 2009 Limited Competition- Prevention Research Centers Comparative Effectiveness Research Program U48 Grant
· Eunice Kennedy Shriver Maternal Fetal Medicine Units Network (U10) Grant
· Eunice Kennedy Shriver NICHD Cooperative Multicenter Neonatal Research Network (U10) Grant
· NEI Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grant (T32) for Statistical Genetics and Genome Informatics Grants
· Technology Based Adherence Interventions for Substance Abusing Populations with HIV (R34) Grant
· Technology Based Adherence Interventions for Substance Abusing Populations with HIV (R01) Grant
· National Institute of Health- Investigator Initiated Multi-Site Clinical Trials (Collaborative R01) Grant
· Agency for Health Care Research and Quality Prevention and Management of Healthcare Associated Infections (R18) Grant
· NIDCD Research Core Centers (P30)
· Technology Development Protein Modeling (R01)
· Technology Development Protein Modeling (P01)
· NIH Exploratory Developmental Research Grant Program (Parent R21)
· Research Project Grant (Parent R01)
· Mentored Patient-Oriented Research Career Development Award (Parent K23)
· Mechanism for Time- Sensitive Drug Abuse Research
· NIH Small Research Grant Program (Parent R03)
· Academic Career Award (Parent K07)
· Technology Development for High-Throughput Structural Biology Research
· Mentored Quantitative Research Development Award (Parent K25)
· Human Brown Adipose Tissue: Methods for Measurement of Mass and Activity (R21)
· Development of Multifunctional Drug and Gene Delivery Systems (R01)
· School Nutrition and Physical Activity Policies, Obesogenic Behaviors and Weight Outcomes (R01)
· NIDCD Clinical Research Center Grant (P50)
· Mentored Research Scientist Development Award (Parent K01)
· NIDCD Small Grant Program (R03)
· Independent Scientist Award (Parent K02)
· Stimulating Hematology Investigation: Endeavors (SHINE) (R01)
· NIDCR Small Research Grants for Data Analysis and Statistical Methodology applied to Genome-wide Data (R03)
· Clinical Trial Planning Grants for Critical Illness and Injury in Aging (R34)
· R21 - Critical Illness and Injury in Aging (R21)
· R01 - Critical Illness and Injury in Aging (R01)
· R03 - Critical Illness and Injury in Aging (R03)
· R03 - Dissemination and Implementation Research in Health (R03)
· R21 - Dissemination and Implementation Research in Health (R21)
· R01 - Dissemination and Implementation Research in Health (R01)
· R01 - Selected Topics in Transfusion Medicine (R01)
· R21 - Selected Topics in Transfusion Medicine (R21)
· Prioritizing Molecular Targets for Cancer Prevention with Nutritional Combinations (R01)
· Epigenetic Approaches in Cancer Epidemiology (R01)
· Development and Application of PET and SPECT Imaging Ligands (R21)
· Development and Application of PET and SPECT Imaging Ligands as Biomarkers for Drug Discovery [R21/R33]
· Development, Application, and Evaluation of Prediction Models for Cancer Risk and Prognosis (R01)
· Partnerships in Implementing Patient Safety II (R18)
· AIDS-Science Track Award for Research Transition (R03)
· NEI Clinical Study Planning Grant Program (R34)
· Development and Characterization of Animal Models for Aging Research (R21)
· R34 FOA for Behavioral Treatment Development to advance evidence-based treatment
· R03 FOA for Behavioral Research and Drug Abuse Treatment
· R01 Behavioral and Integrative Treatment Development Program
· Exploratory/Developmental Bioengineering Research Grants (EBRG) [R21]
· Bioengineering Research Grants (BRG)(R01)
· MBRS Research Initiative for Scientific Enhancement (RISE) (R25)
· Community Networks Program (CNP) Centers for Reducing Cancer Disparities through Outreach, Research and Training (U54)
· NHLBI Clinical Trial Pilot Studies (R34)
· Drug Discovery for Nervous System Disorders (R01)
· Drug Discovery for Nervous System Disorders (R21)
· Specialized Programs of Research Excellence (SPOREs) in Human Cancer for Years 2010, 2011 and 2012 (P50)
· Secondary Analyses of Existing Data Sets and Stored Biospecimens to Address Clinical Aging Research Questions (R01)
· AHRQ Grant Program for Large or Recurring Conferences (R13)
· Image-guided Drug Delivery in Cancer (R01)
· NIGMS National Centers for Systems Biology (P50)
· AHRQ Small Grant Program for Conference Support (R13)
· Improving Diet and Physical Activity Assessment (R01)
· Cutting-Edge Basic Research Awards (CEBRA) (R21)
· FDA FERN Microbiological Cooperative Agreement Program (U18)
· NHLBI Systems Biology Collaborations (R01)
· Feasibility Studies for Collaborative Interaction for Minority Institution/Cancer Center Partnership (P20)
· Exploratory Grant Award to Promote Workforce Diversity in Basic Cancer Research (R21)
· Advanced Tools and Technologies for Cerebrospinal Fluid Shunts SBIR (R43/R44)
· Advanced Tools and Technologies for Cerebrospinal Fluid Shunts STTR (R41/R42)
· Women's Mental Health in Pregnancy and the Postpartum Period (R01)
· Pilot and Feasibility Clinical Research Grants in Kidney or Urologic Diseases (R21)
· Senior Scientist Research and Mentorship Award (K05)
· Mechanism for Time-Sensitive Research Opportunities (R21)
· Collaborative R34s for Pilot Studies of Innovative Treatments in Mental Disorders (Collaborative R34)
· Imaging - Science Track Award for Research Transition (I/START)
· NINR Mentored Research Scientist Development Award for Underrepresented or Disadvantaged Investigators (K01)
· AHRQ Health Services Research Projects (R01)
· NCI Transition Career Development Award to Promote Diversity (K22)
· Quick-Trials for Imaging and Image-Guided Interventions: Exploratory Grants (R21)
· NINR Career Transition Award (K22)
· Advanced Neural Prosthetics Research and Development
· Structural Analyses of the Ligand-Binding Properties of Taste and Smell Receptors (R01)
· Vulnerable Dendrites and Synapses in Aging and Alzheimer’s Disease (R01)
· NIAAA Career Transition Award (K22)
· NIDDK Mentored Research Scientist Development Award (K01)
· Midcareer Investigator Award in Mouse Pathobiology Research
· FDA Small Scientific Conference Program (R13/U13)
· Genetic and Genomic Resources for Emerging Non-Mammalian Model Organisms
· Program for Extramural/Intramural Alcohol Research Collaborations
· Etiology, Prevention, and Treatment of Hepatocellular Carcinoma
· Alzheimers Disease Drug Development Program
· NIDDK Multi-Center Clinical Study Cooperative Agreement
· Biosocial Approaches to Infertility Research
· Researching Implementation and Change while Improving Quality
· AHRQ Mentored Research Scientist Development Award
· Research on the Cognitive Sequelae of Parkinsons Disease (R01)
· Research on the Cognitive Sequelae of Parkinsons Disease (R21)
· NIH Pathway to Independence Award
· Mentored Quantitative Research Development Award
· Midcareer Investigator Award in Patient-Oriented Research
· Mentored Research Scientist Development Award
· Academic Career Award
· NIH Pathway to Independence Award
· Mentored Quantitative Research Development Award
· Midcareer Investigator Award in Patient-Oriented Research
· Mentored Clinical Scientist Research Career Development Award
· NINDS Institutional Center Core Grants to Support Neuroscience Research (P30)
· Medical Management of Older Patients with HIV/AIDS (R01)
· Medical Management of Older Patients with HIV/AIDS (R03)
· Medical Management of Older Patients with HIV/AIDS (R21)
· International Research Collaboration on Drug Abuse and Addiction Research (R01)
· Erythropoiesis Stimulating Agents and Tumor Progression (R01)
· National Cancer Institute Program Project (P01)
· Drug Abuse Epidemiology and Services Research in Cooperation with the Clinical and Translational Science Awards Consortium (R01)
· Alzheimer’s Disease Drug Development Program
· Unique Interactions between Tobacco Use and HIV/AIDS
· Center for Inherited Disease Research (CIDR) High Throughput Genotyping Resource Access
· Enhancing Developmental Biology Research at Undergraduate Institutions Academic Research Enhancement Award
· The NEI Mentored Clinical Scientist Development Program Award
· Established Investigator Award in Cancer Prevention & Control
· Therapeutics Development for HIV/AIDS-Associated Neuropsychological Disorders
· Computational Tools for Research in Neuroscience, Behavioral Science and Mental Health
· Competing Renewal Awards of SBIR Phase II Grants for Brain and Behavior Tools
· Lab to Marketplace: Tools for Brain and Behavioral Research
· Technologies for Transient Molecular Complex Characterization
· Development of PET and SPECT Ligands for Brain Imaging
· Pharmacologic Agents and Drugs for Mental Disorders
· NIH Support for Conferences and Scientific Meetings
· Academic-Community Partnership Conference Series
· Radiological/Nuclear Medical Countermeasure Product Development Program (SBIR[R43/R44])
· Alcohol, Decision-Making and Adolescent Brain Development (R21)
· NHLBI Career Transition Award (K22)
· Centers for AIDS Research: D-CFAR, CFAR (P30)
· Mechanisms of Alcohol and Nicotine Co-Dependence (R21)
· Career Development Grants in Occupational Safety and Health Research (K01)
· Probes and Instrumentation for Monitoring and Manipulating Nervous System Plasticity
· Initiative for Maximizing Student Development
· Testing Tobacco Products Promoted to Reduce Harm
· Women's Mental Health and Sex/Gender Differences Research
· Career Enhancement Award for Stem Cell Research (K18)
· Developmental Psychopharmacology
· Medications Development for the Treatment of Pregnant/Postpartum Women with Substance Related Disorders and/or In Utero Substance Exposed Neonates (R01)
· Tools to Mitigate and Understand the Mental Health Effects of National Disasters
· Replication, Fine-Mapping and Sequencing: Follow-Up on Genome-Wide Association Studies for Arthritis and Musculoskeletal and Skin Diseases
· Building System Capacity for Implementing Evidence-Based Practices in Substance Abuse Treatment and Prevention
· Mental Health Dissertation Research Grant to Increase Diversity
· Research on Clinical Decision Making in People with or at Risk for Life-Threatening Illness
· Pilot and Feasibility Clinical Research Grants in Diabetes, Endocrine and Metabolic Diseases
· 12.175. Exploratory Grants for Behavioral Research in Cancer Control
· Secondary Analyses in Obesity, Diabetes and Digestive and Kidney Diseases
· Biobehavioral Methods to Improve Outcomes Research
· Biobehavioral Methods to Improve Outcomes Research
· Alcohol Research Resource Awards
· Solicitation of Assays for High Throughput Screening (HTS) in the Molecular Libraries Probe Production Centers Network
· Exploratory/Developmental Clinical Research Grants in Obesity
· Research on Clinical Decision Making in People with or at Risk for Life-Threatening Illness (R01)
· Promoting Careers in Aging and Health Disparities Research (K01)
· Basic and Translational Research in Emotion (R01)
· NIDCD Definitive Phase III Clinical Trial Planning Grant (R34)
· Community-Based Partnerships for Childhood Obesity Prevention and Control: Research to Inform Policy (R03)
· Community-Based Partnerships for Childhood Obesity Prevention and Control: Research to Inform Policy (R21)
· Pilot and Feasibility Studies in Preparation for Drug Abuse Prevention Trials (R34)
· Collaborative R01s for Clinical and Services Studies of Mental Disorders, AIDS and Alcohol Use Disorders (R01)
· Studies of Energy Balance and Cancer in Humans (R01)
· Studies of Energy Balance and Cancer in Humans (R21)
· Research on Psychopathology in Intellectual Disabilities (Mental Retardation) (R01)
· Pilot and Feasibility Clinical Research Studies in Digestive Diseases and Nutrition (R21)
· Basic Research on HIV Persistence (R01)
· Etiology, Prevention, and Treatment of Hepatocellular Carcinoma (P01)
· Translational Research in Pediatric and Obstetric Pharmacology (R03)
· In Vivo Cellular and Molecular Imaging Centers (ICMICs) (P50)
· Developmental Research in Cancer Prognosis and Prediction (R21)
· Developmental Research in Cancer Prognosis and Prediction (R33)
· Exploratory/Developmental Grants Program for Basic Cancer Research in Cancer Health Disparities (R21)
· Basic Cancer Research in Cancer Health Disparities (U01)
· NIH Small Research Grant Program (Parent R03)
· NIH Exploratory/Developmental Research Grant Program (Parent R21)
· Research on Teen Dating Violence (R21)
· Developmental Projects in Complementary Approaches to Cancer Care and Treatment (R03)
· Renal Function and Chronic Kidney Disease in Aging (R21)
· Women's Mental Health in Pregnancy and the Postpartum Period (R01)
· Translational Research for the Prevention and Control of Diabetes and Obesity (R18)
· Planning Grants for Translational Research for the Prevention and Control of Diabetes and Obesity (R34)
· Non-Invasive Methods for Diagnosis and Progression of Diabetes, Kidney, Urological, Hematological and Digestive Diseases and Hypertensive Disorders (R01)
· NIDCR Small Research Grants for Data Analysis and Statistical Methodology (R03)
13.
HUD - Department of Housing and Urban Development
· New Housing Choice Voucher Family Self Sufficiency Program
· New Special Needs Assistance Programs (SNAPS) Technical Assistance; Request for Qualifications
· Housing Counseling Training Program
· Healthy Homes Technical Studies Program
· Continuum of Care Homeless Assistance Program
· Notice of HUD’s Fiscal Year (FY) 2010 Notice of Funding Availability (NOFA) Policy Requirements and General Section to HUD’s FY 2010 NOFAs Discretionary Programs
· 13.1. Assisted Housing Stability and Energy and Green Retrofit
14.
IMLS - Institute of Museum and Library Services
· Sparks! Ignition Grants for Libraries and Museums
15.
NARA - National Archives and Records Administration
16.
NASA - National Aeronautics and Space Administration
· New EXPLORER 2011 ANNOUNCEMENT OF OPPORTUNITY
· Research and Technology Development to Support Crew Health and Performance in Space Exploration Missions
· ROSES 2010: Applications of Geodetic Imaging
· Research Opportunities in Aeronautics – 2010
· Enabling Support Equipment and Services for International Space Station as a National Lab Grant
· NASA Discovery Program Community Announcement Grant
· Langley Research Center- Global Climate Change Education Grant
· NASA Headquarters: Research Opportunities in Space and Earth Sciences 2010 Grant
· FY 2009 NASA K-12 Cooperative Agreements Notice (CAN)
· National Lab Opportunity
· Research Opportunities in Aeronautics – 2009
17.
NEA - National Endowment for the Arts
18.
NEH - National Endowment for the Humanities
· New America's Media Makers
· New Bridging Cultures Through Film
· New Sesquicentennial National Library Program
· New Digital Humanities Start-Up Grants
· New Challenge Grants for Two-Year Colleges
· National Digital Newspaper Program
· NEH/DFG Enriching Digital Collections
· Sustaining Cultural Heritage Collections
· Collaborative Research
19.
NSF - National Science Foundation
· New Research in Engineering Education
· New Cyber-Enabled Discovery and Innovation
· New Plant Genome Research Program
· New The NSF-Census Research Network
· Cyberlearning: Transforming Education
· Computing Education for the 21st Century
· Scalable Nanomanufacturing
· Opportunities for Currently NSF Supported and Self-Sustaining, Graduated Engineering Research Centers to Partner with Small Businesses (ERC & SBIR)
· Promoting Research and Innovation in Methodologies for Evaluation
· Ecology of Infectious Diseases
· NANOELECTRONICS FOR 2020 AND BEYOND (NEB)
· CHE-DMR-DMS Solar Energy Initiative
· Comparative Analysis of Marine Ecosystem Organization
· Discovery Research K-12
· ADVANCE: Increasing the Participation and Advancement of Women in Academic Science and Engineering Careers
· Mathematical Sciences Research Institutes
· Computational Mathematics
· Materials World Network: Cooperative Activity in Materials Research Between US Investigators and their Counterparts Abroad
· Basic Research to Enable Agricultural Development
· Research and Evaluation on Education in Science and Engineering
· Partnerships for Innovation
· Joint DMS/NIGMS Initiative to Support Research at the Interface of the Biological and Mathematical Sciences
· Grant Opportunities for Academic Liaison with Industry
· Paleo Perspectives on Climate Change
· Research Coordination Networks (RCN) Grant
· Informal Science Education Grant
· Management and Operations of the National Astronomy and Ionosphere Center Grant
· Surpassing Evolution: Transformative Approaches to Enhance the Efficiency of Photosynthesis
· Macrosystems Biology Grant
· Enhancing Access to the Radio Spectrum
· Pan-American Advanced Studies Institutes Program
· Supplemental Opportunity for SBIR/STTR Memberships in I/UCRC’s
· Statistics
· Polymers
· Metals and Metallic Nanostructures
· Geometric Analysis
· Electronic and Photonic Materials
· Condensed Matter and Materials Theory
· Condensed Matter Physics
· Ceramics
· Biomaterials
· Science Master’s Program
· Chemical Structure, Dynamics and Mechanisms
· Particle and Nuclear Astrophysics
· Cross-Directorate Activities (CDA)
· Magnetospheric Physics
· Paleoclimate
· Physical and Dynamic Meteorology
· Solar Terrestrial
· Upper Atmospheric Facilities
· Atmospheric Chemistry
· Experimental Program to Stimulate Competitive Research: Workshop Opportunities (EPS)
· EAR Education and Human Resources
· High-Risk Research in Anthropology
· Grant Opportunities for Academic Liaison with Industry
· Partnerships for Enhancing Expertise in Taxonomy
20.
SBA – Small Business Administration
21.
USAID - US Agency for International Development
· Development Innovation Ventures
22.
USDA - Department of Agriculture
· New 2011 Summer Home Delivery & Food Backpacks Demo Projects
· New Technical Assistance and Training Grant Program
· Regional Integrated Pest Management Competitive Grants Program - Northeastern Region
· 2011 National Urban and Community Forestry Challenge Cost Share Grant Program
· FY2010 Summer Electronic Benefits Transfer for Children (SEBTC) SNAP MODEL
· FY2010 Special Supplemental Nutrition Program (SEBTC) for WIC Model
· Interregional Research Project #4 Minor Crop Pest Management Program (IR-4)
· Rural Business Enterprise Grant Programs (RBEG)
23.
Treasury - US Department of the Treasury
· New FY 2011 CDFI Program - Financial Assistance & Technical Assistance Awards

1. DHS – Department of Homeland Security

Severe Repetitive Loss Program

Expected Number of Awards:

50

Estimated Total Program Funding:

$100,000,000

Award Ceiling:

N/A

Award Floor:

N/A
The SRL program is authorized by Section 1361A of the NFIA, 42 U.S.C. 4102a, with the goal of reducing flood damages to residential properties that have experienced severe repetitive losses under flood insurance coverage and that will result in the greatest savings to the NFIF in the shortest period of time. Projects or initiatives that are eligible for funding under this announcement may involve geospatial (GIS) issues.

More Information Available Here
Current Closing Date for Applications:
Dec 3, 2010
Back to the Table of Contents
Pre-Disaster Mitigation Program

Expected Number of Awards:

100

Estimated Total Program Funding:

$100,000,000

Award Ceiling:

$3,000,000

Award Floor:

N/A
The PDM program is authorized by Section 203 of the Stafford Act, 42 U.S.C. 5133. The PDM program is designed to assist States, Territories, Indian Tribal governments, and local communities to implement a sustained pre-disaster natural hazard mitigation program to reduce overall risk to the population and structures from future hazard events, while also reducing reliance on Federal funding from future disasters. Projects or initiatives that are eligible for funding under this announcement may involve geospatial (GIS) issues.
More Information Available Here
Current Closing Date for Applications:
Dec 3, 2010
Back to the Table of Contents
Repetitive Flood Claims Program

Expected Number of Awards:

50

Estimated Total Program Funding:

$10,000,000

Award Ceiling:

N/A

Award Floor:

N/A
The Repetitive Flood Claims (RFC) program is authorized by Section 1323 of the NFIA, 42 U.S.C. 4030, with the goal of reducing flood damages to individual properties for which one or more claim payments for losses have been made under flood insurance coverage and that will result in the greatest savings to the National Flood Insurance Fund (NFIF) in the shortest period of time. Projects or initiatives that are eligible for funding under this announcement may involve geospatial (GIS) issues.

More Information Available Here
Current Closing Date for Applications:
Dec 3, 2010
Back to the Table of Contents
DHS S&T Long Range Broad Agency Announcement

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A
Offerors shall register at https://baa.st.dhs.gov. White papers and Full proposals WILL NOT be accepted from unregistered organizations. There will be no exceptions. Go to the website above and select BAA 10-01 to start the process

More Information Available Here
Current Closing Date for Applications:
Dec 31, 2010
Back to the Table of Contents
Severe Repetitive Loss (SRL) Grant Program FY2009

Expected Number of Awards:

75

Estimated Total Program Funding:

$160,000,000

Award Ceiling:

N/A
Award Floor:

N/A
The SRL Program provides funding to reduce or eliminate the long-term risk of flood damage to severe repetitive loss structures insured under the National Flood Insurance Program (NFIP). Participation in this program is voluntary. However, the SRL program differs from FEMA’s other mitigation grant programs in that those property owners who decline offers of mitigation assistance will be subject to increases to their insurance premium rates. Interested Applicants should consult Section 1.3, Authorization and Appropriation, of the SRL Program Guidance. Projects or initiatives that are eligible for funding under this announcement may or may not involve Geospatial (GIS) issues.

More Information Available Here
Current Closing Date for Applications:
Dec 31, 2010
Back to the Table of Contents
2. DOC - Department of Commerce
MBDA Business Center (MBC)

Expected Number of Awards:

30

Estimated Total Program Funding:

$8,700,000

Award Ceiling:

N/A

Award Floor:

N/A

This notice announces the anticipated availability for funding for the MBDA Business Center (MBC) program, and, solicits competitive applications for operators of MBDA Business Centers in the locations specified in the full text of the announcement. The services provided will be implemented to generate increased financing and contract opportunities and related awards to minority business enterprises (MBEs). In addition, the services provided will assist MBEs to create and retain jobs. MBDA intends to award thirty (30) individual cooperative agreements pursuant to this FFO. The total award period for each of the MBC projects is expected to be five (5) years. Specific locations and funding amounts for the MBC projects are detailed in Appendix A of the Full Funding Opportunity (FFO). Funding for this program has not yet been appropriated. MBDA anticipates a total of $8.7 million in FY 2011 funds will be available to fund the financial assistance awards for the MBC projects identified in the FFO. The Agency also anticipates that $8.7 million will be available in FY 2012 through FY 2015 to support continuation funding for this project. Note: The MBC program is not a grant program to start or to expand an individual business. Applications must be to operate a MBC and to provide business consulting services to eligible minority-owned firms as set forth in the FFO. Applications that do not meet these requirements will not be considered by MBDA for funding.

More Information Available Here
Current Closing Date for Applications: Nov 10, 2010
Back to the Table of Contents
NOAA Regional Ocean Partnership Funding Program - FY2011 Funding Competition

Expected Number of Awards:

30

Estimated Total Program Funding:

$20,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of this document is to advise eligible state, local, territory and tribal governments, regional ocean partnerships, institutions of higher learning, and non-profit and for-profit organizations (requirements described in full announcement) that NOAA is soliciting proposals for competitive funding for Regional Ocean Partnerships that include or emphasize regional Coastal and Marine Spatial Planning (CMSP) efforts. This competition is focused on advancing effective coastal and ocean management through regional ocean governance and the goals for national ocean policy set out in the July 2010 Final Recommendations of the Interagency Ocean Policy Task Force, which includes a national CMSP Framework. The Regional Ocean Partnership Funding Program (ROPFP) will support two categories of activities: (1) Implementation of activities that contribute to achieving the priorities identified by Regional Ocean Partnerships (ROPs) while also advancing CMSP as envisioned in the national CMSP Framework; and (2) ROP Development and Governance Support for administration and operations of existing ROPs, and for start-up costs of those regions beginning ROPs. Eligible entities must submit to NOAA full proposals on or before December 10, 2010, in order to participate in this Fiscal Year (FY) 2011 funding opportunity. Total anticipated funding is approximately $20,000,000 and is subject to the availability of FY 2011 appropriations. Additional funds of approximately $10,000,000 from NOAA or other Federal agencies may be used for FY 2011 or multi-year awards from this competition. The start date on proposals should be the first day of July, August or September, but no later than October 1, of 2011. Statutory authority for this program is provided under Coastal Zone Management Act, 16 U.S.C. 1456c (Technical Assistance).
More Information Available Here
Current Closing Date for Applications: Dec 10, 2010
Back to the Table of Contents
Climate Data Record Program Office for 2011
Expected Number of Awards:

15
Estimated Total Program Funding:

$2,500,000
Award Ceiling:

N/A
Award Floor:

N/A

The Climate Data Record Program (CDRP) seeks to support the development and stewardship of Climate Data Records (CDRs) for the atmosphere, cryosphere, oceans, and land surface. The Program follows the National Research Council's 2004 distinction between Fundamental and Thematic Climate Data Records, and is initially focused on Fundamental CDRs and Thematic CDRs related to Earth's water and energy cycles and sea level. The Program seeks CDRs that will provide demonstrable benefit to end users and society. The CDRP is managed by NOAA, but is informed by other government agencies such that its results represent a government-wide contribution to climate change detection, assessment, understanding, adaptation and/or mitigation.

More information available here
Current Closing Date for Applications: Nov 10, 2010
Back to the Table of Contents
Financial Assistance to Establish Five NOAA Cooperative Science Centers at Minority Serving Institutions
Expected Number of Awards:

5
Estimated Total Program Funding:

$15,000,000
Award Ceiling:

$3,000,000

Award Floor:

N/A

NOAA's Office of Education (OEd), Educational Partnership Program (EPP) with Minority Serving Institutions (MSIs) solicits applications from accredited postsecondary MSIs to establish five NOAA Cooperative Science Centers (CSCs). These five CSCs are designed to create collaborative partnerships among MSIs and NOAA's Line Offices. NOAA's mission as stated in the FY2009-2014 NOAA Strategic Plan, is ``[t]o understand and predict changes in Earth's environment and conserve and manage coastal and marine resources to meet our nation's economic, social, and environmental needs.'' The Uniform Resource Locator for NOAA Strategic Planning is http:// www.ppi.noaa.gov/strategic_planning.html. Additional information about NOAA may be found on the Web site: http://www.noaa.gov. Each NOAA Cooperative Science Center must conduct education and research that directly supports NOAA's mission. The purpose of these CSCs at MSIs is to: (1) Educate students in science, technology, engineering, and mathematics (STEM) fields related to the CSCs' research areas to increase the number and diversity of NOAA's and the nation's STEM workforce; (2) conduct research in collaboration with NOAA scientists and engineers to better understand the significance of changes in the Earth's oceans, coasts, Great Lakes, weather and climate; and, (3) build capacity and sustainability in NOAA-relevant STEM areas at all center institutions. The CSCs are to leverage existing education and research program capabilities to train and graduate students in NOAA- mission STEM fields including broader disciplines (e.g., economics and social sciences). The CSCs are to build sustainable capacity, maintaining newly established curricula, as well as upgraded research facilities that will enhance their ability to conduct NOAA education and research that contributes to a pipeline of students trained in STEM fields. The EPP is designed to enhance capacity at MSIs that educate, train, and graduate students in STEM fields and to increase environmental literacy by establishing partnerships with academia, the private sector, and other state, tribal and local agencies. Additional program details may be found on the Web site: http://www.epp.noaa.gov. Interested applicants should be responsive to both the notice in the Federal Register and the Federal Funding Opportunity (FFO) announcement. A PDF version of both the Federal Register Notice and the FFO are available at http://www.epp.noaa.gov/.

More information available here
Current Closing Date for Applications: Nov 15, 2010
Back to the Table of Contents
Environmental Literacy Grants for Formal K-12 Education
Expected Number of Awards:

10
Estimated Total Program Funding:

$8,000,000
Award Ceiling:

N/A

Award Floor:

N/A

The goal of this funding opportunity is to support K-12 education projects that advance inquiry-based Earth System Science learning and stewardship directly tied to the school curriculum, with a particular interest in increasing climate literacy. To address this goal, this solicitation will support service-learning and professional development projects related to NOAA's mission in the areas of ocean, coastal, Great Lakes, weather and climate sciences and stewardship. A successful project will catalyze change in K-12 education at the state, regional and national level through development of new programs and/or revision of existing programs to improve the environmental literacy of K-12 teachers and their students. A successful project will also leverage NOAA assets, although use of non- NOAA assets is also encouraged. The target audiences for this funding opportunity are K-12 students, pre- and in-service teachers, and providers of pre-service teacher education and in-service teacher professional development. There is a special interest in projects that address reaching groups traditionally underserved and/or underrepresented in Earth System science. One group that has been identified as underserved is elementary level teachers and students. This funding opportunity has two priorities, which are equal in their importance for funding. Priority 1 is for innovative proof-of-concept projects that are one to two years in duration, for a total minimum request of $200,000 and a total maximum request of $500,000. Priority 2 is for full-scale implementation of educational projects that are three to five years in duration, for a total minimum request of $500,001 and a total maximum request of $1,500,000. This opportunity meets NOAA's Mission Support goal to provide critical support for NOAA's mission. It is anticipated that awards under this announcement will be made by June 30, 2011 and that projects funded under this announcement will have a start date no earlier than July 1, 2011. Note: a PDF version of this announcement is available at http://www.oesd.noaa.gov/funding_ opps.html.

More information available here
Current Closing Date for Applications: Jan 12, 2011
Back to the Table of Contents
2012 National Sea Grant College Program Dean John A. Knauss Marine Policy Fellowship
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

This notice announces that applications may be submitted for the National Sea Grant College Program Dean John A. Knauss Marine Policy Fellowship (Sea Grant Knauss Fellowship Program). The Sea Grant Knauss Fellowship Program is a program initiated by the National Oceanic and Atmospheric Administration (NOAA) National Sea Grant College Program, in fulfilling its broad educational responsibilities and legislative mandate of the Sea Grant Act, to provide an educational experience in the policies and processes of the Legislative and Executive Branches of the Government to graduate students in marine and aquatic-related fields. The Sea Grant Knauss Fellowship Program meets NOAA's Mission goal of ``Protect, Restore and Manage the Use of Coastal and Ocean Resources Through Ecosystem-Based Management.''

More information available here
Current Closing Date for Applications: Apr 01, 2011
Back to the Table of Contents
FY 11 Joint Hurricane Testbed
Expected Number of Awards:

15
Estimated Total Program Funding:

$1,250,000
Award Ceiling:

N/A

Award Floor:

N/A

The Office of Oceanic and Atmospheric Research (OAR), National Oceanic and Atmospheric Administration (NOAA), is soliciting Letters of Intent (LOIs) under the United States Weather Research Program (USWRP), as administrated by the USWRP Joint Hurricane Testbed (JHT). This notice also provides guidelines for the submission of full proposals. This notice describes opportunities and application procedures for the transfer of relevant research and technology advances into tropical cyclone analysis and forecast operations. This notice calls for researchers to submit proposals to test and evaluate, and modify if necessary, in a quasi-operational environment, their own scientific and technological research applications. Projects satisfying metrics for success and operational constraints may be selected for operational implementation by the operational center(s) after the completion of the JHT-funded work. The period of the award is from one to two years.

More information available here
Current Closing Date for Applications: Oct 29, 2010
Back to the Table of Contents
National Estuarine Research Reserve Graduate Research Fellowship Program FY11
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$20,000
Award Floor:

N/A

The National Estuarine Research Reserve System (NERRS) consists of estuarine areas of the United States and its territories which are designated and managed for research and educational purposes. Each Reserve within the system is chosen to reflect regional differences and to include a variety of ecosystem types in accordance with the classification scheme of the national program as presented in 15 CFR part 921. Each Reserve supports a wide range of beneficial uses of ecological, economic, recreational, and aesthetic values which are dependent upon the maintenance of a healthy ecosystem. The sites provide habitats for a wide range of ecologically and commercially important species of fish, shellfish, birds, and other aquatic and terrestrial wildlife. Each Reserve has been designed to ensure its effectiveness as a conservation unit and as a site for long- term research and monitoring. As part of a national system, the Reserves collectively provide an excellent opportunity to address research questions and estuarine management issues of national significance. For detailed descriptions of the sites, refer to the NERRS Web site at http://www.nerrs.noaa.gov or contact the site staff listed in Appendix I.

More information available here
Current Closing Date for Applications:
Nov 01, 2010
Back to the Table of Contents
2011 Open Rivers Initiative
Expected Number of Awards:

15
Estimated Total Program Funding:

$6,000,000
Award Ceiling:

$3,000,000

Award Floor:

$100,000
The NOAA Open Rivers Initiative (ORI) provides funding and technical assistance to catalyze the implementation of locally-driven projects to remove dams and other river barriers, in order to benefit living marine and coastal resources, particularly diadromous fish. Projects funded through the Open Rivers Initiative must feature strong on-the-ground habitat restoration components that foster economic, educational, and social benefits for citizens and their communities in addition to long-term ecological habitat improvements for NOAA trust resources. Proposals selected for funding through this solicitation will be implemented through a cooperative agreement. Funding of up to $6,000,000 is expected to be available for ORI Project Grants in FY 2011. The NOAA Restoration Center within the Office of Habitat Conservation will administer this grant initiative, and anticipates that typical awards will range from $200,000 to $750,000. Although a select few may fall outside of this range, project proposals requesting less than $100,000 or greater than $3,000,000 will not be accepted or reviewed.

More information available here
Current Closing Date for Applications:
Nov 17, 2010
Back to the Table of Contents
Fiscal Year 2011 Community-based Marine Debris Removal Project Grants
Expected Number of Awards:

5
Estimated Total Program Funding:

$2,000,000
Award Ceiling:

$250,000
Award Floor:

$15,000
The NOAA Marine Debris Program, authorized in the Marine Debris Research, Prevention, and Reduction Act (MDRPR Act, 33 U.S.C. 1951 et seq.), provides funding to catalyze the implementation of locally driven, community-based marine debris prevention, assessment and removal projects that will benefit coastal habitat, waterways, and NOAA trust resources. Funding for this purpose comes through the NOAA Marine Debris Program as appropriations to the Office of Response and Restoration, National Ocean Service. The funding is, in part, administered through a grant competition with the NOAA Restoration Center's Community-based Restoration Program. Projects awarded through this grant competition have strong on-the-ground habitat components involving the removal of marine debris and derelict fishing gear, as well as activities that provide social benefits for people and their communities in addition to long-term ecological habitat improvements for NOAA trust resources. Through this solicitation NOAA identifies marine debris removal projects, strengthens the development and implementation of habitat restoration through community-based marine debris removal, and fosters awareness of the effects of marine debris to further the conservation of living marine resource habitats. Successful proposals through this solicitation will be funded through a cooperative agreement. Funding of up to $2,000,000 is expected to be available for Community-based Marine Debris Removal Project Grants in FY2011. Typical awards will range from $15,000 to $150,000.

More information available here
Current Closing Date for Applications:
Nov 1, 2010
Back to the Table of Contents
Measurement Science and Engineering (MSE) Research Grants Program

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$0

Award Floor:

$0

The National Institute of Standards and Technology (NIST) announces that the following programs are soliciting applications for financial assistance for FY 2010: (1) the Electronics and Electrical Engineering Laboratory Grants Program; (2) the Manufacturing Engineering Laboratory Grants Program; (3) the Chemical Science and Technology Laboratory Grants Program; (4) the Physics Laboratory Grants Program; (5) the Materials Science and Engineering Laboratory Grants Program; (6) the Building Research Grants and Cooperative Agreements Program; (7) the Fire Research Grants Program; (8) the Information Technology Laboratory Grants Program; (9) the NIST Center for Neutron Research Grants Program; and (10) Center for Nanoscale Science and Technology Grants Program; and (11) the Technology Services Grants Program. The funding instruments used in these programs will be grants and cooperative agreements, as appropriate. Where cooperative agreements are used, the nature of NIST’s “substantial involvement” will generally be collaboration with the recipient by working jointly with a recipient scientist in carrying out the scope of work, or specifying direction or redirection of the scope of work due to inter-relationships with other projects requiring such cooperation. When a proposal for a multi-year award is approved, funding will generally be provided for only the first year of the program. If an application is selected for funding, NIST has no obligation to provide any additional funding in connection with that award. Continuation of an award to increase funding or extend the period of performance is at the total discretion of NIST. Funding for each subsequent year of a multi-year proposal will be contingent upon satisfactory progress, continued relevance to the mission of the individual MSE Grants Program, and the availability of funds. The multi-year awards must have scopes of work that can be easily separated into annual increments of meaningful work that represent solid accomplishments if prospective funding is not made available to the applicant, (i.e., the scopes of work for each funding period must produce identifiable and meaningful results in and of themselves.)

More information available here
Current Closing Date for Applications:
Applications considered on continuing basis
Back to the Table of Contents
Second Supplemental Appropriations Disaster Relief Opportunity

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A
Through this Second Supplemental Appropriations Disaster Relief Opportunity, EDA intends to award investments for expenses related to disaster relief, long-term recovery, and restoration of infrastructure related to the consequences of hurricanes, floods and other natural disasters of 2008 for which the President declared a major disaster under title IV of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. § 5121 et seq.) (the “Stafford Act”). Pursuant to this announcement, EDA solicits applications for Economic Adjustment Assistance investments under PWEDA. Through the Economic Adjustment Assistance program (CFDA No. 11.307), selected applicants will utilize EDA’s flexible set of program tools to develop and implement on a regional basis long-term economic redevelopment strategies for the recently disaster-impacted regions in the United States. EDA seeks to fund planning (i.e., strategy grants) and implementation investments that generate new employment opportunities for regions suffering economic distress in the form of high unemployment, underemployment, low per capita incomes, and outmigration due to the 2008 natural disasters. The Economic Adjustment Assistance program can provide a wide range of technical, planning and infrastructure assistance. This program is designed to respond adaptively to pressing economic recovery issues and is well suited to help address the challenges faced by the regions affected by the hurricanes, floods and other natural disasters of 2008.

More information available here
Current Closing Date for Applications:
Applications accepted on a continuing basis.
Back to the Table of Contents
Economic Development Assistance Programs – Availability of Funds under the Public Works and Economic Development Act of 1965
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$249,100,000

Award Ceiling:

N/A
Award Floor:

N/A
EDA’s mission is to lead the federal economic development agenda by promoting innovation and competitiveness, preparing American regions for growth and success in the worldwide economy. Under this announcement, EDA solicits proposals or applications (as appropriate) for the following programs under PWEDA: (i) Public Works; (ii) Planning; (iii) Local Technical Assistance; and (iv) Economic Adjustment Assistance.

More information available here
Current Closing Date for Applications:
Accepted on a continuing basis
Back to the Table of Contents
Measurement Science and Engineering (MSE) Research Grants Programs

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The National Institute of Standards and Technology (NIST) announces that the following programs are soliciting applications for financial assistance for FY 2009: (1) the Electronics and Electrical Engineering Laboratory Grants Program; (2) the Manufacturing Engineering Laboratory Grants Program; (3) the Chemical Science and Technology Laboratory Grants Program; (4) the Physics Laboratory Grants Program; (5) the Materials Science and Engineering Laboratory Grants Program; (6) the Building Research Grants and Cooperative Agreements Program; (7) the Fire Research Grants Program; (8) the Information Technology Laboratory Grants Program; (9) the NIST Center for Neutron Research Grants Program; and (10) Center for Nanoscale Science and Technology Grants Program.

More information available here
Current Closing Date for Applications:
 Applications considered on a continuing basis.
Back to the Table of Contents
3. DOD - Department of Defense

New Single Chip Timing and Inertial Measurement Unit (TIMU)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$0

Award Floor:

$0

The TIMU program seeks to address a range of key challenges and potential benefits associated with development of microscale components enabling advanced precision navigation, guidance, and control capabilities critical to the performance of many military systems. In particular, this program will focus on technical issues pertinent to the contemplated development of a single-chip, self-contained system that provides precise timing, location, and orientation information. The primary goal of this program is to address challenges associated with the development of a miniature (10 mm3 in volume), lowpower (<200 mW), high-performance (Circular Error Probable (CEP) <1 nmi/hour), and self-sufficient navigation system that might be realized through innovative manufacturing and advanced architectures integrating Timing and Inertial Measurement Units (TIMU). See the attached full DARPA-BAA-11-10 document attached.
More Information Available Here
Current Closing Date for Applications:
Jan 25, 2011
 Back to the Table of Contents
New DoD Breast Cancer Postdoctoral Fellowship Award

Expected Number of Awards:

25
Estimated Total Program Funding:

$8,100,000
Award Ceiling:

N/A
Award Floor:

N/A
The BCRP Postdoctoral Award mechanism was first offered in FY93. Since that time, 2,250 Postdoctoral (including Fellowship and Traineeship) Award applications have been received, and 603 have been recommended for funding. The Postdoctoral Fellowship Award supports exceptionally talented recent medical or other doctoral graduates performing innovative, high-impact breast cancer research during their postdoctoral training, and allows them to obtain the necessary experience for an independent career at the forefront of breast cancer research. Candidates for this award should exhibit a strong desire to pursue a career in breast cancer research. Under this award mechanism, the postdoctoral trainee is considered the Principal Investigator (PI) and, as such, should write the project narrative with appropriate direction from the mentor. While the PI is not required to have previous experience in breast cancer research, this application must focus on breast cancer research. Applications must emphasize the PI’s high potential for success in becoming an independent breast cancer researcher based on his/her qualifications, achievements, and letters of recommendations. The mentor (or co-mentor, if applicable) must possess the appropriate expertise and experience in breast cancer, to include peer reviewed breast cancer funding and publications, and clearly demonstrate a commitment to guiding the PI’s research and training. The application should include information about the mentor’s experience in conducting innovative research and how he/she intends to support the PI’s innovative breast cancer research endeavors. If the mentor is not an experienced breast cancer researcher, then a formal co-mentorship by an established breast cancer researcher is required. Applications must provide details on the suitability of the PI’s overall training plan and research project for attaining the goals of this mechanism. In addition, applications must elaborate on the qualities of the training environment in which the candidate will work, provide details on the training program and describe how this training will facilitate the candidate’s career development as an independent, innovative breast cancer researcher. A multidisciplinary research approach to DOD FY10 Breast Cancer Postdoctoral Fellowship Award 3 breast cancer is highly encouraged but not required; however, if there are multidisciplinary aspects to the training, they should be clearly outlined in the application. The application must articulate the potential impact that the proposed work will have on breast cancer, and how the proposed work is innovative. The research should be based on a sound scientific rationale based on a thorough review of previous work in the field.
More Information Available Here
Current Closing Date for Applications:
Dec 02, 2010
 Back to the Table of Contents
New MesoDynamic Architectures (Meso)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$0

Award Floor:

$0

DARPA is soliciting innovative research proposals to overcome traditional performance limitations—including bandwidth, sensitivity, power, and speed—by exploiting the dynamics of mesoscale systems. The objective is to deliver devices and architectures that will ultimately provide the Department of Defense with unrivaled communication,sensing, and computation, while simultaneously establishing well-defined problems to accelerate the transition to quantum engineering. See the Full DARPA-BAA-11-07 document attached.
More Information Available Here
Current Closing Date for Applications:
Dec 15, 2010
 Back to the Table of Contents
New U.S. Army Medical Research and Material Command Broad Agency Announcement for Extramural Medical Research

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$5,000,000

Award Floor:

$0

The U.S. Army Medical Research and Materiel Command's (USAMRMC) mission is to provide solutions to medical problems of importance to the American Warfighter at home and abroad. The scope of this effort and the priorities attached to specific projects are influenced by changes in military and civilian medical science and technology, operational requirements, military threat assessments, and national defense strategies. The extramural research and development program plays a vital role in the fulfillment of the objectives established by the Command. General information on USAMRMC can be obtained from the USAMRMC website (https://mrmc.detrick.army.mil/). This Broad Agency Announcement (BAA) is intended to solicit extramural research and development ideas, and is issued under the provisions of the Competition in Contracting Act of 1984 (Public Law 98-369), as implemented in Federal Acquisition Regulation 6.102(a)(2). This Announcement provides a general description of the Command's research programs, including specific areas of interest; general information; the evaluation and selection criteria; and proposal preparation instructions.
More Information Available Here
Current Closing Date for Applications:
Sept 30, 2011
 Back to the Table of Contents
Prophecy

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

DARPA seeks to achieve the ability to successfully predict the natural evolution of any virus, via platforms and algorithms which are capable of monitoring rare advantageous viral events and incorporating numerous environmental factors.
More Information Available Here
Current Closing Date for Applications:
Jan 04, 2011
 Back to the Table of Contents
Insight

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

DARPA is soliciting innovative research proposals to enable detection of threat networks and irregular warfare operations spanning rural to urban areas through combination and analysis of information from imaging and non-imaging sensors and other sources.
More Information Available Here
Current Closing Date for Applications:
Mar 01, 2011
 Back to the Table of Contents
Quantum Assisted Sensing and Readout (QuASAR)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The Quantum Assisted Sensing and Readout (QuASAR) Broad Agency Announcement seeks proposals addressing the development of next generation sensors for fields, forces and time building upon established control and readout techniques from atomic physics. These sensors will help to address outstanding challenges in physics, materials, and biological sciences.
More Information Available Here
Current Closing Date for Applications:
Nov 08, 2010
 Back to the Table of Contents
DOD Lung Cancer Early Detection Clinical Consortium Award

Expected Number of Awards:

1
Estimated Total Program Funding:

$13,500,000
Award Ceiling:

N/A
Award Floor:

N/A

The LCRP Early Detection Clinical Consortium Award mechanism is being offered for the first time in Fiscal Year 2010. The intent of the award is to fund clinical studies focused on characterizing, developing, and/or improving early detection modalities for lung cancer. The award is designed to bring together populations of military beneficiaries at high risk for developing lung cancer and lung cancer patients from the specified military treatment facilities (MTFs) listed in Section B.2 with the patient populations and research expertise of highly qualified civilian scientists at outstanding organizations. At the time of award completion, it is anticipated that the recipient will have established a strong infrastructure for an early detection program in order to continue clinical studies that will lead to improved patient outcomes. Projects should be militarily relevant, have well defined objectives, should control for confounders, have a patient population that will provide a sample size of sufficient statistical power, and be capable of producing results that are likely to change clinical practice for early detection of lung cancer. Studies involving non-military patient populations must describe how they pertain to the targeted population (i.e. Armed Forces and/or the US veteran population). Studies proposed for this multi-institutional consortium effort can include small randomized or pilot clinical trials as well as large, randomized clinical trials. All projects shall be limited to clinical research and clinical trials. Animal studies are excluded from consideration.
More Information Available Here

Current Closing Date for Applications:
Dec 07, 2010
 Back to the Table of Contents
Fiscal Year (FY) 2011 Department of Defense Multidiscplinary Research Program of the University Research Initiative – For Proposal Submission to the Army
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$1,500,000
Award Floor:

$0
The MURI program supports basic science and/or engineering research at U.S. institutions of higher education (hereafter referred to as "universities") that is of potential interest to DoD. The program is focused on multidisciplinary research efforts that intersect more than one traditional science and engineering discipline to address scientific issues of interest to the DoD. As defined by the DoD, “basic research is systematic study directed toward greater knowledge or understanding of the fundamental aspects of phenomena and of observable facts without specific applications towards processes or products in mind. It includes all scientific study and experimentation directed toward increasing fundamental knowledge and understanding in those fields of the physical, engineering, environmental, and life sciences related to long-term national security needs. It is farsighted high payoff research that provides the basis for technological progress.” (http://comptroller.defense.gov/fmr/02b/02b_05.pdf). The DoD’s basic research program invests broadly in many specific fields to ensure that it has early cognizance of new scientific knowledge. The FY 2011 MURI competition is for the 25 topics listed in the BAA. Detailed descriptions of the topics can be found in Section VIII entitled, “Specific MURI Topics”, of the BAA. The detailed descriptions are intended to provide the proposer a frame of reference and are not meant to be restrictive to the possible approaches to achieving the goals of the topic and the program. Innovative ideas addressing these research topics are highly encouraged. White papers and full proposals addressing the following topics ((18 through (25) should be submitted to the Army Research Office (ARO): (18) Controlling the Abiotic/Biotic Interface; (19) Quantum Stochastics and Control; (20) Qubit Enabled Imaging, Sensing & Metrology (QuISM); (21) Flex-Activated Materials; (22) Game Theory for Adversarial Behavior; (23) Light filamentation; (24) Novel Free-Standing 2D Crystalline Materials (Oxides/Nitrides); (25) Value of Information for Distributed Data Fusion.

More Information Available Here
Current Closing Date for Applications:
Dec 07, 2010
 Back to the Table of Contents
FY2011 MURI- For Submission to Air Force Office of Scientific Research
Expected Number of Awards:

50
Estimated Total Program Funding:

N/A
Award Ceiling:

$1,500,000
Award Floor:

N/A
The MURI program supports basic science and/or engineering research at U.S. institutions of higher education (hereafter referred to as "universities") that is of potential interest to DoD. The program is focused on multidisciplinary research efforts that intersect more than one traditional science and engineering discipline to address scientific issues of interest to the DoD. As defined by the DoD, “basic research is systematic study directed toward greater knowledge or understanding of the fundamental aspects of phenomena and of observable facts without specific applications towards processes or products in mind. It includes all scientific study and experimentation directed toward increasing fundamental knowledge and understanding in those fields of the physical, engineering, environmental, and life sciences related to long-term national security needs. It is farsighted high payoff research that provides the basis for technological progress.” (http://comptroller.defense.gov/fmr/02b/02b_05.pdf). The DoD’s basic research program invests broadly in many specific fields to ensure that it has early cognizance of new scientific knowledge.

More Information Available Here
Current Closing Date for Applications:
Dec 07, 2010
 Back to the Table of Contents
DoD Spinal Cord Injury Clinical Trail Award - Rehabilitation

Expected Number of Awards:

3

Estimated Total Program Funding:

$11,250,000

Award Ceiling:

N/A

Award Floor:

$0

The Clinical Trial Award - Rehabilitation (CTA-R) mechanism was first offered in FY09. Since then, 18 Clinical Trial Award - Rehabilitation award applications have been received, and 4 have been recommended for funding. The CTA-R supports rapid implementation of Phase 0, I, or II clinical trials with the potential to have a significant impact on the understanding of spinal cord injury and amelioration of its consequences. All studies must be focused on rehabilitative aspects of SCI. All studies must also be applicable to the health care needs of the Armed Forces, their family members, and/or the U.S. veteran population. A clinical trial is defined as a prospective accrual of patients where an intervention is tested on a human subject for a measurable outcome for safety and/or efficacy. Clinical trials require informed consent on the subject, and may include identifiable information. Funding from this award mechanism cannot be used for preclinical (in vitro and/or in vivo laboratory animal) studies. Principal Investigators (PIs) seeking funding for a preclinical research project should utilize one of the other applicable FY10 SCIRP award mechanisms (for more information about those mechanisms, see http://cdmrp.army.mil). PIs must clearly specify in the Clinical Protocol which type of clinical trial is being proposed, and indicate the phase of trial and/or class of device, as appropriate. For descriptions of each type of clinical trial, please refer to http://www.clinicaltrials.gov. The proposed clinical trial is expected to begin within 12 months of the award date. CTA-R applications should: • Demonstrate a clear focus on SCI rehabilitation. • Demonstrate availability of, and access to, a suitable patient population that will support a meaningful outcome for the study. • Describe clearly defined, focused endpoints for the proposed clinical trial that correspond to the design and sample size proposed. • Clearly articulate the statistical analyses plan. Include appropriate statistical expertise and provide a power analysis reflecting sample size projections that will clearly answer the objectives of the study. • Discuss the potential impact of the study results for patients with SCI. • Include a study coordinator who will guide the clinical protocol through Institutional Review Board (IRB), Human Subjects Research Review Board (HSRRB), and other regulatory approval processes, coordinate activities from all sites participating in the trial, and coordinate participant accrual. • Investigational New Drug (IND) or Investigational Device Exemption (IDE) approvals, if applicable, should be initiated or completed before submission to the Clinical Trial Award- Rehabilitation mechanism. If IND/IDE approval is not received within 6 months of the award date, the Government reserves the right to revoke funding. • Include a Transition Plan that describes how this project will continue to the next level after the end of this period of performance. • Demonstrate the clinical expertise of the PI. • Partnerships between clinicians and bio-engineers are encouraged. • Training of the next generation of scientists and clinicians is encouraged; therefore, graduate and medical students, residents, postdoctoral fellows, and clinician-scientists are encouraged to be part of the application. New for FY10: NESTED NEW INVESTIGATOR OPTION The SCIRP is offering opportunities for training of graduate students, medical students, residents, postdoctoral fellows, and clinician-scientists new to SCI research, as an option for the Clinical Trial Award – Rehabilitation. The intent of the Nested New Investigator Option is to provide mentored research opportunities in SCI research. It is expected that the training will provide new investigators with a meaningful and productive experience in SCI research. Only one Nested New Investigator can be requested per proposal. Applications must include the Nested New Investigator’s name, biosketch, and a letter indicating their professional goals, commitment and intentions in furthering their interest in SCI research. A letter of support is also required from the Mentor. At the application submission deadline, Nested New Investigators must be either: • A graduate student, medical student, resident, or post-doctoral fellow participating in a mentored training program, or • A clinician with clinical duties and/or responsibilities who is new to scientific research (i.e. no history of independent research funding in any scientific discipline), or • A clinician with clinical duties and/or responsibilities who has research experience but is new to the SCI field (i.e. no history of independent research funding or scientific publications in the field of SCI research).

More Information Available Here
Current Closing Date for Applications:
Dec 1, 2010
 Back to the Table of Contents
DoD Spinal Cord Injury Qualitative Research Award
Expected Number of Awards:

3
Estimated Total Program Funding:

$11,250,000

Award Ceiling:

N/A

Award Floor:

$0

The SCIRP Qualitative Research Award mechanism is being offered for the first time in FY10. The Qualitative Research Award is intended to support qualitative research studies that make an important contribution to SCI research and/or patient care and quality of life. Qualitative research is a form of social inquiry that focuses on understanding the way that people interpret and make sense of their experiences and the world in which they live (i.e. seek to understand the human experience). Qualitative research projects using open-ended outcome variables must be directly applicable to the health care needs of the Armed Forces and combat veterans with spinal cord injuries, including family members and caregivers; therefore, collaboration with military researchers and clinicians is encouraged. Observations that drive a research idea may be derived from laboratory discovery, population-based studies, a clinician’s first-hand knowledge of patients, or anecdotal data. The intent of the Qualitative Research Award is to improve the overall quality of life, health, and functional status after SCI, to inform the development of new outcome measures, and to advance knowledge about SCI patient populations, including issues concerning specific age groups, gender, ethnicity, and co-morbid health conditions. Insight gained from these studies should help researchers and clinicians better understand the experiences of individuals with SCI, and identify the most effective paths for adjusting to and/or improving life with disability. Appropriate qualitative research topics include, but are not limited to the explorative, descriptive, predictive, or explanatory study of: • Barriers preventing soldiers with spinal cord injuries from returning to active duty, returning home, or re-integrating into society. • Impact of personal factors and other medical conditions that influence or mediate patient’s health or quality of life during hospitalization and/or rehabilitation following SCI. • Impact of care provision on the spouse and/or families of the spinal cord injured to include career issues, physical strain and injury, intimacy, etc. • Factors and strategies for improving psychosocial adjustment and adaptation to disability for patients and their family and friends; the influence of family and friends' involvement in the SCI patient’s life experiences on quality of life and health outcomes. Preliminary and/or published data are allowed, but not required. Clinical trials are not allowed under this mechanism. The SCIRP encourages clinical trials with a focus on rehabilitation though the Clinical Trial Award – Rehabilitation mechanism (for information about this mechanism, see http://cdmrp.army.mil). Principal Investigators (PIs) wishing to apply for funding for a clinical trial focused on rehabilitative medicine should utilize this mechanism. A clinical trial is defined as a prospective accrual of patients where an intervention is tested on a human subject for a measurable outcome for safety and/or efficacy. Clinical trials require informed consent on the subject, and may include identifiable information.
More Information Available Here
Current Closing Date for Applications:
Dec 1, 2010
 Back to the Table of Contents
Dept. of the Army- Corps of Engineers U.S Army Engineer Research and Development Center- 2010 Broad Agency Announcement Grant

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The U.S. Army Engineer Research and Development Center (ERDC) has issued a Broad Agency Announcement (BAA) for various research and development topic areas. The ERDC consists of the Coastal and Hydraulics Lab (CHL), the Geotechnical and Structures Lab (GSL), the Environmental Lab (EL) and the Information Technology Lab (ITL) in Vicksburg, Mississippi; the Cold Regions Research and Engineering Lab (CRREL) in Hanover, New Hampshire; the Construction Engineering Research Lab (CERL) in Champaign, Illinois; and the Topographic Engineering Center (TEC) in Alexandria, Virginia. The ERDC is responsible for conducting research in the broad fields of hydraulics, dredging, coastal engineering, instrumentation, oceanography, remote sensing, geotechnical engineering, earthquake engineering, soil effects, vehicle mobility, self-contained munitions, military engineering, geophysics, pavements, protective structures, aquatic plants, water quality, dredged material, treatment of hazardous waste, wetlands, physical/mechanical/ chemical properties of snow and other frozen precipitation, infrastructure and environmental issues for installations, computer science, telecommunications management, energy, facilities maintenance, materials and structures, engineering processes, environmental processes, land and heritage conservation, and ecological processes. The BAA is available at http://www.mvk.usace.army.mil/contract/docs/FY2008.BAA.pdf and is open until superseded. Proposals may be accepted at any time. For questions regarding proposals to CHL, EL, GSL, TEC & ITL, contact Clare Huntley at 601-634-5323 or via email at Clare.Huntley@usace.army.mil. For questions concerning proposals to CERL, contact Andrea J. Krouse at 217-373-0000 or via email at Andrea.J.Krouse@usace.army.mil or Rita S. Brooks at 217-373-7280 or via email at Rita.S.Brooks@usace.army.mil. For questions concerning proposals to CRREL, contact Wendy Adams at 603-646-4323 or via email at Wendy.A.Adams@usace.army.mil. Contact the technical personnel listed at the end of each topic area for questions concerning the topic areas themselves.

More Information Available Here
Current Closing Date for Applications:
Open until superseded
 Back to the Table of Contents
USAMRAA- DOD Peer Review Orthopedic Rehabilitation Clinical Consortium Award Grant

Expected Number of Awards:

1
Estimated Total Program Funding:

$22,500,000
Award Ceiling:

N/A

Award Floor:

N/A

The Defense Advanced Research Projects Agency (DARPA) is soliciting innovative research proposals of interest to the Transformational Convergence Technology Office (TCTO). Proposed research should investigate innovative approaches that enable revolutionary advances in science, devices, or systems. Specifically excluded is research that results primarily in evolutionary improvements to the existing state of the art.

More Information Available Here
Current Closing Date for Applications:
May 6, 2011
 Back to the Table of Contents
DARPA- Transformational Convergence Technology- TCTO Office Wide BAA Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The intent of the award is to fund clinical rehabilitation studies focused on improving functional outcomes of severe musculoskeletal injuries associated with military combat. The award is designed to bring together populations of military orthopaedic trauma patients, the combat-relevant research expertise of the specified military treatment facilities (MTFs) listed in Section B.2, and the patient populations and research expertise of highly qualified civilian rehabilitation scientists (i.e. from the fields of physical medicine, physical therapy, occupational therapy, and/or orthopaedic trauma) at outstanding organizations. It is expected that relevant clinical outcomes will require longitudinal evaluations of rehabilitation and return to optimal function. At the time of award completion, it is anticipated that the awardee will have established a strong infrastructure for continuing clinical studies on combat-relevant musculoskeletal injuries, and products (information, guidelines, validated techniques, or devices) that result in changes to, or validation of, current clinical practice that lead to better outcomes for our injured warriors. All projects should account for financial costs and provide detailed estimates of the proposed system cost if procured, so that the military and civilian medical community can conduct a cost benefit analysis with current practice alternative to distinguish the optimal cost-effective treatments.

More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
 Back to the Table of Contents
Defense Sciences Research and Technology

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The mission of the Defense Advanced Research Projects Agency’s (DARPA) Defense Sciences Office (DSO) is to pursue and exploit fundamental science and innovation for National Defense. Therefore, DSO is soliciting proposal abstracts and full proposals for advanced research and development in a variety of enabling technical areas. See attached announcement DARPA-BAA-10-55

More Information Available Here
Current Closing Date for Applications:
May 05, 2011
 Back to the Table of Contents
DARPA Information Processing Techniques Office (IPTO) Broad Agency Announcement

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

DARPA’s Information Processing Techniques Office is issuing this BAA, which describes IPTO’s areas of interest, to allow continuous submission of proposals that do not address individual program requirements covered by other DARPA/IPTO solicitations.

More Information Available Here
Current Closing Date for Applications:
March 01, 2011
 Back to the Table of Contents
Office-Wide Broad Agency Announcement Microsystems Technology Office

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of this Amendment is to delete the current Proposal Summary Chart Template and replace with a revised Proposal Summary Chart Template, attached to the BAA. Original Posting Below. The Microsystems Technology Office’s (MTO) mission is to exploit breakthroughs in materials, devices, circuits, and mathematics to develop beyond leading edge Microsystems components with revolutionary performance and functionality to enable new platform capability for the Department of Defense. To execute this mission, MTO supports revolutionary research in electronics, photonics, MEMS, algorithms, and combined Microsystems technology to deliver new capabilities to sense, communicate, energize, actuate, and process data and information for the war fighter .MTO regularly publishes Broad Agency Announcements requesting responses to specific program topics. This announcement seeks revolutionary research ideas for topics not being addressed by ongoing MTO programs or other published BAA solicitations. This BAA is primarily, but not solely, intended for early stage research (Studies) that may lead to larger, focused, MTO programs in the future. Studies are defined as single phase efforts of short duration (< 12 months) costing less than $1,000,000. Whereas proposers are strongly encouraged to submit Studies to this BAA, Multi-Phase Efforts will also be considered. Multi-Phase Efforts are efforts with more than one phase that may span longer than 12 months and that may cost more than $1,000,000. Multi-Phase Efforts must also cover discernable research topic areas that lead to clearly defined, quantitative technical metrics. See full DARPA-BAA-10-35 attached.

 More Information Available Here
Current Closing Date for Applications:
Mar 01, 2011
 Back to the Table of Contents
Research Interest of the Air Force Office of Scientific Research

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of this notice is to make offerors aware of the Indirect Cost Limitation for Basic Research Awards as originally set forth in Section 8115 of the Department of Defense Appropriations Act, 2008 (P.L. 110-116) and subsequently included in following year Appropriation Acts. Section 8115 of the DoD Appropriations Act of 2008 (and subsequent Acts) limits payments of negotiated indirect cost rates on contracts, grants, and cooperative agreements (or similar arrangements), which are funded with FY 2008, FY 2009 and FY 2010 Basic Research appropriations and are awarded on or after November 14, 2007, to not more than 35 percent of the total cost of the instrument. This limitation also applies to any new award made by another Federal agency to a non-Federal entity on behalf of the DoD using FY 2008, FY 2009 and FY 2010 Basic Research appropriations.

More Information Available Here
Current Closing Date for Applications:
Open until superseded
 Back to the Table of Contents
Research Interests of the Air Force Office of Scientific Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
AFOSR plans, coordinates, and executes the Air Force Research Laboratory’s (AFRL) basic research program in response to technical guidance from AFRL and requirements of the Air Force; fosters, supports, and conducts research within Air Force, university, and industry laboratories; and ensures transition of research results to support USAF needs. The focus of AFOSR is on research areas that offer significant and comprehensive benefits to our national warfighting and peacekeeping capabilities.

More information available here
Current Closing Date for Applications:
Remains open until superseded.
Back to the Table of Contents
RECOVERY - Air Force Fiscal Year 2009 American Recovery and Reinvestment Act Research Program – Presolicitation Notice

Expected Number of Awards:

1

Estimated Total Program Funding:

$3,000,000

Award Ceiling:

$3,000,000

Award Floor:

$3,000,000

Anticipated efforts are subject to final Recovery Act approval and Funding. Contractors should wait for receipt of the formal solicitation prior to incurring proposal preparation costs. This American Recovery and Reinvestment Act Research Program will create new research jobs and new technologies that will provide further economic stimulus. This American Recovery and Reinvestment Act Research Program will investigate the underpinning science necessary to develop nanoscale additives for novel fuels. The ability to dissolve or suspend additives or catalysts in fuels has created the opportunity to develop new sets of desirable properties for fuels for aircraft, rockets, and satellites.

More information available here

Current Closing Date for Applications:
Rolling application deadlines

Back to the Table of Contents
4. DOE - Department of Energy
New Fuel Cell Technologies Early Market Opportunities

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The Department of Energy (DOE) is seeking feedback from relevant industry stakeholders to assist in the deployment of hydrogen and fuel cell technologies in three distinct topic areas including Turnkey Project Management for Distributed Generation (DG) Fuel Cells in Federal Facilities, Turnkey Project Management for Hydrogen Energy Storage to Support Renewable Power Generation, and the feasibility of near commercial deployment of fuel cell powered Ground Support Equipment (GSE) for commercial and government operated airports.
More Information Available Here
Current Closing Date for Applications:
Dec 18, 2010

Back to the Table of Contents
Annual Phase I Small Business Innovation Research (SBIR) Small Business Technology Transfer (STTR) Funding Opportunity Announcement

Expected Number of Awards:

250

Estimated Total Program Funding:

$38,000,000

Award Ceiling:

$150,000

Award Floor:

$1

Phase I grants resulting from this competition will be made during Fiscal Year 2011 to small businesses, in amounts up to $150,000 for SBIR and up to $100,000 for STTR. Phase I is to evaluate, insofar as possible, the scientific or technical merit and feasibility of ideas that appear to have commercial potential and/or substantial applications in support of DOE mission research facilities. The grant application should concentrate on research that will contribute to proving scientific or technical feasibility of the approach or concept. Success in a DOE Phase I is a prerequisite to further DOE support in Phase II. An important goal of these programs is the commercialization of DOE-supported research or R&D. Following the start of Phase I, DOE encourages its awardees to begin thinking about and seeking commitments from private sector or Federal non-SBIR/STTR funding sources in anticipation of Phases II and III. The commitments should be obtained prior to the Phase II grant application submission. The commitment for Phase III may be made contingent on the DOE-supported research or R&D meeting some specific technical objectives in Phase II, which, if met, would justify funding to pursue further development for commercial purposes in Phase III. Having firm commitments in place at the time of a Phase II application will increase the likelihood of receiving full commercialization planning credit during the evaluation of the application. Full details will be provided in the Phase II FOA.
More Information Available Here
Current Closing Date for Applications:
Nov 15, 2010

Back to the Table of Contents
Advanced Detector Research Program

Expected Number of Awards:

15

Estimated Total Program Funding:

$750,000

Award Ceiling:

$150,000

Award Floor:

$50,000

The Office of High Energy Physics of the Office of Science (SC), U.S. Department of Energy, hereby announces its interest in receiving grant applications for support under its Advanced Detector Research Program. Applications should be from investigators who are currently involved in experimental high energy physics, and should be submitted through a U.S. academic institution. The purpose of this program is to support the development of the new detector technologies needed to perform future high energy physics experiments.
More Information Available Here
Current Closing Date for Applications:
Dec 16, 2010

Back to the Table of Contents
Energy Production with Innovative Methods of Geothermal Heat Recovery

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The U.S. Department of Energy's (DOE's) Geothermal Technologies Program (GTP) is partnering with the technical community to advance geothermal systems research and development throughout the United States. This FOA seeks to fund geothermal energy research and development projects that address the following three (3) areas. First, projects must address environmental risk factors associated with recovery of heat from the subsurface consistent and seek to ensure that geothermal energy development is consistent with the highest practicable standards, consistent with the Energy Independence and Security Act of 2007 (EISA) section 614. The environmental risks may include, but are not limited to, the impacts of induced seismicity, effects on groundwater and local hydrology, and consumption (and potential contamination) of potable/fresh water. Second, DOE seeks projects that will add innovative methods for extracting heat from geologic formations lack ing hydrocarbons to GTP's technology portfolio. Third, projects should aim to reduce the Levelized Cost of Electricity (LCOE) for new methods of geothermal energy production to $0.10 kWh to $0.06 kWh. DOE's objective is to promote geothermal heat recovery technologies that mitigate or preclude potential adverse environmental impacts of geothermal energy development, production or use; include innovative methods for extracting heat; and alleviate financial risks.
More Information Available Here

Current Closing Date for Applications:
Nov 30, 2010

Back to the Table of Contents
5. DOI - Department of the Interior
New Urban Bird Treaty New Cities

Expected Number of Awards:

9

Estimated Total Program Funding:

$630,000

Award Ceiling:

$70,000

Award Floor:

$30,000

An Urban Conservation Treaty for Migratory Birds The Urban Conservation Treaty for Migratory Birds (Urban Bird Treaty) is a unique, collaborative effort between U.S. Fish and Wildlife Service (Service) and participating U.S. cities, bringing together private citizens, Federal, State, and municipal agencies, and non-governmental organizations to conserve migratory birds through a variety of actions including; education, conservation, and habitat improvement. Urban Bird Treaty Cities, in addition to working to conserve, protect and restore and enhance habitat, reduce bird hazards, and educate urban residents on the importance of migratory birds, cities and their partners will promote outdoor bird-related experiences, foster environmental education with a focus on birds, and build natural resource career development opportunities when possible. Partners work to increase awareness of the value of migratory birds and their habitats, especially for their intrinsic, ecological, recreational, and economic significance. Urban Bird Treaty cities and their partners develop and implement bird conservation projects and provide matching dollars and in-kind support. The Service provides financial challenge grants with a one to one match and technical assistance. FUNDING - Urban Bird Treaty Cities Challenge Grants. Based on a completive grants proposal process, chosen cities are awarded Service "challenge" grants. The Urban Bird Treaty city is "challenged" to raise an amount equal to or greater than the amount of funds awarded by the Service. The matching support raised by the Urban Bird Treaty city must be of non-federal origin. Matches may consist of cash, "in-kind" contributions of goods and services from the Urban Bird Treaty city and its partners, or a combination of cash or in-kind donations from other institutions or businesses. The Urban Bird Treaty program offers a great deal of flexibility to incorporate the best combination of projects that are appropriate for the city and that will also have the greatest benefits to birds. All applications must be mailed to: Alicia F. King, National Coordinator Urban Bird Treaty 4401 Fairfax Dr. Arlington, VA 22203 or emailed to Alicia_F_King@fws.gov
More Information Available Here
Current Closing Date for Applications: Jan 07, 2011
 Back to the Table of Contents
Joint Fire Science Program - Primary Announcement

Expected Number of Awards:

25
Estimated Total Program Funding:

$8,000,000
Award Ceiling:

$8,000,000
Award Floor:

$0
Scientific studies to address problems associated with managing wildland fuels, fires, and fire-impacted ecosystems.
More Information Available Here
Current Closing Date for Applications: Nov 19, 2010
 Back to the Table of Contents
Integrity and Reliability of Integrated CircuitS (IRIS)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

DARPA is soliciting innovative research proposals in the area of integrated circuit (IC)analysis to determine functionality and reliability of complex integrated circuits for military applications. The objective of the Integrity and Reliability of Integrated Circuits (IRIS) program is to develop the technology to derive the functionality of an IC to determine unambiguously if malicious modifications have been made to that IC, and to accurately determine the IC’s useful lifespan from a physical perspective.
More Information Available Here
Current Closing Date for Applications: Nov 23, 2010
 Back to the Table of Contents
Fish and Wildlife Service- Webless Migratory Game Bird Program RPF Grant

Expected Number of Awards:

8

Estimated Total Program Funding:

$1,300,000

Award Ceiling:

$250,000

Award Floor:

$0

This announcement serves as a Request for Proposals for the Webless Migratory Game Bird Research and Management Program (WMGBRMP) for Fiscal Year 2011 (starting October 1, 2010). The primary purpose of the WMGBP is to support activities that will improve management of the 16 species of migratory shore and upland game birds (MSUGBs, Table 1) in North America. The Migratory Shore and Upland Game Bird Support Task Force, organized through the Association of Fish and Wildlife Agencies, developed a set of priority information needs by convening a series of workshops. The workshops included broad representation (i.e., federal and state agencies, conservation organizations, and university researchers) familiar with the research and management needs for these species. Priorities identified at the workshops (see Appendix A for a list of priorities) should be used to guide proposal development and will be used by the review committee to select projects that address these priority information needs. Full descriptions of priorities are available on-line at <http://www.fws.gov/migratorybirds/NewReportsPublications/Research/ WMGBMR/WMGBMR.html> or by contacting the program manager listed in Section IV. The US Fish and Wildlife Service will oversee the WMGBP including administration of grants, purchase orders, and contracts for projects.

More Information Available Here
Current Closing Date for Applications:
Nov 01, 2010
 Back to the Table of Contents
National Fish Habitat Action Plan

Expected Number of Awards:

80
Estimated Total Program Funding:

$4,000,000

Award Ceiling:

$250,000
Award Floor:

$1,000

The National Fish Habitat Action Plan is a national investment strategy to leverage federal and privately raised funds to protect, restore and enhance the nation's fish and aquatic communities through partnerships that foster fish habitat conservation.

More Information Available Here
Current Closing Date for Applications:
No Deadline
 Back to the Table of Contents
6. DOL - Department of Labor
New Youthbuild Grants

Expected Number of Awards:

128

Estimated Total Program Funding:

$130,000,000

Award Ceiling:

$1,100,000

Award Floor:

$700,000

The Employment and Training Administration (ETA), U.S. Department of Labor (DOL, or the Department), announces the availability of up to approximately $130 million in grant funds for YouthBuild Grants (the final amount available depends upon the amount of funds appropriated for YouthBuild in the Fiscal Year (FY) 2011 Department of Labor Appropriations Act). These funds are from separate appropriations and will be awarded separately. Thirty million dollars in FY 2010 funds are available for immediate award and will be reserved for awards to organizations that did not receive funding in the FY 2009 YouthBuild competition [SGA/DFA PY 08-07]. Awards from the FY 2011 appropriation will be selected after April 1, 2011, pending availability of funds.
More Information Available Here
Current Closing Date for Applications:
Dec 03, 2010
Back to the Table of Contents
7. DOS - Department of State
New Junior Faculty Development Program

Expected Number of Awards:

1

Estimated Total Program Funding:

$1,497,000

Award Ceiling:

$1,497,000

Award Floor:

N/A
The Office of Academic Exchange Programs/European Programs Branch of the Bureau of Educational and Cultural Affairs (ECA/A/E) announces an open competition for the Junior Faculty Development Program (JFDP). Public and private non-profit organizations meeting the provisions described in Internal Revenue Code section 26 USC 501 (c) (3) may submit proposals to administer the program in cooperation with ECA. Program participants will be university faculty in the early stages of their careers from Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Croatia, Georgia, Kazakhstan, Kosovo, Kyrgyzstan, Macedonia, Montenegro, Serbia, Tajikistan, Turkmenistan, and Uzbekistan. The recipient organization, in close coordination with the Public Affairs Sections (PAS) of the U.S. Embassies, will recruit and select candidates for the program in each country, with the exception of Uzbekistan where recruitment will be managed by the U.S. Embassy in Tashkent. The recipient organization will identify U.S. colleges and universities to host participants for a one-semester, non-degree program. The recipient organization for this program will be responsible for the financial management of the program, will support and oversee the activities of the fellows throughout their stay in the United States, and will plan for follow-on activities in the participants‟ home countries. Pending the availability of funds, the total amount of funding requested from ECA may not exceed $1,497,000 and should support three to six participants per participating country, for a total of at least 70 fully funded participants.
More Information Available Here
Current Closing Date for Applications: Jan 06, 2010
Back to the Table of Contents

New Sports Youth Visitor Program

Expected Number of Awards:

1

Estimated Total Program Funding:

$1,000,000

Award Ceiling:

$1,000,000

Award Floor:

N/A

The U.S. Department of State's Bureau of Educational and Cultural Affairs (ECA) seeks an organization to assist the Office of Citizen Exchanges in the implementation of several short-term, high-visibility sports exchanges taking place during calendar year 2011 and 2012. Approximately 18 programs from countries around the world will participate in exchange initiatives/projects in the United States designed to promote interaction between the foreign participants and their American peers.
More Information Available Here
Current Closing Date for Applications: Nov 17, 2010
Back to the Table of Contents

New Study of the United States Institutes for Student Leaders on U.S. History and Government

Expected Number of Awards:

1

Estimated Total Program Funding:

$1,440,000

Award Ceiling:

$1,440,000

Award Floor:

N/A

The Branch for the Study of the United States, Office of Academic Exchange Programs, Bureau of Educational and Cultural Affairs (ECA), invites proposal submissions for the design and implementation of six (6) Study of the U.S. Institutes for Student Leaders on U.S. History and Government, pending the availability of funds. Participants will be drawn from countries throughout Central and South America and the Caribbean. Three institutes will be conducted entirely in Spanish, and the remaining three in English. Each academic institute will be five weeks in duration, including a one-week integrated study tour.
More Information Available Here
Current Closing Date for Applications: Dec 03, 2010
Back to the Table of Contents

Study of the United States Institutes for Scholars and Secondary Educators

Expected Number of Awards:

5

Estimated Total Program Funding:

$1,520,000

Award Ceiling:

$360,000

Award Floor:

$290,000

The Branch for the Study of the United States, Office of Academic Exchange Programs, Bureau of Educational and Cultural Affairs, invites proposal submissions for the design and implementation of five different Study of the United States Institutes to take place over the course of six weeks beginning in June 2011, pending the availability of funds. These Institutes should provide a multinational group of experienced educators with a deeper understanding of U.S. society, culture, values, and institutions. Four of these Institutes will be for groups of 18 foreign university level faculty, focusing on American Politics and Political Thought, Contemporary American Literature, Religious Pluralism in the United States, and U.S. Foreign Policy. The fifth Institute will be a general survey course on the study of the United States for a group of 30 foreign secondary educators. Applicants may propose to submit one proposal to host only one Institute listed under this competition. Should an applicant submit multiple proposals under this competition, all proposals will be declared technically ineligible and given no further consideration in the review process.
More Information Available Here
Current Closing Date for Applications: Oct 27, 2010
Back to the Table of Contents

8. DOJ - Department of Justice
OVW Fiscal Year 2010 Sexual Assault Demonstration Initiative

Expected Number of Awards:

6

Estimated Total Program Funding:

$2,700,000

Award Ceiling:

$450,000

Award Floor:

$0

The Sexual Assault Demonstration Initiative is OVW’s first large-scale project to determine best practices and needed action in reaching more sexual assault survivors and providing comprehensive sexual assault services. A strength-based self-assessment of applicant agencies will be used to help selected demonstration sites develop an action plan to: 1) increase outreach to those populations most likely experiencing sexual assault in their communities, but not currently accessing services; 2) develop models of service provision that prioritize the needs of sexual assault survivors beyond immediate crisis responses currently offered; and 3) assess the efficacy of those steps in increasing the numbers and types of sexual assault survivors who access those newly enhanced services. This will require both organizational and programmatic change over the course of the project, which will be developed, implemented and supported by the project’s ongoing and intensive technical assistance menu. Collaboration among OVW, RSP, NSVRC, and project sites will guide the creation of best practices for dual/multi-service agencies.
More Information Available Here
Current Closing Date for Applications: Nov 02, 2010
Back to the Table of Contents

9. DOT - Department of Transportation
FY2011 Commercial Driver's License Program Improvement Grant

Expected Number of Awards:

60

Estimated Total Program Funding:

$25,000,000

Award Ceiling:

$1,500,000

Award Floor:

$5,000
The Federal Motor Carrier Safety Administration (FMCSA) announces the availability of Commercial Driver?s License Program Improvement (CDLPI) grant funding as authorized by sections 4101(c)(1) and 4124 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users of 2005 (SAFETEA-LU ? Pub. L. 109-59, August 10, 2005). These authorities help to ensure State comply with statutory standards for their Commercial Driver?s License (CDL) programs, and also generally improving the CDL program across the nation. The FMCSA expects to award up to $25,000,000 to all grantees under this grant announcement (subject to the availability of funds).
More Information Available Here
Current Closing Date for Applications: Nov 15, 2010
Back to the Table of Contents

FY 2010 Rail Line Relocation Program - Program for Capital Grants for Rail Line Relocation and Improvement Projects

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$20,502,500
Award Ceiling:

$20,502,500

Award Floor:

$0

The FRA encourages eligible applicants to submit applications for grants to fund eligible rail line relocation and improvement projects. This Notice of Funds Availability (NOFA) does not apply to the 27 projects specifically enumerated in the Consolidated Appropriations Act, 2010 (Pub. L. 111-117 (December 16, 2009)) or the 23 projects specifically enumerated in the Omnibus Appropriations Act, 2009 (Pub. L. 111-8 (March 11, 2009)).
More Information Available Here
Current Closing Date for Applications: Oct 29, 2010
Back to the Table of Contents

10. ED - U.S. Department of Education
New Office of Postsecondary Education (OPE)--Fulbright-Hays Faculty Research Abroad Fellowship Program CFDA Number 84.019A

Expected Number of Awards:

22

Estimated Total Program Funding:

$1,700,000

Award Ceiling:

N/A

Award Floor:

N/A

Each funding opportunity description is a synopsis of information in the Federal Register application notice. For specific information about eligibility, please see the official application notice. The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: http://www.access.gpo.gov/nara/index.html. Please review the official application notice for pre-application and application requirements, application submission information, performance measures, priorities and program contact information. Purpose of Program: The Fulbright-Hays Faculty Research Abroad (FRA) Fellowship Program provides opportunities to faculty members of institutions of higher education (IHEs) to engage in research abroad in modern foreign languages and area studies. Catalog of Federal Domestic Assistance (CFDA) Number: 84.019A. Applications for grants under the FRA Fellowship Program--CFDA Number 84.019A must be submitted electronically using e-Application, accessible through the Department's e-Grants Web site at: http://e-grants.ed.gov. While completing the electronic application, both the IHE and the faculty applicant will be entering data online that will be saved into a database. Neither the IHE nor the faculty applicant may e-mail an electronic copy of a grant application to us.
More Information Available Here
Current Closing Date for Applications:
Nov 16, 2010

Back to the Table of Contents
Technology and Media Services for Individuals With Disabilities--The Accessible Instructional Materials (AIM) Personnel Development Center CFDA Number 84.327W

Expected Number of Awards:

1

Estimated Total Program Funding:

$3,000,000

Award Ceiling:

$3,000,000

Award Floor:

N/A

Each funding opportunity description is a synopsis of information in the Federal Register application notice. For specific information about eligibility, please see the official application notice. The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: http://www.access.gpo.gov/nara/index.html. Please review the official application notice for pre-application and application requirements, application submission information, performance measures, priorities and program contact information. Purpose of Program: The purposes of the Technology and Media Services for Individuals with Disabilities program is to: (1) Improve results for children with disabilities by promoting the development, demonstration, and use of technology; (2) support educational media services activities designed to be of educational value in the classroom setting for children with disabilities; and (3) provide support for captioning and video description of educational materials that are appropriate for use in the classroom setting, including television programs, videos, and programs and materials associated with new and emerging technologies, such as CDs, DVDs, video streaming, and other forms of multimedia. Catalog of Federal Domestic Assistance (CFDA) Number: 84.327W. If you choose to submit your application to us electronically, you must use e-Application, accessible through the Department's e-Grants Web site at: http://e-grants.ed.gov. While completing your electronic application, you will be entering data online that will be saved into a database. You may not e-mail an electronic copy of a grant application to us.
More Information Available Here
Current Closing Date for Applications:
Nov 29, 2010

Back to the Table of Contents
Office of Elementary and Secondary Education (OESE): Advanced Placement (AP) Test Fee Program CFDA Number 84.330B

Expected Number of Awards:

42
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

Each funding opportunity description is a synopsis of information in the Federal Register application notice. For specific information about eligibility, please see the official application notice. The official version of this document is the document published in the Federal Register. Free Internet access to the official edition of the Federal Register and the Code of Federal Regulations is available on GPO Access at: http://www.access.gpo.gov/nara/index.html. Please review the official application notice for pre-application and application requirements, application submission information, performance measures, priorities and program contact information. Purpose of Program: The AP Test Fee program awards grants to eligible State educational agencies (SEAs) to enable them to pay all or a portion of advanced placement test fees on behalf of eligible low-income students who (1) are enrolled in an advanced placement course and (2) plan to take an advanced placement exam. The program is designed to increase the number of low-income students who take advanced placement tests and receive scores for which college academic credit is awarded. Program Authority: 20 U.S.C. 6531-6537. Catalog of Federal Domestic Assistance (CFDA) Number: 84.330B. Applications for grants under the AP Test Fee Program, CFDA Number 84.330B, must be submitted electronically using e-Application, accessible through the Department's e-Grants Web site at: http://e-grants.ed.gov. While completing your electronic application, you will be entering data online that will be saved into a database. You may not e-mail an electronic copy of a grant application to us.
More Information Available Here
Current Closing Date for Applications:
Nov 17, 2010

Back to the Table of Contents
Office of Elementary & Secondary Education; Overview Information: Teacher Incentive Fund Program- Recovery Act (ARRA) CFDA 84.385

Expected Number of Awards:

15

Estimated Total Program Funding:

$200,000,000

Award Ceiling:

N/A

Award Floor:

N/A
The goals of the Teacher Incentive Fund program include:• Improving student achievement by increasing teacher and principal effectiveness; • Reforming teacher and principal compensation systems so that teachers and principals are rewarded for increases in student achievement; • Increasing the number of effective teachers teaching poor, minority, and disadvantaged students in hard-to-staff subjects; and • Creating sustainable performance-based compensation systems. The purpose of ARRA is (1) To preserve and create jobs and promote economic recovery; (2) To assist those most impacted by the recession; (3) To provide investments needed to increase economic efficiency by spurring technological advances in science and health; (4) To invest in transportation, environmental protection, and other infrastructure that will provide long-term economic benefits; and (5) To stabilize State and local government budgets, in order to minimize and avoid reductions in essential services and counterproductive state and local tax increases. Award recipients are legally obligated to meet specific reporting requirements established by the Act.

More information available here

Current Closing Date for Applications:
Rolling application deadlines Back to the Table of Contents
11. EPA - Environmental Protection Agency
8th Annual P3 Awards: A National Student Design Competition for Sustainability Focusing on People, Prosperity and the Planet

Expected Number of Awards:

64

Estimated Total Program Funding:

$2,310,000

Award Ceiling:

$15,000

Award Floor:

N/A
These awards may involve the collection of “Geospatial Information.” The U.S. Environmental Protection Agency (EPA), as part of the P3 Award Program, is seeking applications proposing to research, develop, and design solutions to real world challenges involving the overall sustainability of human society. The P3 competition highlights the use of scientific principles in creating innovative projects focused on sustainability. The P3 Awards program was developed to foster progress toward sustainability by achieving the mutual goals of economic prosperity, protection of the planet, and improved quality of life for its people-- people, prosperity, and the planet – the three pillars of sustainability. The EPA offers the P3 competition in order to respond to the technical needs of the world while moving towards the goal of sustainability. Please see the P3 website (http://www.epa.gov/P3) for more details about this program.
More Information Available Here
Current Closing Date for Applications:
 Dec 22, 2010
Back to the Table of Contents

Pesticide Incident Surveillance Program (PSP) Request for Applications (RFA)
Expected Number of Awards:

3
Estimated Total Program Funding:

$1,125,000
Award Ceiling:

$75,000
Award Floor:

N/A
The Office of Pesticide Programs (OPP) is soliciting applications from state or local government public health authorities to support state pesticide incident surveillance efforts. For the purposes of this funding announcement, state or local government public health authorities will be referred to as “state health departments”. In order to protect public health, state health departments conduct occupational health surveillance to identify risks and respond with effective, data-driven health intervention efforts. It is also important to monitor occupational health on a broader, ideally national, level to identify emerging problems related to pesticide use and exposure. However, no national surveillance program exists at this time. There is a great need for more robust and consolidated pesticide incident data.
More Information Available Here
Current Closing Date for Applications:
 Nov 4th, 2010
Back to the Table of Contents

FY 2011 Training Workshop Support Activities for the State Revolving Fund (SRF) Programs

Expected Number of Awards:

1

Estimated Total Program Funding:

$360,000

Award Ceiling:

$360,000

Award Floor:

$360,000

The U.S. Environmental Protection Agency (EPA) is soliciting proposals from eligible applicants to provide training workshop support activities for the State Revolving Fund (SRF) programs, the Clean Water SRF program and the Drinking Water SRF program. The training workshop support will include planning, preparing, and providing technical support for four annual National SRF Infrastructure Financing and Training Workshops. Funds awarded under this announcement may be used by recipients to promote participation and to support the travel expenses of non-Federal personnel to attend the workshops. The statutory authority for this announcement is Section 104(b)(3) of the Clean Water Act (CWA). This section of the CWA restricts the use of these assistance agreements to the following: conducting or promoting the coordination and acceleration of research, investigations, experiments, training, demonstrations, surveys, and studies relating to the causes, effects (including health and welfare effects), extent, prevention, reduction, and elimination of water pollution. Implementation projects are not eligible for funding under this announcement.
More Information Available Here
Current Closing Date for Applications:
 Oct 29, 2010
Back to the Table of Contents

 “Non-Construction Market-Based Approaches to Reducing Greenhouse Gas Emission through Energy Efficiency in Homes and Buildings”

Expected Number of Awards:

14

Estimated Total Program Funding:

$5,360,000

Award Ceiling:

N/A

Award Floor:

N/A

This notice announces the availability of funds and solicits proposals that advance national, regional, state, and local energy efficiency programming by utilizing market-based approaches to program design and delivery.
More Information Available Here
Current Closing Date for Applications:
 Oct 27, 2010
Back to the Table of Contents

Fall 2011 EPA Science To Achieve Results (STAR) Fellowships For Graduate Environmental Study

Expected Number of Awards:

105

Estimated Total Program Funding:

$4,500,000

Award Ceiling:

$42,000

Award Floor:

N/A

The U.S. Environmental Protection Agency (EPA), as part of its Science to Achieve Results (STAR) program, is offering Graduate Fellowships for master’s and doctoral level students in environmental fields of study. The deadline is November 5, 2010 at 4:00 PM for receipt of paper applications, and November 5, 2010 at 11:59:59 PM ET for submittal of electronic applications to Grants.gov. Subject to availability of funding, the Agency plans to award approximately 105 new fellowships by June 30, 2011. Master's level students may receive support for a maximum of two years. Doctoral students may be supported for a maximum of three years, usable over a period of five years. The fellowship program provides up to $42,000 per year of support per fellowship.
More Information Available Here
Current Closing Date for Applications:
 Nov 5, 2010
Back to the Table of Contents
12. HHS - Department of Health and Human Services
New Substance Use and Abuse, Risky Decision Making and HIV/AIDS (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) encourages applications to understand the ways that people make decisions about engaging in behaviors that impact the risk of acquiring or transmitting HIV, or to adhere to treatments for HIV. Decision making processes may contribute to both substance use/abuse and other HIV acquisition or transmission risks. A better understanding of decision making processes in the context of brain neural networks and their associated functions would lead to the development of better strategies to reduce the frequency of HIV-risk behaviors. Therefore, this FOA encourages applications to study 1) cognitive, motivational or emotional mechanisms and/or 2) brain neuroendocrine and reinforcement systems that related to HIV-risk behaviors or treatment non-compliance. Interdisciplinary studies that incorporate approaches from psychology, economics, anthropology, sociology, decision sciences, neuroscience and computational modeling are encouraged. This FOA for R03 applications is intended to support pilot and feasibility studies; small, self-contained research projects; development of research methodology; and development of new research technology that can be carried out in a short period of time with limited resources. In no cases, should research involving animals be proposed. Such research would be considered non-responsive to this or the companion R21 and R01 FOAs. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award and runs in parallel with FOAs of identical scientific scope, PA-11-006 , that encourages applications under the R01 mechanisms and PA-11-007 that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon quality, duration, and costs of the applications received.
More Information Available Here

Current Closing Date for Applications: Jan 07, 2014
Back to the Table of Contents
New Utilization of a Human Lung Tissue Resource for Vascular Research (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,500,000

Award Ceiling:

N/A

Award Floor:

N/A

This funding opportunity announcement (FOA) solicits research grant applications from organizations that propose to conduct human tissue- and cell-based vascular research. The primary goal of this initiative is to promote research that will advance translational efforts in lung vascular disease. This program makes available human biospecimens collected by the Pulmonary Hypertension Breakthrough Initiative (PHBI). Biospecimens may be used to investigate mechanistic research questions in lung vascular biology, including validating hypotheses of pulmonary arterial hypertension (PAH) pathogenesis. Innovative use of biospecimens for addressing general vascular biology research questions is encouraged.
More Information Available Here
Current Closing Date for Applications: Oct 14, 2011
Back to the Table of Contents
New Sexually Transmitted Diseases/Human Immunodeficiency Virus Prevention Training Centers

Expected Number of Awards:

17

Estimated Total Program Funding:

$9,384,229

Award Ceiling:

$3.662,737

Award Floor:

$1,866,368

The purpose of this program is to create a National Network of Sexually Transmitted Disease (STD)/Human Immunodeficiency Virus (HIV) Prevention Training Centers (NNPTC). The Prevention Training Centers (PTCs) will provide high-quality curriculum development, training and training assistance for the diagnosis, treatment and prevention of Sexually Transmitted Diseases (STDs) and Human Immunodeficiency Virus (HIV) for health care professionals and prevention specialists across the United States and targeted countries. This program addresses the “Healthy People 2010” focus areas of Sexually Transmitted Diseases, HIV, and Public Health Infrastructure.
More Information Available Here
Current Closing Date for Applications: Dec 01, 2010
Back to the Table of Contents
New NIDCD Research Grants for Translating Basic Research into Clinical Tools (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The NIDCD is encouraging applications which translate basic research findings into clinical tools for better human health in the NIDCD mission areas of hearing, balance, smell, taste, voice, speech and language. The intent of this Funding Opportunity Announcement (FOA) is to provide a new avenue for basic scientists, clinicians and clinical scientists to jointly initiate and conduct translational research projects. The scope of this FOA includes a range of activities to encourage translation of basic research findings which will impact the diagnosis, treatment and prevention of communication disorders. Multi-institutional, multi-disciplinary, and academic-industrial collaborations studies are encouraged. This FOA is not intended for outcome studies, the extension of ongoing clinical research studies, the optimization of current clinical protocols, or pre-translational studies. Connection to the clinical condition must be clearly established and the outcomes of the grant must have practical clinical impact.
More Information Available Here
Current Closing Date for Applications: Oct 22, 2013
Back to the Table of Contents
New Identifying and Understanding Effective Interventions for Orphans and Vulnerable Children Affected by HIV/AIDS (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$2,000,000

Award Ceiling:

N/A

Award Floor:

N/A

This Funding opportunity announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) solicits scientifically rigorous applications from institutes/organizations that propose to conduct effectiveness studies on programs that deliver essential services and HIV prevention programs to orphans and vulnerable children (OVC) affected by HIV/AIDS. Emphasis is on outcome effectiveness and the impacts programs have on the lives of children, adolescents, caregivers, and community members. Of prime interest are studies involving outcome evaluations (impact), economic evaluations (cost analysis, cost effectiveness, and cost-benefit analysis), and comparative effectiveness. Program evaluation may include formative evaluation (needs assessment) and process evaluation (program monitoring) as part of a larger study to determine the impact of the program on the health and well-being of the recipient population and to enhance our understanding of core mechanisms responsible for effective interventions. These evaluations should assist in more accurately identifying orphans and vulnerable children, and in identifying programs effects on childrens health, security, and developmental progress toward healthy adulthood. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. NICHD intends to commit $2 million (total costs) in FY 2011 to support meritorious projects through this FOA. We anticipate 3-5 awards will be made depending upon the number and quality of applications received and the availability of funds.
More information Available Here
Current Closing Date for Applications: Dec 30, 2010
Back to the Table of Contents
New NIH Director's Early Independence Awards (DP5)

Expected Number of Awards:

10

Estimated Total Program Funding:

$4,000,000

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Institutes of Health, solicits applications for the NIH Directors Early Independence Award (DP5) from institutions/organizations that propose to appoint and support exceptional, early career scientists directly following the completion of their Ph.D. (or equivalent) or M.D. (or equivalent) training into an independent academic research position, thereby omitting the traditional post-doctoral training period from their career path. At the time of appointment to the grantee Institution, the Early Independence PI must have received a PhD, MD, DO, DC, DDS, DVM, OD, DPM, ScD, EngD, Dr PH, DNSc, ND (Doctor of Naturopathy), PharmD, DSW, PsyD, or equivalent doctoral degree from an accredited domestic or foreign institution (it is the responsibility of the sponsoring institution to determine if a foreign doctoral degree is equivalent). Certification by an authorized official of the degree-granting institution that all degree requirements have been met is also acceptable.
More Information Available Here
Current Closing Date for Applications: Jan 21, 2011
Back to the Table of Contents
New NIMH Research Education Programs for HIV/AIDS Research (R25)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This funding opportunity announcement (FOA) issued by the National Institute of Mental Health encourages Research Education Grant (R25) applications from Institutions/Organizations that propose creative and innovative research education programs to facilitate the development of a cadre of investigators in appropriate scientific areas to fulfill the mental health relevant objectives as defined by the Office of Aids Research (OAR) Annual Strategic Plan. The NIMH expects all programs to foster the participation of individuals from racial and ethnic groups underrepresented in biomedical and behavioral research, individuals with disabilities, individuals from disadvantaged backgrounds, and women. Mechanism of Support. This FOA will use the NIH Research Education (R25) award mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research education program will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.
More Information Available Here
Current Closing Date for Applications: Jan 07, 2013
Back to the Table of Contents
New NIH Animal and Biological Material Resource Centers (P40)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Center for Research Resources (NCRR), National Institutes of Health (NIH), encourages grant applications for national Animal Model, and Animal and Biological Material Resource Centers. These Centers provide support for special colonies of laboratory animals, as well as other resources such as reagents, cultures (cells, tissues, and organs) and genetic stocks that serve the biomedical research community at large. The resource centers for Animal Models or Animal and Biological Materials collect, maintain, characterize, and distribute defined strains of animals and/or related biological materials to biomedical researchers in a variety of research areas on a local, regional, and national basis. This funding opportunity is designed to both support continuation of existing resources, and to develop new ones when appropriate. Prior to preparing an application, it is critical that all applicants consult with NCRR Program staff to be advised on appropriateness of the intended resource plans for this program, competitiveness of a potential application and NCRR program priorities.
More Information Available Here
Current Closing Date for Applications: Sept 07, 2013
Back to the Table of Contents
New NIH Training in Neuroimaging: Integrating First Principles and Applications (T90/R90)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,300,000

Award Ceiling:

$400,000

Award Floor:

N/A

This FOA is an initiative of the NIH Blueprint for Neuroscience Research (http://neuroscienceblueprint.nih.gov), a trans-NIH partnership to accelerate neuroscience research. Sixteen Institutes and Centers (ICs) are participating in the Blueprint. This funding opportunity will enable the development of novel, interdisciplinary training programs that integrate comprehensive training in basic neuroscience, the physical and biological bases of neuroimaging, the technologies of in vivo neuroimaging, and the application of these technologies to understanding questions in neuroscience across the life span. Each training program must have two components: a] a pre-doctoral NRSA institutional training program (T90) and b] a short-term research education program (R90) that may include scientists at any stage of the career continuum who are interested in neuroimaging. Programs may also include a full-time non-NRSA institutional pre-doctoral training component (R90).. An external advisory committee, a dissemination plan, and an evaluation plan are required. Mechanism of Support: This funding opportunity will use the T90/R90 mechanism that includes linked research training and research education programs. Applicants will submit a single, unified grant application and, if selected for funding, two separate awards will be issued, a T90 (research training award) and a R90 (research education award) based on distinct research training and research education-related funding authorities. Funds Available and Anticipated Number of Awards: The participating Institutes have committed approximately $1.3M to support this FOA in FY11. However, the total amount awarded and the number of awards made will depend upon the number, quality, and cost of the applications received.
More Information Available Here
Current Closing Date for Applications: Jan 13, 2011
Back to the Table of Contents
New Tumor Microenvironment Network (TMEN) (U54)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$10,450,000

Award Ceiling:

$700,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) is designed to promote research on tumor microenvironment with the focus on understanding the role of host stroma in tumorigenesis and responses to treatment. Through this FOA, the National Cancer Institute (NCI) and National Institute of Neurological Disorders and Stroke (NINDS) invite cooperative agreement applications from groups of investigators interested in forming Research Centers serving as components of an interactive NCI Tumor Microenvironment Network (TMEN). The main scientific objectives of TMEN are: 1) to generate a comprehensive understanding of composition of the stroma in normal tissues as well as its roles in tumor initiation, progression, and metastasis; 2) to delineate mechanisms of tumor-stroma interactions in human cancer; and 3) to identify the mechanism(s) by which tumor stroma may affect responses to treatment. In addition to these general NCI priorities, NINDS is particularly interested in research programs relevant to primary brain tumors or peripheral nervous system tumors. TMEN members will be expected to participate in collaborative efforts (to be developed within TMEN) that are directed at: 1) developing resources and reagents critical to the analysis of the tumor microenvironment; 2) developing novel technologies for use in tumor microenvironment research; and 3) outreach activities to facilitate dissemination of such resources and technologies to the broader research community. TMEN infrastructure is expected to establish repositories of critical reagents, resources, and information as well as promote and facilitate interdisciplinary collaborations both within and outside the Network. Mechanism of Support. This FOA will utilize the U54 cooperative agreement mechanism.
More Information Available Here
Current Closing Date for Applications: Jan 20, 2011
Back to the Table of Contents
Training in Computational Neuroscience: From Biology to Model and Back Again (T90/R90)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,500,000

Award Ceiling:

$500,000

Award Floor:

N/A

 This Funding Opportunity Announcement (FOA) is an initiative of the NIH Blueprint for Neuroscience Research (http://neuroscienceblueprint.nih.gov), a trans-NIH partnership to accelerate neuroscience research. Sixteen Institutes and Centers (ICs) are participating in the Neuroscience Blueprint. Awards will be administered by the National Institute on Drug Abuse (NIDA) on behalf of the Neuroscience Blueprint. This FOA will support integrated research education and research training programs that provide interdisciplinary training in basic neuroscience and the theoretical and technological approaches of computational neuroscience. Mechanism of Support: This FOA will use the T90 mechanism that includes linked research education and research training programs. Applicants will submit a single unified grant application and if selected for funding, two separate awards will be issued, an R90-research education award and a T90-research training award, based on distinct research education and research training-related funding authorities.
More Information Available Here
Current Closing Date for Applications: Jan 13, 2011
Back to the Table of Contents
Clinical and Data Coordinating Center(s) for Parkinsons Disease Biomarkers Identification Network (PD-BIN) (U01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The NINDS intends to fund a multi-site, multi-project network (Parkinsons Disease Biomarker Identification Network, or PD-BIN) devoted to identifying biological markers for PD risk, onset, and/or progression, in order to facilitate development of disease-modifying treatments. The purpose of this FOA is to solicit linked cooperative agreement (U01) applications for the establishment of a Clinical Coordinating Center (CCC) and a Data Coordinating Center (DCC). The PIs for the DCC and CCC must coordinate their submissions. The CCC will be responsible for the oversight of all aspects of subject recruitment and specimen acquisition, including the management of multiple clinical sites (to be identified by the CCC applicant), enrollment of a core cohort of newly diagnosed patients with PD and matched controls, and accurate collection of all clinical and biological data. The DCC will provide all data management aspects for standardized acquisition, quality control, dissemination and public accessibility. The CCC and DCC must be flexible enough to accommodate and support a wide range of future add-on research projects seeking to utilize and augment the core PD-BIN data. Individual hypothesis-driven studies are not a component of this FOA. It is anticipated that all data and biospecimens acquired will be used to create a publicly available resource for biomarker validation and discovery. The CCC and the DCC will be expected to advance the general scientific goal of identifying and validating useful PD biomarkers.
More Information Available Here
Current Closing Date for Applications: Jan 18, 2011
Back to the Table of Contents
2011 NIDA Avant-Garde Award Program for HIV/AIDS Research (DP1)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The NIDA Avant-Garde Award Program for HIV/AIDS Research is meant to complement NIDAs traditional investigator-initiated grant programs by supporting individual scientists of exceptional creativity who propose high-impact research that will open new avenues for prevention and treatment of HIV/AIDS among drug abusers. The term avant-garde is used to describe highly innovative approaches that have the potential to be transformative open new areas of research or lead to new avenues of treatment and prevention for HIV/AIDS among drug abusers. The proposed research should reflect ideas substantially different from those already being pursued by the investigator or others. The research proposed must be in an area described in the Trans NIH Plan for HIV-Related Research http://www.oar.nih.gov/strategicplan/fy2011/index.asp. The 2011 Avant-Garde Award competition will proceed in two phases. The first phase is a pre-application phase in response to PAR-10-287. Pre-applications will be evaluated by a group of external reviewers. Those investigators whose submissions are judged to be the most outstanding will be notified of the opportunity to submit full applications under this FOA (DP1). The 2011 Avant-Garde awardees will be selected from this group of applicants. Mechanism of Support. This FOA will utilize the DP1 grant mechanism. Pre-applications for 2011 Avant-Garde Awards were solicited under PAR-10-287. Funds Available and Anticipated Number of Awards. Contingent upon the submission of a sufficient number of scientifically meritorious applications, NIDA intends to commit approximately $2 million for 2-3 awards in fiscal year 2011.
More Information Available Here
Current Closing Date for Applications: May 26, 2011
Back to the Table of Contents
Systems-Oriented Pediatric Obesity Research and Training (SPORT) Center of Excellence (U54)

Expected Number of Awards:

1
Estimated Total Program Funding:

$4,250,000

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), National Cancer Institute (NCI), and Office of Behavioral and Social Sciences Research (OBSSR), National Institutes of Health (NIH), solicits grant applications from institutions that propose to establish a center of excellence of childhood obesity research and training based on a transdisciplinary systems science framework and systems-based methodologies, including the use of systems modeling to capture the complexity of the etiology of childhood obesity and the potential impact of environmental and/or policy interventions. The center of excellence, structured as U.S. institutions in partnership with international institutions, will undertake epidemiological research linking biological with environmental and macrosocial factors of childhood obesity, conduct and provide developmental research funding for environmental and policy evaluations and/or interventions, and establish an infrastructure for postgraduate systems-oriented research and training in the field of obesity and chronic disease prevention and control. Mechanism of Support. This FOA will utilize the U54 award mechanism. Funds Available and Anticipated Number of Awards. For this funding opportunity,the NICHD, NCI and OBSSR intend to commit a total of $4.25M in FY2011 and one award is anticipated. Time periods up to five years may be requested.
More Information Available Here
Current Closing Date for Applications: Dec 30, 2010
Back to the Table of Contents
Cancer Diagnostic and Therapeutic Agents Enabled by Nanotechnology (SBIR [U43/U44])

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$150,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), National Institutes of Health (NIH), invites Small Business Innovation Research (SBIR) cooperative agreement applications from small business concerns (SBCs) that propose to develop new, or to improve existing application(s) of nanotechnology-based therapeutics or/and in vivo diagnostics. This FOA will specifically support pre-clinical optimization and testing of these cancer-relevant nanotechnology applications against the intended cancer type. The proposed projects must be milestone-driven and must be clearly directed toward development of an ultimate commercial product. The outcomes are expected to advance the discovery and pre-clinical optimization phase so that an Investigational New Drug (IND) or Investigational Device Exemptions (IDE) application could be submitted to the Food and Drug Administration (FDA) by the end or shortly after completion of the Phase II project period. To facilitate these steps, the NCI will assist the awardees in various ways, including the support through the NCI-sponsored Nanotechnology Characterization Laboratory. This FOA will NOT support basic research projects, studies on disease mechanisms, and clinical trials. Mechanism of Support. This FOA will utilize the SBIR (U43/U44) cooperative agreement mechanisms for Phase I and Phase II applications. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.
More Information Available Here
Current Closing Date for Applications: Jul 08, 2013
Back to the Table of Contents
Type I Diabetes Impact Award (DP3)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$30,000,000

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), National Institutes of Health, encourages Research Project Grant (DP3) applications from institutions/organizations proposing groundbreaking original research addressing fundamental questions or major obstacles in Type 1 Diabetes Research, including studies that challenge current dogma. Projects must clearly address a compelling unanswered question in Type 1 Diabetes research.
More Information Available Here
Current Closing Date for Applications: Jan 25, 2013
Back to the Table of Contents
NIH NEI Translational Research Program on Therapy for Visual Disorders (R24)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

N/A
Award Floor:

N/A
The National Eye Institute (NEI) supports multidisciplinary research focusing on the development of novel therapies to treat visual diseases and disorders. The rapid and efficient translation of innovative laboratory research findings into clinical development frequently requires a comprehensive and highly integrated approach involving collaborative teams of scientists and clinicians with expertise in multiple disciplines. Such a collaborative approach is particularly appropriate for research focused on pathways that will likely be targeted by biological intervention, such as gene therapy, cell-based therapy, pharmacological approaches. The intention of this program is to make resources available to scientists from several disciplines to form research teams to address scientific and technical questions that would be beyond the capabilities of any one research group. Each project should have a well-defined end-point, achievable within a five-year time frame, of developing a specific treatment for a specific disease. The steps toward this end-point should be clearly delineated in a series of milestones that support the development of a therapeutic approach, which can then be tested in a clinical trial. Mechanism of Support. This FOA will utilize the National Institutes of Health (NIH) R24 Research Resources Grant award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received.
More Information Available Here
Current Closing Date for Applications: Jan 25, 2013
Back to the Table of Contents
NIH Limited Competition for the Global Research Initiative Program, Basic/Biomedical Sciences (R01)

Expected Number of Awards:

6

Estimated Total Program Funding:

$325,000

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the Fogarty International Institute (FIC), the National Cancer Institute (NCI), the National Institute on Aging (NIA), the National Institute of Environmental Health Sciences (NIEHS), the Office of Dietary Supplements, Office of the Director (ODS), the National Eye Institute (NEI), the National Institute of Mental Health (NIMH), the National Institute of Neurological Disorders and Stroke (NINDS), and the National Institute of Biomedical Imaging and Bioengineering (NIBIB) encourages Research Project Grant (R01) applications from institutions/organizations that propose to conduct basic biomedical research relevant to global health. This program is intended to promote productive development of foreign investigators from low- and middle-income countries (LMICs), trained in the U.S. or in their home countries through an eligible NIH funded research or research training grant/award. It is expected that this program will stimulate research on a wide variety of high priority health-related issues in those countries, and advance NIH efforts to address important global health issues. Mechanism of Support. This FOA will utilize the NIH Research Project (R01) grant mechanism. Funds Available and Anticipated Number of Awards. The total amount to be awarded is $325,000 and the anticipated number of awards is six. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award may also vary. The total amount to be awarded and the number of awards will depend upon the quality and costs of the applications received.
More Information Available Here
Current Closing Date for Applications: Feb 28, 2011
Back to the Table of Contents
NIH Program Projects for Collaborative Research on the Basic Biology of Pluripotency and Reprogramming (P01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$7,000,000

Award Ceiling:

$100,000

Award Floor:

N/A

The purpose of this initiative is to advance the fundamental understanding of the basis of pluripotency and the molecular events and mechanisms of reprogramming, including the epigenetics and epigenomics of the pluripotent and reprogrammed states. Studies should be focused on human induced pluripotent stem cells (iPSC). Comparative studies with human stem cells and/or non-human mammalian ESC, iPSC and embryo models may be included. Mechanism of Support. This FOA utilizes the P01 research grant mechanism Funds Available and Anticipated Number of Awards. NIGMS intends to commit funds in fiscal year 2011 to support up to 3 awards in response to this FOA. NIBIB expects to contribute up to $250,000 total costs per year (total of $1.25M for five years). Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.
More Information Available Here
Current Closing Date for Applications: Feb 28, 2011
Back to the Table of Contents
Planning Grants for Translating Chronic Kidney Disease (CKD) Research into Improved Clinical Outcomes (R34)

Expected Number of Awards:

4

Estimated Total Program Funding:

$1,400,000

Award Ceiling:

N/A

Award Floor:

N/A

The National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) encourages NIH Clinical Trial Planning Grant (R34) applications from institutions/organizations to test the effectiveness of interventions for the prevention, treatment and management of chronic kidney disease (CKD) that have a high likelihood of being widely adopted, and sustained in a wide range of health care settings and in individuals and communities at highest risk. The approaches to be tested must be based on interventions previously demonstrated to be efficacious in randomized clinical trials, and widely accepted throughout the chronic kidney disease CKD community. The proposed research must target chronic kidney disease and/or its complications.
More Information Available Here
Current Closing Date for Applications: Feb 28, 2011
Back to the Table of Contents
Collaborative Hubs for International Research on Mental Health (U19)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,000,000
Award Ceiling:

$500,000
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Institute of Mental Health (NIMH), solicits grant applications for cooperative agreements to establish regional research hubs to increase the evidence base for mental health interventions in World Bank designated low- and middle-income countries (LMICs). Each regional hub is to conduct research and provide capacity-building opportunities in one of six geographical regions (i.e., East Asia and the Pacific; Europe and Central Asia; Latin America and the Caribbean; Middle East and North Africa; South Asia; Sub-Saharan Africa). As a group, awardee hubs will constitute a collaborative network for mental health research in LMICs with capabilities for answering research questions (within and across regions) aimed at improving mental health outcomes for men, women, and children. This program is not intended to support research that can be conducted primarily in and/or by United States or other high income country institutions. Foreign Institutions are eligible to apply. Mechanism of Support. This FOA will utilize the Multi-Project Cooperative Agreement (U19) award mechanism. Funds Available and Anticipated Number of Awards. The NIMH intends to commit approximately $2,000,000 (total costs) in FY 2011 to fund up to 3 new grants in response to this FOA. An award issued under this FOA is contingent upon the availability of funds and the receipt of a sufficient number of meritorious applications.
More Information Available Here
Current Closing Date for Applications: Jan 21, 2011
Back to the Table of Contents
NIH Robotics Technology Development and Deployment [RTD2] (R43)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$100,000

Award Floor:

N/A

The National Institutes of Health (NIH), Defense Advanced Research Projects Agency (DARPA), National Science Foundation (NSF), United States Department of Agriculture (USDA) and the Department of Homeland Security encourage applications for the development of technologies that will advance the field of robotics. Scientific interests for this joint-agency FOA include, but are not limited to, research directed towards innovations or advancements in robotic technologies and devices for: Robotics for Home Healthcare, Personalized Care for Special-needs Populations, and Robotic Wellness/Health Promotion; Robot-Assisted Recovery, Rehabilitation, and Behavioral Therapy; High-throughput Robotics Technologies; Better Than Biology Actuators; Patient Mobility and Rehabilitation Robotics; Dexterous Manipulators with Tactile Feedback; Multi-Agent Command, Coordination, and Communication; Robotic Co-Worker Assistive Technologies; robotics to render improvised explosive devices safe; and robotics for cross border tunnels. Specific areas of interests under this FOA are described under the Research Objectives.
More Information Available Here
Current Closing Date for Applications: Dec 20, 2011
Back to the Table of Contents
NIH Basic Behavioral and Social Science Opportunity Network (OppNet) Short-term Interdisciplinary Training Program for New and Early-Stage Investigators (R25)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,500,000

Award Ceiling:

$150,000

Award Floor:

N/A

This funding opportunity announcement (FOA) issued by the National Institute of Nursing Research (NINR) as part of the NIH Basic Behavioral and Social Science Opportunity Network (OppNet) solicits short-term R25 Research Education Project applications that will focus on providing creative and innovative education research experiences for new scientists in basic behavioral and social science research (b-BSSR). The goal of this initiative is to support the growth of a cohort of scientists with research expertise in b-BSSR to further the understanding of fundamental mechanisms and patterns of behavioral and social functioning relevant to the health and well-being of individuals and populations. Mechanism of Support. This FOA will use the NIH Research Education (R25) grant mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards. OppNet has dedicated $1.5 million to capacity-building grants in FY2011. The nature and scope of proposed projects will vary across applications; OppNet expects the awards to vary accordingly. Consequently, the total amount awarded and the number of awards pursuant to this funding opportunity will depend on the submission of sufficient numbers of meritorious applications and the availability of funds.
More Information Available Here
Current Closing Date for Applications: Jan 6, 2011
Back to the Table of Contents
Innovative Emerging Molecular Analysis Technologies (SBIR R43/R44)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,000,000
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) solicits grant applications from small business concerns (SBCs) proposing research towards commercial development of emerging molecular and/or cellular analytical technologies intended for cancer detection and/or characterization. The goal of this FOA is to facilitate the translation of innovative, cancer-relevant technologies into commercial products and/or services. The emphasis is on molecular analysis technologies to improve cancer prevention, detection and diagnosis, surveillance, epidemiological research, and basic cancer research. These technologies may be intended for molecular and cellular analyses in vitro, in situ, and/or in vivo. There must be sound rationale pointing to the commercial potential of the technology to be developed. Mechanism of Support. This FOA will utilize the SBIR R43/R44 grant mechanisms for Phase I, Phase II, and Fast-Track applications. Funds Available and Anticipated Number of Awards. The estimated amount of funds available for support of five to seven projects awarded under this announcement is $2 million for fiscal year 2011. Future year amounts will depend on annual appropriations.
More Information Available Here
Current Closing Date for Applications: Feb 8, 2011
Back to the Table of Contents
NIAAA Collaborative Centers for HIV/AIDS and Alcohol Outcomes Research (U01, U24)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$4,500,000

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Institute on Alcohol Abuse and Alcohlism, National Institutes of Health, solicits grant applications from consortiums of researchers across different institutions that propose to 1) measure both short-term and long-term outcomes among HIV+ alcohol using, abusing, and dependent populations and 2) develop and strategically test interventions to reduce alcohol use and alcohol-related consequences in a coordinated way to prevent morbidity and mortality in the impacted population. In addition, this research seeks to develop a new framework for sustainable implementation research among HIV+ alcohol users with the goal of high impact on health care systems. This initiative is intended to build on existing cohorts of patients or HIV+ individuals in the process of being identified with new infections, entering, and/ or continuing treatment. Mechanism of Support. This FOA will utilize the the Cooperative Agreement grant mechanism (U01) and the Resource-Related award mechanism (U24). Funds Available and Anticipated Number of Awards. NIAAA intends to commit up to $ 4.5 million in total costs in FY2011 to fund up to two research consortium applications in response to this FOA. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.
More Information Available Here

Current Closing Date for Applications: Jan 11, 2011
Back to the Table of Contents
NIDCD Otopathology Research Collaboration Network (U24)

Expected Number of Awards:

3

Estimated Total Program Funding:

$7,500,000
Award Ceiling:

$300,000

Award Floor:

N/A

 This Funding Opportunity Announcement (FOA) issued by the National Institute on Deafness and Other Communication Disorders (NIDCD), National Institutes of Health (NIH) will promote timely human otopathology research relevant to new discoveries in genetics, physiology and disease. Emphasis is on collaborative infrastructure for research on human ear disorders, where a combined approach can optimize expertise from a few small laboratories, improve the targeted procurement and shared use of particular temporal bone tissues, and coordinate training of new otopathologists and technicians. A cooperative agreement will coordinate networking approaches from different temporal bone laboratories to maximize impact and novelty while avoiding duplicative efforts. Explicit collaborations to link modern biology, imaging, and informatics technologies with patient history and pathology will provide a new approach to otopathology. Mechanism of Support. This FOA will utilize the U24 award mechanism with Cooperative Agreements to form a Network from a few highly rated applications. Funds Available and Anticipated Number of Awards. For this funding opportunity, $1.5M has been set aside for total costs in FY2011, expecting three awards.
More Information Available Here

Current Closing Date for Applications: Dec 01, 2010
Back to the Table of Contents
NIH Knockout Mouse Production and Cryopreservation (U42)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$62,000,000

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the Office of Strategic Coordination, National Institutes of Health, solicits grant applications from institutions/ organizations that propose to convert the International Knockout Mouse Consortiums knockout embryonic stem (ES) cell libraries (www.komp.org and www.eummcr.org), into mice, perform quality control (QC) on the imported materials and subsequent products, cooperatively send the mice to the successful grantees under RFA-RM-10-011 for phenotyping, and cryopreserve germplasm of those mice and send aliquots to the KOMP repository. The overall objective of this FOA is to generate the resources needed by NIH-funded Mouse Phenotyping Centers to produce functional information for each protein coding gene in the mammalian genome as described in RFA-RM-10-011. Mechanism of Support. This FOA will utilize the U42 award mechanism and runs in parallel with two additional FOAs that solicits applications under the U54 award mechanism (RFA-RM-10-012, RFA-RM-10-011). Funds Available and Anticipated Number of Awards. Up to $12.4 million in total costs per year for periods up to 5 years may be requested. It is anticipated that 1-3 awards will be made contingent upon receiving scientifically meritorious proposals.
More Information Available Here
Current Closing Date for Applications: Nov 10, 2010
Back to the Table of Contents
NIH Dynamics of Host-Associated Microbial Communities (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$2,500,000

Award Ceiling:

$250,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the National Institute of General Medical Sciences (NIGMS), National Institutes of Health (NIH), solicits applications that propose genetic, physiological, and ecological studies designed to reveal the basic principles and mechanisms that govern the symbiotic systems dynamics of microbial communities. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) Information award mechanism. Funds Available and Anticipated Number of Awards. The total amount to be awarded is approximately $2.5 million (total costs). Approximately 5-6 awards are anticipated. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.
More Information Available Here

Current Closing Date for Applications: Jan 14, 2010
Back to the Table of Contents
NIH Limited Competition, Role of Prenatal Alcohol Exposure in SIDS and Stillbirth (U01)

Expected Number of Awards:

5

Estimated Total Program Funding:

$5,451,000

Award Ceiling:

N/A

Award Floor:

N/A

This limited competition FOA issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) and the National Institute on Alcohol Abuse and Alcoholism (NIAAA) invites cooperative agreement applications from investigators participating in the Prenatal Alcohol in Sudden Infant Death Syndrome (SIDS) and Stillbirth (PASS) Network for phase II. The purpose of this FOA is to invite applications to complete enrollment and follow-up and conduct primary data analysis of the Safe Passage Study to investigate the role of prenatal alcohol exposure in the risk for SIDS and adverse pregnancy outcomes such as stillbirth and fetal alcohol spectrum disorders (FASD) including fetal alcohol syndrome (FAS), and how they may be inter-related. Mechanism of Support. This FOA will utilize the NIH Cooperative Agreement (U01) award mechanism. Funds Available and Anticipated Number of Awards. For this funding opportunity, the NICHD, NIAAA, and NIDCD have set aside a total of $5,451,000 in FY2011 for five awards. NIAAAs commitment is $ 1,167,000, NICHDs commitment is $3,864,000, and NIDCDs commitment is $510,000.
More Information Available Here
Current Closing Date for Applications: Dec 10, 2010
Back to the Table of Contents
Biomarkers of Alcohol Consumption and Alcohol-induced Tissue Injury (STTR [R41/R42])

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$500,000

Award Ceiling:

$200,000

Award Floor:

N/A

 This Funding Opportunity Announcement (FOA) solicits Small Business Technology Transfer (STTR) grant applications from small business concerns (SBCs) that propose to stimulate the discovery and development of biomarkers of alcohol consumption, biomarkers for early detection of alcohol-induced organ damage, and biomarkers of fetal alcohol exposure. Approaches using high throughput technologies leading to the discovery of biomarker signatures are encouraged. Proposals leading to rapid translation of candidates to marketable clinically useful biomarker assays are also encouraged. Mechanism of Support. This FOA will utilize the STTR (R41) grant mechanisms for Phase I,applications and runs in parallel with FOA RFA-AA-11-004, that solicits applications under the Small Business Innovation Research (SBIR) (R43/R44) grant mechanisms. Phase II and Fast-track applications will not be accepted under this funding announcement. Funds Available and Anticipated Number of Awards. The estimated amount of funds available for support of 2-4 projects awarded as a result of this announcement is $0.5M for fiscal year 2011. Future year amounts will depend on annual appropriations.
More Information Available Here
Current Closing Date for Applications: Nov 02, 2010
Back to the Table of Contents
Improving Evidence-Based Mental Health Screening and Treatment for Persons with Mental Disorders in the Justice System (R34)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$3,000,000
Award Ceiling:

$450,000
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) issued by National Institute of Mental Health (NIMH), National Institutes of Health (NIH), encourages research grant applications from institutions/organizations that propose to conduct pilot research activities preliminary to studies that test the effectiveness of strategies for the delivery of evidence-based mental health treatments, services and suicide prevention in criminal (adult) or juvenile justice settings. Settings of interest include: 1) incarceration or detention, 2) community corrections (parole and probation) and 3) programs to facilitate transition to community. Of particular priority are studies addressing the delivery of mental health treatment during incarceration. Relevant studies include pilot work leading to tests of the effectiveness of strategies for mental health screening or diagnosis, delivery of evidence-based mental health treatment(s) or services, and adherence to such treatments or services in justice settings. Of interest are studies that target disorders commonly encountered in justice settings for which there are existing mental health interventions with proven effectiveness and studies of strategies to prevent suicide during incarceration. Mechanism of Support. This FOA will utilize the NIMH Pilot Intervention and Services Research (R34) award mechanism and runs in parallel with an FOA of identical scientific scope, MH-11-060, which encourages applications under the Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. The NIMH intends to commit approximately $3,000,000 total costs in FY 2011 to fund 4-5 awards in response to this FOA and the companion announcement.
More information available here
Current Closing Date for Applications: Nov 30, 2010
Back to the Table of Contents
Reinvigorating HIV Prevention for Men who have Sex with Men (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,000,000
Award Ceiling:

$500,000
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Institute of Mental Health (NIMH), encourages research applications to develop and test new HIV prevention interventions, which, if implemented to scale, would help to curb the spread of HIV infection, reduce HIV-associated morbidity and mortality, and reduce health disparities in HIV rates among the most at-risk men who have sex with men (MSM). Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with the following FOAs of essentially identical scientific scope: RFA-MH-11-081, which seeks applications under the NIH Exploratory/Developmental Research Grant (R21) award mechanism and RFA-MH-11-082, which seeks applications under the NIMH Clinical Exploratory/Developmental Research Grant (R34) award mechanism. Funds Available and Anticipated Number of Awards. The NIMH intends to commit approximately $2,000,000 in FY 2011 to fund 4-6 awards in response to this FOA, and the companion announcements.
More Information Available Here
Current Closing Date for Applications: Jan 4, 2010
Back to the Table of Contents
Development of Comprehensive and Conceptually-based Measures of Psychosocial Stress (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,050,000
Award Ceiling:

$200,000
Award Floor:

N/A
This FOA issued by the NIH Basic Behavioral and Social Sciences Opportunity Network (OppNet) solicits Research Project Grant (R21) applications from institutions and organizations that propose to develop and test conceptually-based and comprehensive measures of psychosocial stress that can be applied across species and across the lifespan. Applicants submitting proposals under this FOA are encouraged to incorporate variations in exposures, chronicity, environments (including toxicants and social environments), cognitions, and responses, as well as capture important factors for measuring stress in both humans and animals, in men and women, and across the lifespan. Such studies should demonstrate that the measures, coupled with appropriate bridges between laboratory and population-based designs, advance our understanding of the components of psychosocial stressors that are most relevant to disease, and provide comparability across studies. Mechanism of Support. This FOA will utilize the R21 award mechanism. Funds Available and Anticipated Number of Awards. OppNet intends to commit approximately $1,050,000 million in total costs (Direct plus Facilities and Administrative [Fand A] costs) in FY 2011 to fund 4-6 new grants in response to this FOA, pending the number and quality of applications and availability of funds. A period of up to 2 years of funding may be requested. Applicants should budget travel expenses for Principal Investigators (PIs) to attend one 2-day meeting of FOA grantees per year.
More Information Available Here

Current Closing Date for Applications: Jan 4, 2010
Back to the Table of Contents
Behavioral Mechanisms in Biomedical Strategies to Prevent HIV Infections (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,000,000
Award Ceiling:

$500,000
Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Institute of Mental Health (NIMH), seeks research grant applications to advance understanding of the complex behavioral and social factors that partially determine the efficacy and effectiveness of new biomedical strategies to curb HIV infections. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel to FOAs of identical scientific scope, RFA-MH-11-091 and RFA-MH-11-092, which encourage applications under the R21 and R34 mechanisms, respectively. The R21 mechanism would be used for projects that propose research in the exploratory or preliminary phases. The R34 mechanism would be used for early phases of treatment development. Funds Available and Anticipated Number of Awards. The NIMH intends to commit approximately $2,000,000 in FY 2011 to fund four to six grants in response to this FOA and the companion announcements.
More Information Available Here
Current Closing Date for Applications: Jan 4, 2010
Back to the Table of Contents
Basic Research on Self-Regulation (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,900,000
Award Ceiling:

$275,000
Award Floor:

N/A

This FOA issued by the NIH Basic Behavioral and Social Sciences Opportunity Network (OppNet) solicits exploratory/developmental (R21) research applications examining basic mechanisms of self-regulation. The intent of this FOA is to advance research on basic processes and mechanisms of self-regulation, capitalizing on recent advances in methods and theory from the psychological (social, personality, developmental), economic, neuroscience, sociocultural, and other behavioral and social science literatures. The current lack of consistency and conceptual integration in how self-regulation is studied across a range of disciplines hinders our understanding of the basic mechanisms underlying many important health and developmental outcomes. Applications submitted to this FOA are expected to address one or more of the following basic behavioral and social science research (b-BSSR) challenges: (1) to precisely identify and operationally reconcile the basic processes and mechanisms involved in self-regulation of cognition, emotion, and behavior, and refine their measurement and theoretical conceptualizations, (2) to assess relations among various self-regulatory functions and their sub-components, and (3) to systematically characterize changes in self-regulatory functions over time, across different social and environmental contexts, and across the lifespan in both men and women. Proposals are expected to engage investigators working at multiple levels of analysis and across disparate literatures. Mechanism of Support. This FOA will utilize the R21 award mechanism. Funds Available and Anticipated Number of Awards. OppNet intends to commit approximately $1,900,000 in total costs (Direct plus Facilities and Administrative (F&A) costs) in FY 2011 to fund 6-8 new grants in response to this FOA.

More Information Available Here
Current Closing Date for Applications: Jan 06, 2011
Back to the Table of Contents
Mouse Metabolic Phenotyping Centers Consortium (U24)
Expected Number of Awards:

6
Estimated Total Program Funding:

$4,310,000
Award Ceiling:

$600,000
Award Floor:

N/A

This FOA issued by the National Institute of Diabetes and Digestive and Kidney Diseases(NIDDK) and the National Heart, Lung and Blood Institute (NHLBI), National Institutes of Health, solicits new and competing continuation applications for national Mouse Metabolic Phenotyping Centers (MMPCs). MMPCs are fee-for-service providers of in-depth phenotyping tests for mouse models of diabetes, obesity, and related metabolic diseases or conditions. Mice and/or their tissues are shipped to MMPC facilities where standardized procedures are used to characterize metabolism, body composition, feeding behavior, activity, tissue pathology, organ function, and other physiologic, anatomic or pathologic alterations. Mechanism of Support. This FOA will utilize the U24 award mechanism and runs in parallel with an FOA of related scientific scope, RFA-DK-10-007, that solicits applications for the Coordinating and Bioinformatics Unit for the Mouse Metabolic Phenotyping Centers consortium (U24). Funds Available and Anticipated Number of Awards. The NIDDK and NHLBI anticipate awarding four to six centers in response to the FOA. The total amount to be awarded is up to $4,310,000 per year for a total of 5 years.

More Information Available Here
Current Closing Date for Applications: Nov 17, 2010
Back to the Table of Contents
Coordinating and Bioinformatics Unit for the Mouse Metabolic Phenotyping Centers and the Diabetic Complications Consortium (U24)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,340,000
Award Ceiling:

$250,000
Award Floor:

N/A

This FOA issued by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), National Institutes of Health (NIH), solicits grant applications from institutions/organizations that propose to provide coordinating and bioinformatics support to be shared by the Mouse Metabolic Phenotyping Centers (MMPC) and the Diabetic Complications Consortium (DCC). The CBU will develop, house and maintain websites and databases, will carry out administrative tasks and organize consortial meetings, and will distribute funds and provide financial management for opportunity pool programs. Mechanism of Support. This FOA will utilize the U24 award mechanism and runs in parallel with a FOA of related scientific scope, RFA-DK-10-006, that solicits applications for the Mouse Metabolic Phenotyping Centers (U24). Funds Available and Anticipated Number of Awards. The NIDDK anticipates awarding one Coordinating and Bioinformatics Unit (CBU) in response to the FOA. The amount to be awarded is up to $1,340,000 direct costs per year for a total of 5 years.

More Information Available Here
Current Closing Date for Applications: Nov 18, 2010
Back to the Table of Contents
NIDCD Research on Hearing Health Care (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA, issued by the National Institute on Deafness and Other Communication Disorders, National Institutes of Health, encourages Research Project Grant (R01) applications from institutions/organizations to support research leading to accessible and affordable hearing health care (HHC). The overarching emphasis is on the acquisition of knowledge that can be rapidly translated into new or enhanced approaches for access, assessment or interventions with a goal to delivering better hearing health care outcomes. Applications should seek quality approaches that are effective, affordable and deliverable to those who need them as well as implementable and sustainable in settings beyond the research environment. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-254, that encourages applications under the R21 mechanism . Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
NIDCD Research on Hearing Health Care (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A

This FOA, issued by the National Institute on Deafness and Other Communication Disorders, National Institutes of Health, encourages Exploratory/Developmental Research Grant (R21) applications from institutions/organizations to support research leading to accessible and affordable hearing health care (HHC). The overarching emphasis is on the acquisition of knowledge that can be rapidly translated into new or enhanced approaches for access, assessment or interventions with a goal to delivering better hearing health care outcomes. Applications should seek quality approaches that are effective, affordable and deliverable to those who need them as well as implementable and sustainable in settings beyond the research environment. Mechanism of Support. This FOA will utilize the R21 grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-253, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. The total amount awarded and the anticipated number of awards will depend upon the quality, duration and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Health Center New Access Points Funded Under the Affordable Care Act of 2010
Expected Number of Awards:

350
Estimated Total Program Funding:

$250,000,000
Award Ceiling:

$650,000
Award Floor:

N/A

A new access point is a new full-time service delivery site(s) for the provision of comprehensive primary and preventive health care services that will improve the health status and decrease health disparities of the medically underserved and vulnerable populations to be served. New access points will address the unique and significant barriers to affordable and accessible primary health care services for the specific population and/or community targeted by the application. Every NAP application is expected to demonstrate compliance (or have a plan for compliance within 120 days of a grant award) with the requirements of section 330 of the PHS Act, as amended and applicable regulations.

More Information Available Here
Current Closing Date for Applications: Nov 17, 2010
Back to the Table of Contents
Advanced Technologies for Detection of Perturbation-Induced Cellular Signatures (U01)
Expected Number of Awards:

4
Estimated Total Program Funding:

$5,600,000
Award Ceiling:

$500,000
Award Floor:

N/A

This FOA encourages grant applications that propose to develop or substantially adapt technologies and methodologies designed to significantly improve the functionality, quality, scope, and/or throughput of perturbation-induced cellular signature data generation. The technologies generated through this FOA are anticipated to accelerate the rate of data generation and the range of signatures that can be identified and characterized by large scale high-throughput perturbation-induced signature collection efforts like The Library of Integrated Network-Based Cellular Signatures (LINCS). Mechanism of Support. This FOA will utilize the U01 award mechanism. It is intended to complement RFA-RM-10-003, Large Scale Production of Perturbagen-Induced Cellular Signatures (U54),that establishes data production efforts to systematize approaches for identifying mechanism-based associations among the effects of disparate biological perturbations and a knowledge base to study functional relationships among the responding cellular components. Released in parallel with this FOA is RFA-RM-10-005, Computational Tool Development and Integrative Data Analysis for LINCS (U01), which seeks to develop innovative computational tools and approaches for the integrative analysis of multiple types of data generated within LINCS. Funds Available and Anticipated Number of Awards. We expect to fund up to four awards in FY2011. Total funds available for the initiative are $2.8M in each of FY2011 and FY2012, contingent upon receiving scientifically meritorious proposals. For this funding opportunity, budgets up to $500,000 direct costs per year and time periods up to two years may be requested.

More Information Available Here
Current Closing Date for Applications: Feb 22, 2011
Back to the Table of Contents
Computational Tool Development and Integrative Data Analysis for LINCS (U01)
Expected Number of Awards:

4
Estimated Total Program Funding:

$2,800,000
Award Ceiling:

$250,000
Award Floor:

N/A

This FOA encourages grant applications that would develop innovative computational tools and approaches for the integrative analysis of multiple types of data generated within the Library of Integrated Network-based Cellular Signatures (LINCS) program. Mechanism of Support. This FOA will utilize the U01 award mechanism. It is intended to complement RFA-RM-10-003, Large Scale Production of Perturbagen-Induced Cellular Signatures (U54), that establishes data production efforts to systematize approaches for identifying mechanism-based associations among the effects of disparate biological perturbations and a knowledge base to study functional relationships among the responding cellular components. Development for technologies for cellular signatures data generation to enhance LINCS will be supported through RFA-RM-10-004, which will be released in parallel to this FOA. Funds Available and Anticipated Number of Awards. We expect to fund up to four awards in FY 2011 from this solicitation. Two years of funding may be requested. The total amount available for these awards is approximately $1.4M in each of FY2011 and FY2012, contingent upon receiving scientifically meritorious proposals. For this funding opportunity, budgets up to $250,000 direct costs per year and time periods up to two years may be requested.

More Information Available Here
Current Closing Date for Applications: Feb 22, 2011
Back to the Table of Contents
International Epidemiologic Databases to Evaluate AIDS (IeDEA) (U01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$10,500,000
Award Ceiling:

$200,000
Award Floor:

5-6

This Funding Opportunity Announcement (FOA), issued by the National Institute of Allergy and Infectious Diseases (NIAID), Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) and the National Cancer Institute (NCI), National Institutes of Health (NIH) solicits single project Cooperative Agreement (U01) applications from institutions/organizations to continue and expand the International Epidemiologic Databases to Evaluate AIDS (IeDEA) Program. The IeDEA Program is comprised of 7 regional data center awards each of which brings together clinical and research data resources to answer questions concerning HIV/AIDS. NIAID recognizes that HIV/AIDS does not occur in isolation and is also interested in the epidemiology of tuberculosis (TB), malaria, the impact of HIV on the incidence, prevalence and spectrum of cancer, and other infectious diseases among adults and children in communities affected by HIV/AIDS. Through regional data centers in specific geographic areas, IeDEA is intended to promote the performance of regional and global research in the fields of HIV/AIDS clinical epidemiology, comparative effectiveness, implementation science, and cost-effectiveness through the use of data from different settings and populations to more accurately define and monitor HIV/AIDS and TB, malaria, cancer and other infectious disease (HTMC&O) epidemics in the context of HIV/AIDS. IeDEA is also intended to facilitate the development of methods and standards of data collection and harmonization to enhance the quality of observational databases at the local level. These efforts should improve scientific capacity locally and increase opportunities for future collaborative efforts. Through the expansion and support of complex statistical methods for the analysis of large observational databases, this research program also intends to further the field in novel and innovative ways. While the primary focus of this initiative is HIV/AIDS, the methods and harmonization activities are expected to have utility in other infectious disease areas. Mechanism of Support. This FOA will utilize the U01 award mechanism. Funds Available and Anticipated Number of Awards. NIAID, NCI and NICHD intend to commit approximately $10.5 million (U.S.) dollars in FY2011 to fund up to 7 IeDEA regional data centers and 1 IeDEA Coordinating Award in response to this FOA. All applicants may request a project period of up to five years.

More Information Available Here

Current Closing Date for Applications: Nov 10, 2010
Back to the Table of Contents
Treatment of Co-Occurring Alcohol Use Disorders and Depression/Anxiety Disorders (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

N/A
Award Floor:

N/A

The National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), invites applications to support research on the treatment of individuals with co-occurring alcohol use disorders and depression/anxiety. Anxiety disorders include generalized anxiety disorder, social phobia, and posttraumatic stress disorder. The scope of interest includes innovative pharmacological and behavioral treatments based on biological, psychological, behavioral, and social/cultural models of etiology and treatment of comorbid alcohol use disorders and depression/anxiety. In addition, this FOA accepts Comparative and Effectiveness Research applications which compare two or more different existing treatments in this comorbid population. This FOA is limited to depression and anxiety because of the high prevalence of these psychiatric disorders in individuals with alcohol use disorders. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with a FOA of identical scientific scope, PAS-10-252, that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the submission of a sufficient number of meritorious applications. NIAAA has set aside $1.5 million in total cost for fiscal year 2011, and expects that a total of up to six awards will be made for this and companions FOAs. The total amount awarded and the number of awards will depend upon the quality, duration and costs of the applications received.

More Information Available Here

Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Treatment of Co-Occurring Alcohol Use Disorders and Depression/Anxiety Disorders (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A

The National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), invites applications to support research on the treatment of individuals with co-occurring alcohol use disorders and depression/anxiety. Anxiety disorders include generalized anxiety disorder, social phobia, and posttraumatic stress disorder. The scope of interest includes innovative pharmacological and behavioral treatments based on biological, psychological, behavioral, and social/cultural models of etiology and treatment of comorbid alcohol use disorders and depression/anxiety. In addition, this FOA accepts Comparative and Effectiveness Research applications which compares two or more different existing treatments in this comorbid population. This FOA is limited to depression and anxiety because of the high prevalence of these psychiatric disorders in individuals with alcohol use disorders. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PAS-10-251, that encourages applications under the R01 mechanisms Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the submission of a sufficient number of meritorious applications. NIAAA has set aside $1.5 million in total cost for fiscal year 2011, and expects that a total of up to six awards will be made for this and companions FOAs. The total amount awarded and the number of awards will depend upon the quality, duration and costs of the applications received

More Information Available Here
Current Closing Date for Applications: Sep 15, 2013
Back to the Table of Contents
Endocannabinoid Signaling in Alcohol Consumption, Intoxication and Alcohol Use Disorders (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A

This FOA issued by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), encourages Research Project Grants (R21) applications from institutions/organizations that propose to study the roles and underlying mechanisms of endocannabinoid signaling in alcohol preference, consumption, intoxication and alcohol use disorders, and to explore endocannabinoid signaling system as potential targets for alcohol pharmacotherapy. With increasing knowledge of the function of eCBs in the developing and adult brain and recent behavioral and pharmacological evidence linking alcohol and eCB signaling system, there is now great potential to explore the role of eCB signaling system in alcohol-related behaviors and alcohol use disorders. Studies supported with this FOA will help to gain knowledge about the role and underlying mechanisms of eCB signaling in alcohol preference and consumption; the interactions of acute and chronic alcohol exposure with eCBs at synapses; the effects of such interactions on short- and long-term synaptic plasticity; the role of eCB signaling in the development and maturation of the central nervous system; and the eCB signaling system in fetal alcohol spectrum disorders. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-249, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Endocannabinoid Signaling in Alcohol Consumption, Intoxication and Alcohol Use Disorders (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), encourages Research Project Grants (R01) applications from institutions/organizations that propose to study the roles and underlying mechanisms of endocannabinoid signaling in alcohol preference, consumption, intoxication and alcohol use disorders, and to explore endocannabinoid signaling system as potential targets for alcohol pharmacotherapy. With increasing knowledge of the function of eCBs in the developing and adult brain and recent behavioral and pharmacological evidence linking alcohol and eCB signaling system, there is now great potential to explore the role of eCB signaling system in alcohol-related behaviors and alcohol use disorders. Studies supported with this FOA will help to gain knowledge about the role and underlying mechanisms of eCB signaling in alcohol preference and consumption; the interactions of acute and chronic alcohol exposure with eCBs at synapses; the effects of such interactions on short- and long-term synaptic plasticity; the role of eCB signaling in the development and maturation of the central nervous system; and the eCB signaling system in fetal alcohol spectrum disorders. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-250, that encourages applications under the R21 mechanism (URL). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
NIH Common Fund Transformative Research Projects Program (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$25,000,000
Award Ceiling:

$1,000,000
Award Floor:

N/A

Through the NIH Common Fund, the National Institutes of Health invite transformative Research Project Grant (R01) applications from institutions/organizations proposing groundbreaking, exceptionally innovative, high risk, original and/or unconventional research with the potential to create new scientific paradigms or challenge existing ones. Projects must clearly demonstrate potential to produce a major impact in a broad area of biomedical or behavioral research. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. The NIH Common Fund will commit $25 million dollars in FY 2011 for this program. The number of awards will depend on the size and scope of the most meritorious applications; however, up to one third of the budget for this FOA will be reserved projects exceeding $1 million dollars in direct costs.

More Information Available Here
Current Closing Date for Applications: Oct 27, 2010
Back to the Table of Contents
Strategies for Treatment of Young Adults with Alcohol Use Disorders (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

N/A
Award Floor:

N/A

The National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), invites applications to support new research on the treatment of young adults (18-25 years of age) with alcohol use disorders. Compared to all other age groups, the prevalence of periodic heavy or high-risk drinking is greatest among young adults aged 18 to 25. Alcohol use disorders, including alcohol dependence, also peak during this critical period during which profound developmental changes occur. Despite having the highest prevalence of drinking, interventions for this group have been understudied. Gaps exist in understanding how to effectively engage this group in treatment, which treatments are the most effective, and how to maintain treatment gains in the longer term after treatment. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with two FOAs of identical scientific scope, PAS-10-247 that encourages applications under the R03 mechanism and PAS-10-248 that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the submission of a sufficient number of meritorious applications. NIAAA has set aside $1.5 million in total cost for fiscal year 2011, and expects that a total of up to six awards will be made for this and companions FOAs. The total amount awarded and the number of awards will depend upon the quality, duration and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Strategies for Treatment of Young Adults with Alcohol Use Disorders (R03)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

N/A
Award Floor:

N/A

The National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), invites applications to support new research on the treatment of young adults (18-25 years of age) with alcohol use disorders. Compared to all other age groups, the prevalence of periodic heavy or high-risk drinking is greatest among young adults aged 18 to 25. Alcohol use disorders, including alcohol dependence, also peak during this critical period during which profound developmental changes occur. Despite having the highest prevalence of drinking, interventions for this group have been understudied. Gaps exist in understanding how to effectively engage this group in treatment, which treatments are the most effective, and how to maintain treatment gains in the longer term after treatment. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism and runs in parallel with an FOA of identical scientific scope, PAS-10-246, that encourages applications under the R01 mechanisms and PAS-10-248 that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the submission of a sufficient number of meritorious applications. NIAAA has set aside $1.5 million in total cost for fiscal year 2011, and expects that a total of up to six awards will be made for this and companions FOAs. The total amount awarded and the number of awards will depend upon the quality, duration and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Strategies for Treatment of Young Adults with Alcohol Use Disorders (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

$200,000
Award Floor:

N/A

The National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), invites applications to support new research on the treatment of young adults (18-25 years of age) with alcohol use disorders. Compared to all other age groups, the prevalence of periodic heavy or high-risk drinking is greatest among young adults aged 18 to 25. Alcohol use disorders, including alcohol dependence, also peak during this critical period during which profound developmental changes occur. Despite having the highest prevalence of drinking, interventions for this group have been understudied. Gaps exist in understanding how to effectively engage this group in treatment, which treatments are the most effective, and how to maintain treatment gains in the longer term after treatment. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with two FOAs of identical scientific scope, PAS-10-246, that encourages applications under the R01 mechanism and PAS-10-247 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the submission of a sufficient number of meritorious applications. NIAAA has set aside $1.5 million in total cost for fiscal year 2011, and expects that a total of up to six awards will be made for this and companions FOAs. The total amount awarded and the number of awards will depend upon the quality, duration and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Integrated Preclinical/Clinical Program for HIV Topical Microbicides (IPCP-HTM) Competitive Revisions (U19)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$6,000,000
Award Ceiling:

$1,400,000
Award Floor:

N/A

The purpose of this Funding Opportunity Announcement (FOA) is to notify NIAID Integrated Preclinical/Clinical Program for HIV Topical Microbicides (IPCP-HTM) U19 grantees of the opportunity to expand the scope of their current IPCP-HTM award. The IPCP-HTM program supports multi-project, multi-disciplinary preclinical and exploratory clinical studies to advance safe, effective and acceptable novel topical microbicides and microbicide combination strategies for the prevention of HIV. Competitive revisions may be used to address gaps or opportunities in funded IPCP-HTM programs. Applicants propose to expand the scope of a current IPCP-HTM award Mechanism of Support. This Competitive Revision FOA will utilize the multi-project Cooperative Agreement (U19) award mechanism. A FOA of identical scientific scope, RFA-AI-10-006, for new IPCP-HTM awards is being published closely with this FOA. Funds Available and Anticipated Number of Awards. NIAID and NIMH anticipate making awards for a total of $6 million in FY 2011 for the combination of the Competitive Revision IPCP-HTM applications under this FOA and applications to RFA-AI-10-006, IPCP-HTM FOA. At least 1 award is anticipated.

More Information Available Here
Current Closing Date for Applications: Nov 17, 2010
Back to the Table of Contents
NIDA Program Project Grant Applications (P01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute on Drug Abuse (NIDA), National Institutes of Health (NIH), is to provide support for applications from institutions/organizations that propose broadly based investigative efforts with a well defined central focus or object to address critical issues in drug abuse and addiction involving neuroscience, behavior, prevention, treatment, epidemiology, etiology, health services, HIV/AIDS or other drug abuse-related research areas. Mechanism of Support. This FOA will utilize the NIH Program Project (P01) grant mechanism. There should be evidence that a program project grant is essential for the accomplishment of the research activities. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
NICHD Program Project Grant (P01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This funding opportunity announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), National Institutes of Health (NIH) encourages innovative, multidisciplinary, interactive, and synergistic program project grant applications from institutions/organizations that propose to conduct research on reproductive, developmental, behavioral, social, and rehabilitative processes that determine the health or functioning of newborns, infants, children, adults, families, and populations. The purpose of the P01 mechanism is to encourage investigation of complex problems relevant to NlCHD's mission and to facilitate economy of effort, space, and equipment. Under appropriate circumstances, the collaborative research effort of a program project can accelerate the acquisition of knowledge more effectively than a simple aggregate of research projects without thematic integration. Mechanism of Support. This FOA will utilize the NIH Program Project (P01) grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2013
Back to the Table of Contents
Chimpanzee Biomedical Research Program Limited Competition (U42)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

The National Center for Research Resources (NCRR) is issuing this limited competition FOA requesting cooperative agreement applications (U42) from the current participating institutions in the NCRR-supported Chimpanzee Biomedical Research Program (CBRP) or institutions currently funded to support NCRR-owned and NCRR-supported/institution-owned chimpanzees. The existing CBRP was established in 1986. The recipient organizations have a responsibility to maintain NCRR colonies of chimpanzees that are, have been, or will be used in NIH-sponsored research. Mechanism of Support. This FOA will utilize the U42 award mechanism. Funds Available and Anticipated Number of Awards. A total of up to $5 million direct cost is available. It is anticipated that three (3) awards will be made, contingent upon the availability of funds and the submission of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Dec 06, 2010
Back to the Table of Contents
Effects of the Social Environment on Health: Measurement, Methods and Mechanisms (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$5,000,000
Award Ceiling:

N/A
Award Floor:

N/A

This FOA, issued as part of the NIH Basic Behavioral and Social Science Opportunity Network (OppNet), solicits Research Project Grant (R01) applications from institutions/organizations that propose to investigate structural, behavioral, sociocultural, environmental, cognitive, emotional, and/or biological mechanisms through which the social environment affects health outcomes. To address this objective, applicants should propose research studies that will: (1) deepen our understanding of which aspects of social environments affect health outcomes for women and men at different stages of the lifecourse and in different social, economic, geographic, racial and ethnic sub-populations; (2) lead to a clearer understanding of mechanisms through which social environments have such effects; or (3) improve measurement methods and/or contribute to advances in analytic methods used in the study of social environments and health. Mechanism of Support. This FOA will utilize the R01 award mechanism. Funds Available and Anticipated Number of Awards. The NIH will commit approximately $5 million to this funding initiative in 2011, allowing the support of 8-9 new R01 applications, for a total of approximately $24 million over the next 5 years.

More Information Available Here
Current Closing Date for Applications: Jan 06, 2011
Back to the Table of Contents
Grants for Early Medical/Surgical Subspecialists Transition to Aging Research (R03)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

N/A
Award Floor:

N/A

This program provides two years of support for small research projects to allow early career physicians trained in medical and surgical subspecialties to establish a research track record in geriatric aspects of their subspecialty. The award will provide an opportunity to gain skills and experience in aging research and help the investigators establish an independent program of research in this field. Mechanism of Support. This FOA will utilize the R03 award mechanism. Funds Available and Anticipated Number of Awards. NIA will provide $1.5 million in total costs in FY2011 to support 18-20 awards.

More Information Available Here
Current Closing Date for Applications: Nov 03, 2010
Back to the Table of Contents
Alcohol-Induced Metabolic and Hepatic Injury (AIMHI) (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

$500,000
Award Floor:

N/A

The goal of this Funding Opportunity Announcement (FOA), issued by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), is to stimulate innovative research that will determine the key cellular and molecular events responsible for the progression of alcohol-induced fatty liver to fibrosis and cirrhosis in patients with alcoholic liver disease (ALD) alone or in combination with obesity, diabetes or Hepatitis C infection. We anticipate that the results of such research will identify the mechanisms responsible for the increased susceptibility to the progression of ALD to end-stage liver disease and help identify promising molecular targets for early detection of the most at-risk population. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism. Funds Available and Anticipated Number of Awards. The NIAAA intends to commit a total of approximately $1,500,000 to this FOA to award up to 6 applications. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Dec 10, 2010
Back to the Table of Contents
Structural Interventions, Alcohol Use, and Risk of HIV/AIDS (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages RO1 research grant applications from institutions/ organizations that propose to investigate the effectiveness of structural interventions that reduce the risk of HIV/AIDS transmission by changing the environment of alcohol use. Although a variety of structural and environmental interventions have been employed successfully to reduce other drinking-related problems, there has been relatively little research that extends such efforts into the realm of HIV/AIDS risk reduction. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-243, that encourages applications under the R21 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: May 07, 2013
Back to the Table of Contents
Structural Interventions, Alcohol Use, and Risk of HIV/AIDS (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$275,000
Award Floor:

N/A

This FOA issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages research grant applications from institutions/ organizations that propose to investigate the effectiveness of structural interventions that reduce the risk of HIV/AIDS transmission by changing the environment of alcohol use. Although a variety of structural and environmental interventions have been employed successfully to reduce other drinking-related problems, there has been relatively little research that extends such efforts into the realm of HIV/AIDS risk reduction. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-242, that encourages applications under the R01 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: May 07, 2013
Back to the Table of Contents
Biomedical Prevention of HIV Research Education (R25)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute of Allergy and Infectious Diseases (NIAID), National Institutes of Health (NIH), solicits Research Education Grant (R25) applications from institutions/organizations that propose to create a supportive environment nationwide in the United States for participation in biomedical HIV prevention trials. The program will support innovative, evidence-based approaches to educate and engage U.S. populations most highly affected by HIV and AIDS (see http://www.cdc.gov/hiv/topics/surveillance/index.htm for more information) about clinical biomedical prevention research. This FOA will provide support for the formation of partnerships on a national scale among scientists, educators, media experts, community leaders, and other members of stakeholder organizations to enhance knowledge and understanding within highly HIV-affected communities of clinical biomedical HIV prevention research. Clinical biomedical HIV prevention research includes but is not limited to HIV vaccine research, microbicide research, pre-exposure prophylaxis research, and research on test and treat strategies for reducing HIV incidence. Mechanism of Support: This FOA will use the NIH Research Education (R25) grant mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards: The NIAID intends to commit up to $1.8M in total funding in FY2011 to fund one award in response to this FOA. An award issued under this FOA is contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
Nov 09, 2010
Back to the Table of Contents
Viral and Host Genetic Factors Regulating HIV-Associated CNS Disease (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$3,000,000
Award Ceiling:

$200,000
Award Floor:

N/A

The National Institute of Mental Health (NIMH) and the National Institute of Neurological Disorders and Stroke (NINDS) solicit research grant applications to support studies focused on viral and host genetic factors involved in HIV-1 Associated Neurocognitive Disorders (HAND) in the setting of highly active anti-retroviral therapy (HAART). Recent clinical studies indicate that over 50% of HIV-infected patients manifest HAND despite receiving HAART. The focus of this initiative is to encourage studies to discover novel genetic paradigms that may account for the interactions between the virus, the host, and the therapeutic drugs in the central nervous system (CNS) that result in the pathogenesis, progression, and clinical manifestations of HAND. The use of state-of-the-art genetic approaches (including transcriptomics, phenomics, epigenomics, whole genome association studies, next generation sequencing, exome sequencing, and systems biology) to identify and validate (including in vitro models, animal models, and human samples) viral and host genetic factors which influence the pathophysiology of HAND are encouraged. Mechanism of Support. This FOA will utilize the NIH Exploratory/Developmental Grant (R21) award mechanism and runs in parallel with an FOA of identical scientific scope, MH-11-020, which encourages applications under the Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. The NIMH and NINDS intend to commit approximately $2.0 million and $1.0 million respectively in FY 2011 to fund awards in response to the FOA and the companion announcement.

More Information Available Here
Current Closing Date for Applications:
Jan 06, 2011
Back to the Table of Contents
Viral and Host Genetic Factors Regulating HIV-Associated CNS Disease (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$3,000,000
Award Ceiling:

N/A
Award Floor:

N/A

The National Institute of Mental Health (NIMH) and The National Institute of Neurological Disorders and Stroke (NINDS) solicit research grant applications to support studies focused on viral and host genetic factors involved in HIV-1 Associated Neurocognitive Disorders (HAND) in the setting of highly active anti-retroviral therapy (HAART). Recent clinical studies indicate that over 50% of HIV-infected patients manifest HAND despite receiving HAART. The focus of this initiative is to encourage studies to discover novel genetic paradigms that may account for the interactions between the virus, the host, and the therapeutic drugs in the central nervous system (CNS) that result in the pathogenesis, progression, and clinical manifestations of HAND. The use of state-of-the-art genetic approaches (including transcriptomics, phenomics, epigenomics, whole genome association studies, next generation sequencing, exome sequencing, and systems biology) to identify and validate (including in vitro models, animal models, and human samples) viral and host genetic factors which influence the pathophysiology of HAND are encouraged. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with an FOA of identical scientific scope, MH-11-021, which encourages applications under the Exploratory/Developmental Grant (R21) award mechanism. Funds Available and Anticipated Number of Awards. NIMH has set aside a total of $2.0 million in FY 2011 and NINDS a total of $1.0 million for this FOA and the companion announcement. It is anticipated that 5-7 R01 awards will be funded.

More Information Available Here
Current Closing Date for Applications:
Jan 06, 2011
Back to the Table of Contents
Ancillary Studies to the ACCORD Clinical Trial or the ACCORD Follow-on Study (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the National Heart Lung and Blood Institute and National Institute of Diabetes and Digestive and Kidney Disease, National Institutes of Health, encourages Research Project Grant (R01) applications from institutions/ organizations that propose studies that either explore mechanisms of outcomes or other clinical measures using the stored biospecimens from the Action to Control Cardiovascular Disease (ACCORD) participants, or that propose studies to collect new observational data in the ACCORD follow-up study. Mechanism of Support. This FOA will utilize the Research Project (R01) grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 28, 2012
Back to the Table of Contents
Clinical Studies of Safety and Effectiveness of Orphan Products Research Project Grant (R01)
Expected Number of Awards:

12
Estimated Total Program Funding:

$4,100,000
Award Ceiling:

$400,000
Award Floor:

$200,000
The OPD was created to identify and promote the development of orphan products. Orphan products are drugs, biologics, medical devices, and medical foods that are indicated for a rare disease or condition (that is, one with prevalence, not incidence, of fewer than 200,000 people in the United States). Diagnostics and vaccines will qualify for orphan status only if the U.S. population to whom they will be administered is fewer than 200,000 people per year. The goal of FDA's OPD grant program is to support the clinical development of products for use in rare diseases or conditions where no current therapy exists or where the proposed product will be superior to the existing therapy. FDA provides grants for clinical studies on safety and/or effectiveness that will either result in, or substantially contribute to, market approval of these products. Applicants must include in the application's Background and Significance section documentation to support the estimated prevalence of the orphan disease or condition (or in the case of a vaccine or diagnostic, information to support the estimates of how many people will be administered the diagnostic or vaccine annually) and an explanation of how the proposed study will either help support product approval or provide essential data needed for product development. Support will be in the form of a research project (R01) grant. The Research Project (R01) grant is an award made to support a discrete, specified, circumscribed project to be performed by the named investigator(s) in an area representing the investigator's specific interest and competencies, based on the mission of the FDA. The Project Director/Principal Investigator (PD/PI) will be solely responsible for planning, directing, and executing the proposed project. See Section III.1.1.B for multiple PD/PIs. All awards will be subject to all policies and requirements that govern the research grant programs of the PHS as incorporated in the HHS Grants Policy Statement, dated January 1, 2007 (http://www.hhs.gov/grantsnet/adminis/gpd/index.htm), including the provisions of 42 CFR Part 52 and 45 CFR Parts 74 and 92. The regulations issued under Executive Order 12372 do not apply to this program. The NIH modular grant program does not apply to this FDA grant program. All grant awards are subject to applicable requirements for clinical investigations imposed by sections 505, 512, and 515 of the act, section 351 of the PHS Act, regulations issued under any of these sections, and other applicable HHS statutes and regulations regarding human subject protection. Except for applications for studies of medical foods that do not need pre-market approval, FDA will only award grants to support pre-market clinical studies to determine safety and effectiveness for approval under section 505 or 515 of the act (21 U.S.C. 355, or 360e) or safety, purity, and potency for licensing under section 351 of the Public Health Service Act (the PHS Act) (42 U.S.C. 262). FDA will support the clinical studies covered by this notice under the authority of section 301 of the PHS Act (42 U.S.C. 241). FDA's research program is described in the Catalog of Federal Domestic Assistance (CFDA), No. 93.103. The following definitions are provided to illustrate drug and biologic products study phases. Devices and medical foods may have alternative considerations. Phase 1 studies include the initial introduction of an investigational new drug (IND) into humans, are usually conducted in healthy volunteer subjects, and are designed to determine the metabolic and pharmacological actions of the product in humans, and the side effects, including those associated with increasing drug doses. In some Phase 1 studies that include subjects with the rare disorder, it may also be possible to gain early evidence on effectiveness. Phase 2 studies include early controlled clinical studies conducted to: (1) Evaluate the effectiveness of the product for a particular indication in patients with the disease or condition and (2) determine the common short-term side effects and risks associated with it. Phase 3 studies gather more information about effectiveness and safety that is necessary to evaluate the overall risk-benefit ratio of the product and to provide an acceptable basis for product labeling. In addition to the requirement for an active IND/IDE discussed in Section V.3 of this document, documentation of assurances with the Office of Human Research Protection (OHRP) (see Section IV.5.A of this document) must be on file with the FDA grants management office before an award is made. Any institution receiving Federal funds must have an institutional review board (IRB) of record even if that institution is overseeing research conducted at other performance sites. To avoid funding studies that may not receive or may experience a delay in receiving IRB approval, documentation of IRB approval and Federal Wide Assurance (FWA or assurance) for the IRB of record for all performance sites must be on file with the FDA grants management office before an award to fund the study will be made. In addition, if a grant is awarded, grantees will be informed of any additional documentation that should be submitted to FDA's IRB. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. Although the financial plans of the FDA provide support for this program, awards pursuant to this funding opportunity are contingent upon the availability of funds. FDA grants policies as described in the HHS Grants Policy Statement http://www.hhs.gov/grantsnet/adminis/gpd/index.htm will apply to the applications submitted and awards made in response to this FOA.

More Information Available Here
Current Closing Date for Applications:
Feb 02, 2011
Back to the Table of Contents
Genomics of Transplantation Cooperative Research Program (U01, U19)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$4,000,000
Award Ceiling:

N/A
Award Floor:

N/A
The National Institute of Allergy and Infectious Diseases (NIAID) invites new or renewal applications from single institutions or consortia of institutions to participate in a cooperative interdisciplinary research program for large-scale, broad-scope genomic studies in clinical transplantation of solid organ, tissue, and cells. The goals of this program are to identify and characterize gene polymorphisms and gene expression patterns that: (1) correlate with and/or predict transplantation outcomes; (2) define immune responses relating to the onset and severity of acute and chronic graft rejection; (3) predict responses to immunosuppression to allow tailoring of therapy; and (4) elucidate the genetic basis of variability in graft survival between populations or individuals. The long-term goal of the program is to understand the genetic basis of immune-mediated graft rejection and differences in transplant outcomes to provide a rational basis for developing more effective treatments to improve long-term graft survival and provide a better quality-of-life for transplant patients. Mechanism of Support. This Funding Opportunity Announcement (FOA) will utilize the single project (U01), and multi-project (U19) Cooperative Agreement award mechanism. Funds Available and Anticipated Number of Awards. The NIAID anticipates that approximately $4 million total costs will be available in FY 2011 to fund two to four new or renewal U01 and/or U19 awards.

More Information Available Here
Current Closing Date for Applications:
Nov 19, 2010
Back to the Table of Contents
Climate Change and Health: Assessing and Modeling Population Vulnerability to Climate Change (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) is being issued by the National Institute of Environmental Health Sciences (NIEHS) of the National Institutes of Health (NIH) with participation from the following NIH components: FIC, NCI, NCMHD NHLBI, NIA, NIBIB, NICHD, NLM and OBSSR. This FOA encourages research applications to examine the differential risk factors of populations that lead to or are associated with increased vulnerability to exposures, diseases and other adverse health outcomes related to climate change. Applications may involve either applied research studies that address specific hypotheses about risk factors or population characteristics associated with increased vulnerability, or research projects to develop general models or methods for identifying and characterizing population vulnerability to climate change. The ultimate goal of this research program is to help inform climate change adaptation and public health interventions to reduce current and future vulnerability of various populations to the health effects of climate change. Applications are anticipated to involve a multidisciplinary research team, including experts in health sciences and climatology as well as geography, modeling, statistics, demography, and social and behavioral sciences as appropriate. In addition, partnerships with community-based or advocacy organizations, public health officials, urban planners and others are encouraged. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 24, 2012
Back to the Table of Contents
National Institute of Biomedical Imaging and Bioengineering Program Project (P01) Applications
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA, issued by the National Institute of Biomedical Imaging and Bioengineering (NIBIB), National Insitutes of Health, encourages investigator-initiated Program Project Grant (P01) applications from institutions/organizations in the broad areas of biomedical imaging and bioengineering enabled by relevant areas of the physical sciences, engineering, computer sciences, information science, and the medical and life sciences. P01 grants are to support broad-based multidisciplinary research programs, which have a well-defined major objective or central theme, but which are addressing a range of imaging or bioengineering questions in contrast to the traditional research project (R01). Proposed program projects may address any of the broad areas of imaging and bioengineering research supported by the Institute. A description of the NIBIB scientific program areas can be found at http://www.nibib1.nih.gov/Research/ProgramAreas. Mechanism of Support. This FOA supports the NIH Program Project (P01) grant mechanism. The P01 mechanism is designed for research in which the funding of several independent projects as a group offers significant scientific advantages over support of the same projects as individual research grants. An NIBIB P01 application requires a minimum of three interrelated research projects and the component projects must share a common central theme, focus, and overall objective. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 25, 2013
Back to the Table of Contents
Innovative Therapies and Tools for Screenable Disorders in Newborns (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), the National Institute of Diabetes and Digestive and Kidney Disease (NIDDK) and National Institute on Deafness and Other Communication Disorders (NIDCD) encourages Research Project Grant (R21) applications from institutions/ organizations that propose research relevant to the basic understanding and development of therapeutic interventions for currently screened conditions and high priority genetic conditions for which screening could be possible in the near future. In this FOA, a high priority condition is one for which the development of an efficacious therapy would make the condition amenable to newborn screening. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with two FOAs of identical scientific scope, PAR-10-230 and PAR-10-231, that encourage applications under the R01 and R03 mechanisms. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 16, 2013
Back to the Table of Contents
Innovative Therapies and Tools for Screenable Disorders in Newborns (R03)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) encourages Small Research Project Grant (R03) applications from institutions/ organizations that propose research relevant to the basic understanding and development of therapeutic interventions for currently screened conditions and high priority genetic conditions for which screening could be possible in the near future. In this FOA, a high priority condition is one for which the development of an efficacious therapy would make the condition amenable to newborn screening.The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism and runs in parallel with two FOAs of identical scientific scope, PAR-10-230 and PAR-10-232, that encourage applications under the R01, R21 mechanisms (FOA numbers/URLs). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 07, 2013
Back to the Table of Contents
Innovative Therapies and Tools for Screenable Disorders in Newborns (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), the National Institute of Diabetes and Digestive and Kidney Disease (NIDDK), the National Institute of Neurological Disorders and Stroke (NINDS) and the National Institute on Deafness and Other Communication Disorders (NIDCD) encourages Research Project Grant (R01) applications from institutions/ organizations that propose research relevant to the basic understanding and development of therapeutic interventions for currently screened conditions and high priority genetic conditions for which screening could be possible in the near future. In this FOA, a high priority condition is one for which the development of an efficacious therapy would make the condition amenable to newborn screening. Mechanism of Support. This FOA will utilize the R01 funding mechanism and runs in parallel with two FOAs of identical scientific scope, PAR-10-231 and PAR-10-232 that encourage applications under the R03 and R21 mechanisms (FOA numbers/URLs). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 07, 2013
Back to the Table of Contents
Pediatric Heart Network (U10) Limited Competition for the Data Coordinating Center
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$400,000
Award Floor:

N/A

The primary objective of this limited Funding Opportunity Announcement (FOA) is to support the Data Coordinating Center for the Pediatric Heart Network (PHN). The mission of the PHN is to improve the health and quality of life for children, adolescents, and young adults with congenital and acquired heart disease through multicenter collaborative clinical research. The PHN provides an infrastructure to permit multi-center evaluation of medical, interventional and surgical therapies; to serve as a training platform for fellows, junior faculty and nurses; and to disseminate results of studies to improve the scientific basis for the care of affected individuals. A separate FOA for the PHN Clinical Centers (HL-11-010) has been issued. Purpose. This limited competition funding opportunity announcement (FOA) is part of a re-issued program for the Pediatric Heart Network (PHN). The goal of the Network is to evaluate therapeutic and management strategies for children and adults with congenital heart defects and for children with inflammatory heart disease, heart muscle disease, and arrhythmias. This FOA is a limited competition, which solicits a renewal application from the current Data Coordinating Center (DCC) awardee. The DCC will support the PHN Clinical Centers as part of a research collaboration between pediatric cardiologists, pediatric cardiovascular surgeons, and others engaged in the care of patients with the conditions of interest. Mechanism of Support. This FOA will utilize the U10 grant mechanism.

More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
Back to the Table of Contents
Pediatric Heart Network Clinical Centers (U10)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$64,000,000
Award Ceiling:

$300,000
Award Floor:

N/A

The primary objective of this Funding Opportunity Announcement (FOA) is to support the Clinical Centers in the Pediatric Heart Network (PHN). The mission of the PHN is to improve the health and quality of life for children, adolescents, and young adults with congenital and acquired heart disease through multicenter collaborative clinical research. The PHN provides an infrastructure to permit multicenter evaluation of medical, interventional and surgical therapies; to serve as a training platform for fellows, junior faculty and nurses; and to disseminate results of studies to improve the scientific basis for the care of affected individuals. There is a separate FOA for the PHN Data Coordinating Center (RFA-HL-11-027). Purpose. The National Heart, Lung, and Blood Institute (NHLBI) invites applications to participate as a Clinical Center in the Pediatric Heart Network (PHN), a cooperative network of pediatric cardiovascular clinical research centers. The goal of the Network is to evaluate therapeutic and management strategies for children and adults with congenital heart defects and for children with inflammatory heart disease, heart muscle disease, and arrhythmias through multicenter clinical research. NHLBI expects that applications to participate in the PHN will reflect the collaborative nature of the research between pediatric cardiologists, pediatric cardiovascular surgeons, and others engaged in the care of patients with the conditions of interest. Mechanism of Support. This FOA will utilize the U10 grant mechanism.

More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
Back to the Table of Contents
Clinical and Translational Science Coordinating Center (U54)
Expected Number of Awards:

1
Estimated Total Program Funding:

$4,000,000
Award Ceiling:

N/A
Award Floor:

N/A

The purpose of this FOA is to solicit applications for a Clinical and Translational Science Coordinating Center (CTSCC).The CTSCC will encourage and facilitate collaboration, sharing, and interaction within the CTSA Consortium and of the Consortium with non-CTSA institutions, organizations, and programs also focused on advancing the efficiency and quality of clinical and translational research and training.The CTSCC will also facilitate the communication of the results of these collaborations to others.The CTSCC will provide a web-based site for collaboration including wikis, forums, and public and private work spaces to facilitate the communal development and adoption of best practices for conduct of clinical and translational research to enhance quality, efficiency, and value. This Center will also coordinate the activities of the CTSA Consortium and provide administrative support for conference calls and face-to-face meetings of the CTSA Consortium committees and working groups.In addition, the CTSCC will provide and manage the public non-government website of the Clinical and Translational Science Consortium to communicate the activities, resources, and best practices of the CTSA Consortium and individual CTSAs across the country to the public, industry, and basic, clinical and translational science investigators and students. The CTSCC will not provide resources for conduct of research. This Center will facilitate collaboration and communication within the CTSA Consortium and with non-CTSA organizations, including industry, to advance clinical and translational research and training generally and to advance development, sharing, and adoption of best practices in clinical and translational research, training, and outreach. Mechanism of Support. This FOA will utilize the U54 award mechanism. Funds Available and Anticipated Number of Awards. NCRR expects to fund one application for approximately $4 million in fiscal year 2012. Budget and Project Period.The total project period for an application submitted in response to this funding opportunity may not exceed 5 years. Total costs for the five years may not exceed $20 million total costs. Application Research Strategy Length: The U54 Research Strategy section may not exceed 30 pages, including tables, graphs, figures, diagrams, and charts.

More Information Available Here
Current Closing Date for Applications:
Jan 12, 2011
Back to the Table of Contents
The Electronic Medical Records and Genomics (eMERGE) Network, Phase II Study Investigators (U01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$22,000,000
Award Ceiling:

$500,000
Award Floor:

N/A

The purpose of this funding opportunity announcement (FOA) is to provide support for the most competitive existing eMERGE phase I sites and new sites with existing biorepositories and genome-wide genotyping data to incorporate state-of-the-art methods generated in eMERGE Phase I into clinical research and ongoing clinical care in a Phase II eMERGE expansion. Mechanism of Support. This FOA will utilize the U01 Cooperative Agreement award mechanism. Funds Available and Anticipated Number of Awards. The total amount to be awarded over the 4-year period of this FOA is approximately $22 million. It is anticipated that up to 8 awards will be made under this FOA.

More Information Available Here
Current Closing Date for Applications:
Nov 17, 2010
Back to the Table of Contents
The Electronic Medical Records and Genomics (eMERGE) Network, Phase II Coordinating Center (U01)
Expected Number of Awards:

1
Estimated Total Program Funding:

$3,500,000
Award Ceiling:

$550,000
Award Floor:

N/A

The purpose of this funding opportunity announcement (FOA) is to support a Coordinating Center (CC) to serve as a centralized resource to facilitate and support the Electronic Medical Records and Genomics (eMERGE) Network, Phase II, to incorporate state-of-the art methods generated in eMERGE phase I into clinical research and ongoing clinical care in a Phase II eMERGE expansion. Mechanism of Support. This FOA will utilize the U01 Cooperative Agreement award mechanism. Funds Available and Anticipated Number of Awards. The total amount of funding to be awarded through this FOA is $3.5 million; it is anticipated that 1 award will be made under this FOA.

More Information Available Here
Current Closing Date for Applications:
Nov 17, 2010
Back to the Table of Contents
Science Education Drug Abuse Partnership Award (R25)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$250,000
Award Floor:

N/A

This funding opportunity announcement (FOA) encourages Science Education (R25) grant applications to fund the development and evaluation of innovative model programs and materials for enhancing knowledge and understanding of neuroscience and the neurobiological mechanisms of drug abuse and addiction among K-12 students, the general public, health care practitioners, museums, media experts, and other educational groups. The award provides support for the formation of partnerships between scientists and educators, media experts, community leaders, and other interested organizations for the development and evaluation of programs and materials that will enhance knowledge and understanding of science related to drug abuse. The intended focus is on topics not well addressed in existing efforts by educational, community, or media activities. Mechanism of Support: This FOA will use the NIH Research Education (R25) grant mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards. Funds Available and Anticipated Number of Awards: For this funding opportunity, budgets up to $250,000 direct costs/year and time periods up to 4 years may be requested. Awards issued under this FOA are contingent upon the availability of funds and the submission of sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 25, 2013
Back to the Table of Contents
Partnerships for Next Generation Biodefense Diagnostics (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$750,000
Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Institute of Allergy and Infectious Diseases (NIAID), National Institutes of Health (NIH), invites applications for early stage product development projects to establish proof-of-concept for potential next generation diagnostics products that do not involve nucleic acid amplification. Mechanism of Support. This FOA will utilize the R01 award mechanism. Funds Available and Anticipated Number of Awards. The NIAID intends to commit $9 million in total costs in FY2011 to fund 7 to 10 applications in response to this FOA.
More Information Available Here
Current Closing Date for Applications: Nov 4, 2010
Back to the Table of Contents
Advancing Novel Science in Women’s Health Research (ANSWHR) (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A
The purpose of this Funding Opportunity Announcement (FOA), issued by the Office of Research on Women’s Health (ORWH) and co-sponsoring NIH institutes and centers (ICs), is to promote innovative, interdisciplinary research that will advance new concepts in women’s health research and the study of sex/gender differences. Recent research reports have established the importance of studying issues specific to women, including the scientific and clinical importance of analyzing data separately for females and males. ORWH is particularly interested in encouraging extramural investigators to undertake new interdisciplinary research to advance studies on how sex and gender factors affect women's health; however, applications in all areas of women’s health and/or sex/gender research are invited. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. It is anticipated that $4 million will be available for FY 2011. The total amount awarded and the number of awards will depend upon the number, quality, and costs of the applications received. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013
Back to the Table of Contents
Pre-application for a Biomedical Technology Research Center (X02)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This FOA issued by the National Center for Research Resources, National Institutes of Health encourages pre-applications for national Biomedical Technology Research Centers (BTRCs). These Centers conduct research and development on new technology and new/improved instruments driven by the needs of basic, translational, and clinical researchers. The BTRCs are charged to make their technologies available, to train members of the research community in the use of the technologies, and to disseminate both the technologies and the Centers experimental results broadly. A detailed description of the required components of a BTRC can be found in PAR-10-225. Pre-applications are the first step in order to submit a full BTRC application for a new Center. Existing Centers are not required to submit a pre-application. No formal awards will be made under this announcement. Mechanism of Support. This FOA will utilize the X02 grant mechanism and runs in parallel with an FOA of similar scientific scope, PAR-10-225 , that describes full applications under the P41 mechanism. Submitting an X02 pre-application is the first step when submitting a new BTRC application using the P41 mechanism. Applicants must read both FOAs. Funds Available and Anticipated Number of Awards. No awards will be made in response to this FOA. Authors of Pre-applications under this FOA that are found meritorious and programmatically relevant will be notified of the opportunity to submit a full application for a new Biomedical Technology Research Center.

More Information Available Here
Current Closing Date for Applications:
Dec 13, 2012
Back to the Table of Contents
NEI Center Core Grants for Vision Research (P30)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
An NEI P30 Center Core Grant combines one or more research modules for a group of R01 investigators to enhance their research, consolidate resources, avoid duplication of efforts, and/or contribute to cost effectiveness by providing a service with lower cost or higher quality than could be attempted for independent projects by several individual PIs. Shared resources and facilities that are accessible to a group of independently funded investigators lead to greater productivity for the separate projects, and can provide instrumentation and facilities that are too costly to be maintained by an individual investigator. The design and purpose of each P30 Center Core Grant may vary in how it serves its users. This program is designed to enhance an institution's environment and capability to conduct vision research and to facilitate collaborative studies of the visual system and its disorders. Mechanism of Support. This FOA will utilize the P30 Center Core Grant mechanism Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 27, 2012
Back to the Table of Contents
Martin Delaney Collaboratory: Towards and HIV-1 Cure (U19)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$8,500,000

Award Ceiling:

N/A
Award Floor:

N/A

The National Institute of Allergy and Infectious Diseases (NIAID) and the National Institute of Mental Health (NIMH), National Institutes of Health (NIH), encourage grant applications from institutions/organizations to address the problem of HIV-1 persistence in HIV-1-infected persons treated with suppressive antiretroviral drug regimens. This FOA will support research in four areas: (1) basic research to identify and characterize the cellular reservoirs of HIV-1 in treated individuals, (2) development of assays that are physiologically relevant and that comprise a spectrum of cell types that may harbor latent HIV-1 or permit viral replication in the presence of effective antiretroviral drug regimens, (3) screening of drug candidates that target latent/persistent HIV-1, and (4) development and initial testing of new agents or strategies aimed at the eradication of HIV-1. The goal of this initiative is to expand the knowledge base on HIV-1 latency and persistence so that eradication strategies can be designed, developed and evaluated. The application must include basic research and translational activities as essential components, and collaborators must include a private sector entity. Mechanism of Support. This FOA will utilize the U19 award mechanism. Funds Available and Anticipated Number of Awards. For this funding opportunity, the total amount of funds available from NIAID and NIMH is $8.5M for fiscal year 2011. NIAID and NIMH expect to fund 1-2 awards.

More Information Available Here
Current Closing Date for Applications:
Nov 4, 2010
Back to the Table of Contents
Subjective Well-being: Advances in Measurement and Applications to Aging (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$5,000,000

Award Ceiling:

N/A

Award Floor:

N/A

This NIH Funding Opportunity Announcement (FOA) issued by the National Institute on Aging and the National Center for Complementary and Alternative Medicine, solicits Research Project Grant (R01) applications from institutions/organizations that propose to advance the application of well-being measurement to the integrated study of experienced and evaluative well-being in aging-relevant contexts. This FOA is intended to capitalize on recent advances in (a) approaches to measurement of both experienced well-being (e.g. reports of momentary positive and rewarding, or negative and distressing states) and evaluative well-being (e.g., cognitive judgments of overall life satisfaction or dissatisfaction); (b) understanding of psychological changes associated with aging that might impact these experiences and evaluations; and (c) global interest in well-being measurement as a critical index of the success or failure of economic, social and health policies. This FOA solicits applications from interdisciplinary teams including behavioral scientists, psychologists, sociologists, biomedical researchers, economists and population scientists to explore which aspects of experienced and evaluative well-being, time use, and context promote or impede healthy aging; to enhance measurement of these factors in both laboratory and survey environments; and to identify modifiable factors in individuals or societies that might be potential targets for intervention. Mechanism of Support. This FOA will utilize the R01 award mechanism. Funds Available and Anticipated Number of Awards. The National Institute on Aging intends to commit $5,000,000 in total costs over the project period for use under this FOA. In addition, the National Center for Complementary and Alternative Medicine intends to commit $1,000,000 in total costs over the project period to support projects that are relevant to NCCAMs mission. We anticipate that 3-6 awards will be made for Fiscal Year 2011, pending the number and quality of applications and availability of funds. For this funding opportunity, budgets up to $350,000 directed costs per year and time periods up to five years may be requested.

More Information Available Here
Current Closing Date for Applications:
Nov 03, 2010
Back to the Table of Contents
NIDA Core Center of Excellence Grant Program (P30)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

NIDA Core Center of Excellence Grants (P30) are intended to bring together investigators currently funded by NIH or other Federal or non-Federal sources, to enhance the effectiveness of existing research and also to extend the focus of research to drug abuse and addiction. It is expected that a Center will transform knowledge in the sciences it is studying. Incremental work should not be the focus of Center activities; rather, new and creative directions are required. A P30 should integrate and promote research in existing funded projects, to achieve new and creative directions. It is expected that individual core activities reflect a relationship to the integrating theme of the Center and the Center is expected to support the education, training, and mentoring of new investigators, and share findings, data and their resources.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
Biophysical and Biomechanical Aspects of Embryonic Development (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institute of Biomedical Imaging and Bioengineering (NIBIB) (http://www.nibib.nih.gov), and National Heart, Lung, and Blood Institute (NHLBI), (http://www.nhlbi.nih.gov), is intended to encourage innovative and high risk/impact research in the area of physics/mechanics of embryonic development to be explored in model organisms. The research proposed under this program can explore approaches and concepts new to the area of developmental tissue mechanics; research and development of new technologies; or initial research and development of data upon which significant future research may be built. The focus of this FOA is to promote research aimed at generating new and critical information about tissue mechanics relevant to vertebrate development and understanding the basis for developmental disorders. While minimal or no preliminary data are expected to be described, applications should clearly indicate the significance of the proposed work and that the proposed research and/or development is scientifically sound, that the qualifications of the investigators are appropriate, and that resources available to the investigators are adequate. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-221, that encourages applications under the NIH Research Project Grant (R01) mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
Sep 20, 2012
Back to the Table of Contents
Biophysical and Biomechanical Aspects of Embryonic Development (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD),National Institute of Biomedical Imaging and Bioengineering (NIBIB) (http://www.nibib.nih.gov), National Institute of General Medical Sciences (NIGMS), (http://www.nigms.nih.gov/), and National Heart, Lung, and Blood Institute (NHLBI), (http://www.nhlbi.nih.gov), encourages Research Project Grant (R01) applications from Institutes/ organizations that propose to advance our knowledge in the area of the physics and mechanics of embryonic development. Applicants must propose hypothesis-driven developmental research with the prospect of gaining new and critical information about tissue mechanics relevant to vertebrate development and understanding the basis for developmental disorders. Investigators are encouraged to explore approaches and concepts new to the area of developmental tissue mechanics; and use newly developed techniques superior to the ones currently used in the field. It should be noted that applications using the NIH R01 grant mechanism will require sufficient preliminary data to substantiate the validity of the proposed research and feasibility of new technologies or tools. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) mechanism and runs in parallel with a FOA of similar scientific scope, PAR-10-222 that encourages applications under the NIH Exploratory/Developmental (R21) grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.
More Information Available Here
Current Closing Date for Applications:
Sep 20, 2012
Back to the Table of Contents
Seek, Test, Treat, and Retain: Addressing HIV among Vulnerable Populations (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Mechanism of Support. This FOA will utilize the R01 award mechanism. Funds Available and Anticipated Number of Awards. The National Institute on Drug Abuse intends to commit $8 million dollars in FY11 to fund 5-7 new awards and the National Institute of Mental Health will commit $500,000 to fund 1 new award. Budget and Project Period. Direct costs will vary with the scope of the project and may exceed over $500k per year if warranted by the scope. A project duration of up to five years may be requested.

More Information Available Here
Current Closing Date for Applications:
Nov 15, 2010
Back to the Table of Contents
HIV Incidence Assays with Improved Specificity (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID), National Institutes of Health (NIH), solicits grant applications from institutions/organizations that propose to develop improved HIV incidence assays with increased specificity and reliability for distinguishing incident from chronic HIV infections. Mechanism of Support. This FOA will utilize the R01 grant award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2011
Back to the Table of Contents
Heart Failure Clinical Research Network Regional Clinical Centers (U10)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$29,120,000

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of this solicitation is to request applications for participation in the continuation of the Heart Failure Clinical Research Network as a Regional Clinical Center. A separate solicitation (RFA-HL-12-002) seeks applications for the Coordinating Center. The original network was established to provide a mechanism to expedite clinical research that evaluates strategies to diagnose, manage and treat all forms of heart failure (HF). The renewal program will continue to provide support to develop, coordinate, and conduct multiple collaborative randomized clinical trials (RCTs) to improve HF outcomes. The focus is on small to intermediate-sized concurrent RCTs that can be completed within 2-5 years and the program is not designed to fund large, Phase III definitive studies. Proposed studies should provide clinically relevant pathophysiologic information and move the field of HF treatment forward. Regional Clinical Centers will provide scientific leadership in the collaborative development of the Networks scientific agenda. Regional Clinical Centers may propose a structure that includes geographically or organizationally linked partners or satellites for efficient trial implementation and patient recruitment. The solicitation is open to new and currently participating centers. Mechanism of Support. This FOA will utilize the U10 award mechanism. Funds Available and Anticipated Number of Awards. A total of $29.12 million over 7 years will be available and awards will be made for up to 9 Regional Clinical Centers (RCC). Of this, $4.2 million over 7 years will be awarded for four Clinical Research Skills Development Cores. In addition, RCCs and their satellites will be eligible to receive disbursement of Protocol Funds administered by the Coordinating Center (CC). The total available Protocol Funds for the conduct of clinical trials (including any necessary Core Laboratories) is $16.8 million.

More Information Available Here
Current Closing Date for Applications:
Dec 1, 2010
Back to the Table of Contents
Heart Failure Clinical Research Network Coordinating Center (U10)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$33,600,000

Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this solicitation is to request new applications for participation in continuationl of the Heart Failure Clinical Research Network as the combined Data Coordinating Center/Clinical Coordinating Center (CC). A separate solicitation (RFA-HL-12-001) seeks applications for the Regional Clinical Centers (RCCs). The original Network was established to provide a mechanism to expedite clinical research that evaluates strategies to diagnose, manage and treat all forms of heart failure (HF). The renewal program will continue to provide support to develop, coordinate, and conduct multiple collaborative randomized clinical trials (RCTs) to improve HF outcomes. The focus is on small to intermediate-sized concurrent RCTs that can be completed within 2-5 years and the program is not designed to fund large, Phase III definitive studies. Proposed studies should provide clinically relevant pathophysiologic information and move the field of HF treatment forward. The Coordinating Center of the Network leads and manages all aspects of these RCTs, including those of a Data Coordinating Center, as well as those of a Clinical Coordinating Center. The two functions (Data Coordination and Clinical Coordination) should be performed at the same institution. A Multiple PI structure to facilitate implementation of all CC functions is highly encouraged. The solicitation is open to new and currently participating centers. Mechanism of Support. This FOA will utilize the U10 award mechanism. Funds Available and Anticipated Number of Awards. A total of $33.6 million over 7 years will be available to the CC. Of this, a total of $16.8 million is available for CC functions. Additionally, the CC will administer $16.8M in Protocol Funds available through subcontracts to the participating Regional Clinical Centers and any necessary Core Laboratories. A single award to a single institution will be made.
More Information Available Here
Current Closing Date for Applications:
Dec 1, 2010
Back to the Table of Contents
“Grants to States for Health Insurance Premium Review- Cycle I” Office of Consumer Information and Insurance Oversight (OCIIO)

Expected Number of Awards:

51

Estimated Total Program Funding:

$51,000,000

Award Ceiling:

$1,000,000

Award Floor:

$1,000,000

On March 23, 2010, the President signed into law the Patient Protection and Affordable Care Act of 2010 (PPACA). On March 30th, 2010, the Health Care and Education Reconciliation Act of 2010 was also signed into law. The two laws are collectively referred to as the Affordable Care Act. The Affordable Care Act includes a wide variety of provisions designed to promote a high quality, high value, health care system. These include significant grant funding to assist States in working with the Federal Government to implement comprehensive health reform. One of the first grant programs to be launched is established under Section 2794 of the Public Health Service Act (PPACA Section 1003) entitled, “Ensuring That Consumers Get Value for Their Dollars”. Section 2794, together with several other provisions that take effect this year, are designed to help make private health insurance more accessible and affordable and increase the transparency of the health insurance system by providing new oversight of health insurance companies. Section 1003 of the Affordable Care Act requires the Secretary of the Department of Health and Human Services (HHS), in conjunction with the States, to establish a process for the annual review of health insurance premiums to protect consumers from unreasonable, unjustified and/or excessive rate increases. This requirement takes effect beginning with the 2010 plan year. Key components of this oversight require insurers to report certain health insurance rate information to both the Secretary and the States in which they operate, including: 1. All increases in rates for health insurance over the prior year that meet the established unreasonable threshold (currently under development); 2. Justifications for unreasonable increases in rates prior to their implementation. The Secretary will ensure public disclosure of this information and insurers will be required to prominently post the information on their respective Internet websites. Section 2794 also provides for a program of grants to states to help them improve the health insurance rate review and reporting process. Congress has appropriated $250 million for this grant program for the federal fiscal years (FFYs) of 2010-2014. HHS is authorized to award this money during multiple award cycles to eligible States beginning in FFY 2010. Federal regulatory guidance is currently under development to establish the statutorily mandated process of annual rate review for health insurance. This will include factors to be used in determining whether or not a proposed rate increase is “unreasonable” and the criteria for evaluating if an unreasonable rate is “excessive or unjustified.” These regulations also will establish criteria for future grant awards to support States’ development and implementation of the review process. HHS has requested state input through a Request for Information (RFI) in the Federal Register (FR Doc. 2010-8600 Filed 4-12-10) and is working with state insurance commissioners through the National Association of Insurance Commissioners (NAIC). All States are eligible for the first rate review grants (Cycle I), which is being made prior to the release of the Federal regulatory guidance. In order to receive a grant, an applicant must propose a prospective plan to use grant funds to develop or enhance the state process for health insurance rate review in FFYs 2010 and 2011, including a plan for disclosing rates to the public and the Secretary. All successful Cycle I grant awardees will receive $1 million awards. The release of the second grant cycle (Cycle II) solicitation will occur after the release of the Federal regulatory rate review guidance in the fourth quarter of calendar year 2010 and grant awards will be made prior to January 1, 2011. Grant awardees will be required to implement the rate review requirements detailed in regulatory guidance.

More Information Available Here
Current Closing Date for Applications:
Jul 07, 2013
Back to the Table of Contents
Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows in Nursing Research (F31)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of the Ruth L. Kirschstein National Research Service Award (NRSA) for Individual Predoctoral Fellows in Nursing Research (F31) program is to train future generations of outstanding nurse scientists who are committed to research careers in scientific health-related fields relevant to the programmatic interests of the National Institute of Nursing Research (NINR). This FOA encourages Individual Predoctoral Fellowship (F31) applications from institutions/organizations that propose to increase the number of nurses prepared with a doctoral degree in order to meet the demands for adequately trained behavioral, biological, and biobehavioral scientists. NINR is particularly interested in facilitating the progress of students who are in research training programs for recent nursing graduates and students in BSN to PhD programs. This fellowship program will provide predoctoral training support for doctoral students. The applicant should propose a research training program and dissertation research that is consistent with the scientific mission of the NINR. Mechanism of Support. This FOA will utilize the Ruth L. Kirschstein NRSA F31 award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
The Role of Microbial Metabolites in Cancer Prevention and Etiology (U01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the National Cancer Institute (NCI), and the National Center for Complementary and Alternative Medicine, (NCCAM), at the National Institutes of Health, encourages the submission of grant applications that characterize the effects of microbially generated metabolites of dietary components on host cell biology. Specifically, this FOA seeks to characterize microbially generated metabolites and better understand their molecular mechanisms of action that affect host cell proliferative/apoptotic responses, cytokine production, inflammatory and immunomodulatory effects. This FOA will also encourage the conduct of human intervention studies that identify inter-individual variability among various racial and ethnic groups in the production of bacterial metabolites and determine their efficacy in cancer prevention. This research is necessary to better understand the role of dietary components in cancer etiology, prevention, and cancer health disparities to identify who might benefit from specific dietary recommendations and who might be placed at risk. One of the goals of this program will be to facilitate interdisciplinary collaborations among scientists engaged in nutrition, cancer prevention, cancer cell biology research, and cancer disparities research with those conducting studies with gut microorganisms. All applications must include multiple principle investigators with different areas of expertise such as microbiology, nutrition, cancer biology, analytical chemistry, or genetics. In addition, all investigators will be required to attend annual meetings with NIH personnel. Investigators may use either clinical or preclinical approaches. Mechanism of Support. This FOA will utilize the NIH U01 cooperative agreement mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.
More Information Available Here
Current Closing Date for Applications:
Nov 15, 2012
Back to the Table of Contents
Biology of Manual Therapies (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

This FOA issued by the National Center for Complementary and Alternative Medicine (NCCAM) and the National Cancer Institute (NCI) at the National Institutes of Health (NIH) encourages research grant applications (R21) from institutions/organizations that propose to investigate the basic science and mechanisms of action underlying the biomechanical, immunological, endocrinological and/or neurophysiological consequences of manual therapies, such as spinal manipulation, mobilization and massage therapy. Mechanism of Support. This FOA will utilize the R21 grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-209, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 7, 2014
Back to the Table of Contents
Biology of Manual Therapies (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by National Center for Complementary and Alternative Medicine (NCCAM) and the National Cancer Institute (NCI), at the National Institutes of Health (NIH), encourages research grant applications (R01) from institutions/organizations that propose to investigate the basic science and mechanisms of action underlying the biomechanical, immunological, endocrinological and/or neurophysiological consequences of manual therapies, such as spinal manipulation, mobilization and massage therapy. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-210, that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 7, 2014
Back to the Table of Contents
Next Generation PrEP (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,800,000

Award Ceiling:

N/A

Award Floor:

N/A

The National Institute of Allergy and Infectious Diseases (NIAID) encourages applications from institutions/organizations to participate in this Funding Opportunity Announcement (FOA), Next Generation PrEP. The purpose of this FOA is to: Develop the basic and preclinical framework needed for development of second and subsequent generations of PrEP agents; Create a rational pipeline for the discovery of New Molecular Entities (NMEs) and the identification of existing antiretrovirals (approved for HIV treatment, and those that are not approved but may have extensive clinical data) that can be used for the next generation of PrEP agents; Develop preclinical algorithms with clear go/no go criteria for identifying and prioritizing PrEP candidates for advancement to clinical evaluation; Generate PK/PD models to assess protective effects at mucosal sites of HIV transmission; and Conduct proof-of-concept safety and efficacy studies in animal models. Mechanism of Support. This FOA will utilize the NIH Research project (R01) grant mechanism. Funds Available and Anticipated Number of Awards. NIAID intends to commit approximately $1.8M in FY 2011 to fund 3-5 applications submitted in response to this FOA. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications

More Information Available Here
Current Closing Date for Applications:
Nov 2, 2010
Back to the Table of Contents
NIH- NEI Clinical Vision Research (U10) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The National Eye Institute (NEI) supports investigator-initiated clinical vision research projects, including clinical trials and large-scale epidemiologic studies in vision research. The intent of this funding opportunity announcement is to provide a framework for applicants proposing clinical vision research projects, including clinical trials and epidemiological studies. Mechanism of Support. This FOA will utilize the National Institutes of Health (NIH) cooperative agreement (U10) grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 07, 2013
Back to the Table of Contents
NIH- Alzheimer’s Disease Drug Development Program (U01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$3,000,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The objective of this solicitation is to stimulate research in the pre-clinical development and testing of novel therapeutic compounds aimed at slowing, halting, or reversing the progressive decline in cognitive function and modifying the behavioral symptoms in Alzheimer's disease (AD); or delaying the onset of or preventing AD, mild cognitive impairment (MCI), or age-related cognitive decline. This initiative is intended to stimulate activities focused on providing sufficient data to submit an Investigational New Drug (IND) application to the Food and Drug Administration to begin human clinical testing of potential new therapies. For this program neither mechanistic/basic studies nor clinical trials will be supported; only applications to develop a therapy will be accepted. Mechanism of Support. This FOA will utilize the U01 grant mechanism. Funds Available and Anticipated Number of Awards. NIA has set aside $3.0 M in total costs in FY2011 for applications submitted in response to this program announcement. However, because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH- Blueprint for Neuroscience Research Competitive Revisions for Studies Focused on Neuropathic Pain or Neural Plasticity to Promote Collaborative Pain Research (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$375,000
Award Ceiling:

$75,000
Award Floor:

N/A

Purpose. This FOA is issued as an initiative of the NIH Blueprint for Neuroscience Research. The Neuroscience Blueprint is a collaborative framework through which 16 NIH Institutes, Centers and Offices jointly support neuroscience-related research, with the aim of accelerating discoveries and reducing the burden of nervous system disorders (for further information, see http://neuroscienceblueprint.nih.gov/). The goal of this FOA is to facilitate the partnering of pain scientists and non-pain neuroscientists from the field of neural plasticity to capture insights and expertise from disciplines where transitions from health to disease have been extensively examined. An expected outcome of this FOA will be the formation of partnerships between pain researchers and non-pain neuroscientists to develop new collaborations focused on understanding the maladaptive neuroplastic changes that occur during the transition from acute to chronic pain. It is anticipated that these initial collaborations will lead to new applications for highly innovative projects centered on similar studies of the transition from acute to chronic pain. The purpose of this FOA is to encourage the submission of competitive revision applications that propose a collaborative, one year pilot study or a new specific aim associated with an active NIH grant. The parent grant may be focused on pain or on neural plasticity outside the area of pain. Mechanism of Support. This FOA will utilize the Competitive Revision grant mechanism for R01 applications. Funds Available and Anticipated Number of Awards. The participating Neuroscience Blueprint Institutes intend to commit at least $375,000 in 2011 (and at least an additional $375,000 per year in 2012 and 2013 to fund approximately 5-6 Competitive Revisions in response to this FOA. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
Sep 28, 2012
Back to the Table of Contents
NIH- Postdoctoral Research Training for Obstetricians and Gynecologists (T32) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose: The Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), National Institutes of Health (NIH) will award Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grants (T32) to eligible institutions as the primary means of supporting predoctoral and postdoctoral research training to help ensure that a diverse and highly trained workforce is available to assume leadership roles related to the Nations biomedical, behavioral and clinical research agenda. The primary objective of the T32 program is to prepare qualified individuals for careers that have a significant impact on the health-related research needs of the Nation. The Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) will award T32 programs is to prepare qualified obstetricians and gynecologists to assume leadership roles related to the Nations biomedical, behavioral and clinical research agenda through a training program composed of a collaboration between a department of obstetrics and gynecology and a department of epidemiology, biostatistics, or preventive medicine (or equivalent). This initiative will increase the cadre of obstetrician gynecologists with good epidemiologic and clinical trials training to better carry out future clinical and translational research. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grants (T32). Funds Available and Anticipated Number of Awards: Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 25, 2012
Back to the Table of Contents
NIH- The Central Processing of Taste Information (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the National Institute on Deafness and Other Communication Disorders (NIDCD), National Institutes of Health, encourages Research Project Grant (R01) applications from institutions/organizations studying the role of the central nervous system in the processing of taste information and the perception of taste quality. The purpose of this FOA is to foster basic and clinical research on the central mechanisms underlying the perception of taste quality. A broad range of experimental approaches is encouraged. The NIDCD encourages applications from investigators who are conducting research outside the field of gustation and who are using methodological approaches that have not been typically applied to but which would greatly promote scientific progress within the field. The NIDCD also encourages applications from new investigators in the early stages of establishing an independent research program. Mechanism of Support. This FOA will utilize the Research Project Grant (R01) award mechanism Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
NIH- NIDDK Multi-Center Clinical Study Implementation Planning Grants (U34) Grants

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. NIDDK supports investigator-initiated, multi-center (three or more sites) clinical studies exclusively through a two-part process that includes an implementation planning (U34) grant. The U34 planning grant is designed to: (1) permit early peer review of the rationale for the proposed clinical study; (2) permit assessment of the design and protocol of the proposed study; (3) provide support for the development of documents needed for the conduct of the study, including a manual of operations and (4) support the development of other essential elements required for the conduct of a clinical study. Completion of the required products of a U34 grant is a prerequisite for submission of a multi-center clinical study cooperative agreement (U01) application, which will support the actual conduct of the study. Pre-approval from NIDDK will be required for submission of an U34 application. Mechanism of Support. This FOA will utilize the U34 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jun 28, 2013
Back to the Table of Contents
NIH- NINDS Exploratory Clinical Trials (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH- NINDS PHASE III Investigator- Initiated Multi-site Clinical Trials (U01) Grant

Expected Number of Awards:

1

Estimated Total Program Funding:

$969,234

Award Ceiling:

$969,234

Award Floor:

$969,234

Purpose. The purpose of this Funding Opportunity Announcement (FOA) is to provide a vehicle for submitting grant applications for investigator-initiated, multi-site, randomized, controlled Phase III clinical trials to the National Institute of Neurological Disorders and Stroke (NINDS). The trials may address any research question related to the mission and goals of the NINDS. Information about the mission, strategic plan and research interests of the NINDS can be found at the NINDS website (http://www.ninds.nih.gov/). This FOA is not intended for support of single-center studies or multi-center observational studies that are not testing an intervention. NINDS requires the submission of separate applications for the Clinical Coordinating Center (CCC) and the Data Coordinating Center (DCC). Separate applications for core functions (e.g., quality of life/economic analyses, imaging centers) may be submitted, but are not required. This FOA is to be used for the submission of each component (see Section IV. for instructions).

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH- Predoctoral and Postdoctoral Training Program in Reproductive, Obstetric, Perinatal and Pediatric Epidemiology and Pharmacoepidemiology (T32) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose: The National Institutes of Health (NIH) will award Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grants (T32) to eligible institutions as the primary means of supporting predoctoral and postdoctoral research training to help ensure that a diverse and highly trained workforce is available to assume leadership roles related to the Nations biomedical, behavioral and clinical research agenda. The primary objective of the T32 program is to prepare qualified individuals for careers that have a significant impact on the health-related research needs of the Nation. This Funding Opportunity Announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), solicits grant applications from institutions/ organizations for the predoctoral and postdoctoral training program in reproductive, obstetric, perinatal and pediatric epidemiology and pharmacoepidemiology. This program supports broad and fundamental, early stage graduate research training and postdoctoral training in reproductive, obstetric, perinatal, and pediatric epidemiology as well as pharmacoepidemiology via institutional training grants. Mechanism of Support: This FOA will utilize the Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grants (T32). Funds Available and Anticipated Number of Awards: Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 25, 2012
Back to the Table of Contents
NIH- Ruth Kirschstein National Research Service Award (NRSA) Institutional Predoctoral Training Program in Systems Biology of Developmental Biology and Birth Defects (T32) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose: The National Institutes of Health (NIH) awards Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grants (T32) to eligible institutions as the primary means of supporting predoctoral and postdoctoral research training to help ensure that a diverse and highly trained workforce is available to assume leadership roles related to the Nations biomedical, behavioral and clinical research agenda. The primary objective of the T32 program is to prepare qualified individuals for careers that have a significant impact on the health-related research needs of the Nation. This Funding Opportunity Announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) encourages applications for predoctoral NRSA T32s to provide research training in systems biology of developmental biology and/or structural birth defects research. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grants (T32). Funds Available and Anticipated Number of Awards: Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 25, 2012
Back to the Table of Contents
NIH- Centers of Biomedical Research Excellence (COBRE) Phase III: Transitional Centers (P30) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$10,000,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The National Center for Research Resources (NCRR) of the NIH invites applications for COBRE infrastructure support grants. The objectives of this FOA are to continue support of infrastructure at Centers of Biomedical Research Excellence (COBRE) that have received 10 years of funding from NCRR. This FOA is supported through the Institutional Development Award (IDeA) Program at the National Center for Research Resources (NCRR) of NIH. Mechanism of Support. This FOA will utilize the NIH center core grant mechanism (P30). Funds Available and Anticipated Number of Awards. The NCRR intends to commit approximately $15 million in fiscal year (FY) 2011 to support this program. It is anticipated that up to 15 applications will be funded in response to this FOA. Although the financial plans of the NCRR provide support for this program, awards pursuant to this funding opportunity are contingent upon the availability of funds and the receipt of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
Jul 20, 2012
Back to the Table of Contents
NIH- NLM Independent Career Development Awards for Biomedical Informatics (K22) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose: The purpose of the NLM Independent Career Development Award for Biomedical Informatics (K22) program is to facilitate the transition of investigators from the mentored to the independent stage of their careers by providing "protected time" for newly independent investigators to develop and receive support for their initial research programs. The award applies to biomedical informaticians who are pursuing research in clinical informatics, public health informatics or translational informatics. Preference will be given to candidates who received their informatics training at one of NLMs university-based training programs in biomedical informatics. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Career Transition Award (K22) mechanism. Funds Available and Anticipated Number of Awards: The total amount to be awarded by the NLM and the number of awards will depend upon the quality and merit of applications received and the availability of funds. NLM anticipates making 3-5 new K22 awards per year.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH-Multi-Component Youth/ Young Adult Alcohol Prevention Trials (R01) Grant

Expected Number of Awards:

1

Estimated Total Program Funding:

$1,000,000

Award Ceiling:

$500,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) invites research grant applications that will advance the science of alcohol prevention and treatment through evaluations of multicomponent community programs, with a specific focus on adolescents and young adults. It seeks proposals to test the relative effectiveness and costs of:(1) Community based programs comprised of environmental interventions to reduce underage and binge drinking among young adults and related harmful behaviors; (2) Community based programs that increase alcohol screening, brief intervention, and access to formal treatment for adolescents and young adults in multiple community settings (e.g. primary care, emergency departments, school- and work-based settings, and web-based venues); and (3) Programs that combine both strategies. Mechanism of Support. This FOA will utilize the R01 Research Project award mechanism. Funds Available and Anticipated Number of Awards. NIAAA has available $1 million for this announcement and expects that one or two awards will be made.Budgets of approximately $ 500,000 direct costs per year and time periods up to five years may be requested. Budget and Project Period. Direct costs are expected to be approximately $500,000 per year.The total project period for an application submitted in response to this funding opportunity may not exceed five years.

More Information Available Here
Current Closing Date for Applications:
Dec 02, 2010
Back to the Table of Contents
NIDA Research “Center of Excellence” Grant Program (P50)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This FOA is to provide support for research Centers that conduct drug abuse and addiction research in any area of NIDAs mission, that have outstanding innovative science, that are multidisciplinary, thematically integrated, synergistic, and that serve as national resource(s) to provide educational and outreach activities to drug abuse research communities, educational organizations, the general public, and policy makers in the NIDA research fields. It is expected that a Center will transform knowledge in the sciences it is studying. Incremental work should not be the focus of Center activities; rather, new and creative directions are required. The P50 Center of Excellence is expected to support the education, training, and mentoring of new investigators who would be given meaningful roles to play in the Center projects. NIDA Centers are expected to share their findings, their data and their resources, and to serve as national research resources in the drug abuse research field. Mechanism of Support. This FOA will utilize the Research Center of Excellence Grant (P50) mechanism. There should be evidence that the presence of a Center structure is essential for the accomplishment of the research activities. Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 7, 2013
Back to the Table of Contents
NIH- Program Project on Alcohol- Related Research (P01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The NIAAA Program Project Initiative provides leadership in conducting and fostering interdisciplinary research on a wide variety of topics including, but not limited to: the nature, causes, consequences, diagnosis, treatment, and prevention of alcohol abuse and alcoholism; and in developing new topics, approaches and methodologies to pursue these areas of research. Mechanism of Support. This FOA will utilize the P01 research grant mechanism and will consist of at least 3 projects and 2 cores (assuming an administrative core is one of the cores). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Dec 02, 2010
Back to the Table of Contents
NIH- NIAID Clinical Trial Implementation Grant (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The purpose of this Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID) is to invite applications that propose implementation of investigator-initiated non-high-risk clinical trials. The trials must be hypothesis-driven, related to the research mission of the NIAID and considered a high priority by the Institute. Investigators are encouraged to visit the NIAID website for additional information about the research mission and high-priority research areas of the NIAID http://www3.niaid.nih.gov/about/whoWeAre/planningPriorities/.) Only one clinical trial may be proposed in each NIAID Clinical Trial Implementation (R01) Grant application. Mechanism of Support. This FOA will utilize the NIH research project (R01) award mechanism and runs in parallel with two related FOAs, PAR-10-185 and PAR-10-186, that invite applications that propose planning of investigator-initiated clinical trials and implementation of high-risk investigator-initiated clinical trials, respectively. Pre-approval by the NIAID is required for submission of an application under all three FOAs. Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 14, 2013
Back to the Table of Contents
NIH- NIAID Clinical Trial Implementation Cooperative Agreement (U01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

Purpose. The purpose of this Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID) is to invite applications that propose implementation of investigator-initiated high-risk clinical trials. The trials must be hypothesis-driven, related to the research mission of the NIAID and considered a high priority by the Institute. Investigators are encouraged to visit the NIAID website for additional information about the research mission and high-priority research areas of the NIAID http://www3.niaid.nih.gov/about/whoWeAre/planningPriorities/.) Only one clinical trial may be proposed in each NIAID Clinical Trial Implementation (U01) Cooperative Agreement application. Mechanism of Support. This FOA will utilize the NIH Cooperative Agreement (U01) mechanism, and will run in parallel with two related FOAs, PAR-10-184 and PAR-10-185, that invite applications that propose planning of investigator-initiated clinical trials and implementation of non-high-risk investigator-initiated clinical trials, respectively. Pre-approval by the NIAID is required for submission of an application under all three FOAs. Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 14, 2013
Back to the Table of Contents
NIH- NIAID Clinical Trial Planning Grant (R34) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID) invites applications that propose the complete planning, design, and preparation of documentation necessary for implementation of investigator-initiated clinical trials. The trials must be hypothesis-driven, milestone-defined, related to the research mission of the NIAID and considered high priority by the Institute. Investigators are encouraged to visit the NIAID website for additional information about the research mission and high-priority research areas of the NIAID http://www3.niaid.nih.gov/about/whoWeAre/planningPriorities/.) Mechanism of Support. This FOA will utilize the NIH clinical trial planning (R34) grant mechanism and runs in parallel with two related FOAs, PAR-10-184 and PAR-10-186, that invite applications that propose implementation of non-high-risk and high-risk investigator-initiated clinical trials, respectively. Pre-approval by the NIAID is required for submission of an application under all three FOAs. Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 14, 2013
Back to the Table of Contents
NIH- Validation of Novel Therapeutic Targets for Huntingtons Disease (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$4,500,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The National Institute of Neurological Disorders and Stroke (NINDS) invites research project grant (R01) applications aimed at validating novel molecular targets for disease-modifying therapeutic intervention in Huntingtons disease. This FOA is for support of new projects, and not the continuation of projects that have already been initiated with NIH funding. Mechanism of Support. This FOA will utilize the R01 grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. $4,500,000 has been set aside in fiscal year 2011 for support of 3 to 4 R01 research projects (assuming average direct costs of $250,000 per year and an average length of four years) in addition to those funded within NINDS regular funding policies. In subsequent years, the amount available will be contingent upon the availability of funds and will be announced in Notices published in the NIH Guide to Grants and Contracts.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH- Assay Development for High Throughput Molecule Screening (R21) Grant

Expected Number of Awards:

30

Estimated Total Program Funding:

$6,000,000

Award Ceiling:

$100,000

Award Floor:

N/A

Purpose. This FOA will facilitate the discovery of new molecular probes for investigating biological function by funding the development and adaptation of biological assays for use in automated High-Throughput Screening (HTS) projects. These HTS-ready assays can then be screened by the Molecular Libraries Production Centers Network (MLPCN) to identify biologically active compounds in a large library of small molecule chemical structures. This Program and the MLPCN are both components of the NIH Molecular Libraries and Imaging Roadmap Initiative (http://nihroadmap.nih.gov/molecularlibraries/index.asp). Mechanism of Support. This FOA will use a modified NIH Exploratory/ Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. Approximately $6 million will be available for this FOA in 2011. This amount will be distributed in response to two due dates. NIH anticipates making approximately 30 awards in total in 2011. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
Back to the Table of Contents
NIH- Countermeasures Against Chemical Threats (CounterACT) Cooperative Research Projects (U54) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$6,000,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) encourages grant applications for Countermeasures Against Chemical Threats (CounterACT) Research Centers of Excellence (U54s). The mission of the CounterACT U54 program is to develop new and improved therapeutics for chemical threats. Chemical threats are toxic chemicals that could be used in a terrorist attack or accidentally released from industrial production, storage or shipping. They include traditional chemical warfare nerve agents such as sarin and VX, and toxic industrial chemicals and pesticides such as cyanide, chlorine, parathion, and sodium fluoroacetate. The scope of the research to be supported includes target and candidate identification and characterization, through candidate optimization and demonstration of in vivo efficacy, through Investigational New Drug (IND) submission and Phase 1 clinical trials when appropriate. Each new CounterACT Research Center of Excellence will be composed of an administrative core, scientifically related research and development subprojects, and scientific cores if needed and justified. Applicants must demonstrate that the formation of an interdisciplinary Center will produce a synergistic research environment that allows each project to share the creative strengths and resources of the others. Research and development plans must include milestones that create discrete go or no-go decision points in a progressive translational study plan. Mechanism of Support. This FOA will utilize the Specialized Center Cooperative Agreement (U54) grant mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-180 that encourages applications under the Research Project Cooperative Agreements (U01) program. Funds Available and Anticipated Number of Awards. The participating Institutes intend to commit an average of $6 million per year in Fiscal Years 2011, 2012, and 2013 to fund new and/or competing renewal awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 14, 2012
Back to the Table of Contents
NIH- Countermeasures Against Chemical Threats (CounterACT) Cooperative Research Projects (U01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$6,000,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) encourages grant applications for Countermeasures Against Chemical Threats (CounterACT) Cooperative Research Projects (U01s). The mission of the CounterACT U01 program is to develop new and improved therapeutics for chemical threats. Chemical threats are toxic chemicals that could be used in a terrorist attack or accidentally released from industrial production, storage or shipping. They include traditional chemical warfare nerve agents such as sarin and VX, and toxic industrial chemicals and pesticides such as cyanide, chlorine, parathion, and sodium fluoroacetate. The scope of the research to be supported includes target and candidate identification and characterization, through candidate optimization and demonstration of in vivo efficacy, through Investigational New Drug (IND) submission and Phase 1 clinical trials when appropriate. Each project must include milestones that create discrete go or no-go decision points in a progressive translational study plan. Mechanism of Support. This FOA will utilize the Research Project Cooperative Agreements (U01) grant mechanism and runs in parallel with an FOA of identical scientific scope, PAR-10-181, that encourages applications for CounterACT Research Centers of Excellence (U54). Funds Available and Anticipated Number of Awards. The participating Institutes intend to commit an average of $6 million per year in Fiscal Years 2011, 2012, and 2013 to fund new and/or competing renewal awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 14, 2012
Back to the Table of Contents
NIH Aging Studies in Pulmonary System (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The National Institute on Aging (NIA) and the National Heart Lung and Blood Institute (NHLBI) invite research project grant applications that explore age-associated changes in pulmonary physiology, pathology and function, and their relationship to respiratory conditions and diseases that occur commonly in older populations. The goal of this FOA is to support basic, clinical and translational research to address physiological mechanisms underlying progressive functional declines in the pulmonary system. This research will likely enhance our basic understanding of molecular and cellular aspects of pulmonary aging, which may translate into improvements in the prevention and management of pulmonary diseases in older persons. Projects involving in vitro studies, animal models, and/or human subjects are of significant interest to NIA and NHLBI. Mechanism of Support. This FOA will utilize the R01 grant mechanism Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH- Immune Defense Mechanisms at the Mucosa Cooperative Study Group (U01) Grant

Expected Number of Awards:

1

Estimated Total Program Funding:

$4,000,000
Award Ceiling:

N/A
Award Floor:

N/A

Purpose. The National Institute of Allergy and Infectious Diseases (NIAID) invites applications from institutions/organizations to participate in a cooperative study group focused on immune defense mechanisms and immune regulation at mucosal surfaces including respiratory, gastrointestinal and urogenital tract mucosa. The goal is to break new ground in the understanding of basic mucosal immune defense mechanisms by introducing new ideas, approaches and technologies that address the difficult questions remaining in mucosal immune defense. The knowledge gained would facilitate future development of vaccines and immunotherapies to protect mucosal surfaces from infection and related immunopathologies. The cooperative study group will be composed of a set of cooperative agreement grants governed by a Steering Committee, and will draw upon an Infrastructure and Opportunities Fund to support a range of innovative, collaborative, and pilot/feasibility projects. NIAID encourages submissions from established and new investigators; applicants without a prior track record of funding in mucosal immunity are welcome to apply. Mechanism of Support. This FOA will utilize the cooperative agreement (U01) award mechanism. Funds Available and Anticipated Number of Awards. For this funding opportunity, budgets up to $250,000 direct costs per year and time periods up to five years may be requested. NIAID expects to allocate approximately $4 million in total costs in FY 2011 to fund seven to nine awards.

More Information Available Here
Current Closing Date for Applications:
Oct 22, 2010
Back to the Table of Contents
NIH- International Research Ethics Education and Curriculum Development Award (R25) Grant

Expected Number of Awards:

30

Estimated Total Program Funding:

$11,040,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This FOA issued by the Fogarty International Center (FIC) at the National Institutes of Health (NIH), in collaboration with National Institute of Allergy and Infectious Diseases (NIAID),National Institute of Mental Health (NIMH), National Human Genome Research Institute (NHGRI), Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) and National Institute of Biomedical Imaging and Bioengineering (NIBIB), requests Research Education Grant (R25) applications from institutions/organizations that propose to develop masters level curricula and provide educational opportunities for developing country academics, researchers and health professionals in ethics related to performing research involving human subjects in international resource poor settings. Mechanism of Support. This FOA will use the NIH Research Education (R25) grant mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research ethics education programs will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 10, 2012
Back to the Table of Contents
NIDA Research Education Program for Clinical Researchers and Clinicians (R25)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The NIDA Research Education Program will support research education and training for those in clinically focused careers. Participants (those receiving the research education and training) should be training for careers as clinical researchers, clinicians/service providers, or optimally, a combination of the two. This mechanism may not be used for support of non-research related clinical training. In addition, applicant organizations may only propose research education experiences at the following levels of professional career development: medical/graduate student, postdoctoral fellow, medical resident, and/or independent scientist. Research education and training activities may be in any topic area related to substance use/abuse/addiction; however, the following are examples of particular relevance to this FOA: etiology; clinical assessment and diagnostics; treatment; prevention; health services; clinical neuroscience; medical consequences of drug abuse; and pre-clinical research as it pertains to translational research. Interdisciplinary research education is encouraged and may include co-morbid conditions and consequences of drug use such as HIV/AIDS. Education partnerships and collaborations are also encouraged. Mechanism of Support: This FOA will use the NIH Research Education (R25) grant mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research education program will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Sep 7, 2012
Back to the Table of Contents
Agency for Health Care Research and Quality AHRQ Small research Grant Program (R03) Grant

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$100,000
Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) encourages Small Research Grant (R03) applications, and expresses AHRQ portfolio priority areas of interest for ongoing small research projects. The R03 grant mechanism supports different types of health services research projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and, development of new research technology. Mechanism of Support. This FOA will use the AHRQ Small Research Grant (R03) mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Mar 16, 2014
Back to the Table of Contents
Centers for Disease Control and Prevention- Knowledge Synthesis Center for Evaluating Genomic Applications in Practice and Prevention (U18) Grant

Expected Number of Awards:

1

Estimated Total Program Funding:

$1,200,000

Award Ceiling:

$500,000

Award Floor:

N/A

RFA-GD10-001 has been reposted as RFA-GD-10-001 with an extended application deadline of April 20, 2010 (Please note that an additional hyphen has been added betweeen "GD" and "10"in the FOA number). If you have already submitted to RFA-GD10-001, you do not need to resubmit. This RFA Funding Opportunity Announcement (FOA) solicits research demonstration cooperative agreement (U18) applications to fund a Genomics Knowledge Synthesis Center. The Center will conduct, update, and publish systematic evidence reviews to address selected questions for the evaluation of a set of health-related genomic tests that may include DNA, RNA, and proteomic tests; family health history tools; and and/or other health-related genomic services (“genomic applications”).

More Information Available Here
Current Closing Date for Applications:
Apr 20, 2012
Back to the Table of Contents
NIH- International Neuroscience Fellowship (F05) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The goal of the International Neuroscience Fellowship (INF) is to advance the training of qualified foreign neuroscientists and clinicians at the early or mid-career level, by enhancing their basic, translational or clinical research skills in a research setting in the United States (U.S.). This program aims to strengthen the intellectual capital of neuroscience research in international institutions. Awardees are expected to pursue future independent and productive careers, which stimulate research in the neurosciences on a global scale. Mechanism of Support. This Funding Opportunity Announcement (FOA) will utilize the international research fellowship (F05) grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
Apr 16, 2012
Back to the Table of Contents
The NEI Mentored Clinical Scientists Development Program Award (K12) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose: This funding opportunity announcement (FOA) issued by NEI, National Institutes of Health, encourages applications for institutional research career development (K12) programs from applicant organizations. The purpose of the NEI Mentored Clinical Scientist Development Program Award (K12) is to facilitate and support the career development of clinical vision scientists who have made a commitment to independent research careers. Mechanism of Support: This FOA will utilize the Mentored Clinical Scientist Development Program Award (K12) grant mechanism. It will allow institutions to provide two to five years of comprehensive individualized career development training for selected clinically trained professionals (DO, DVM, MD, MD/PhD, OD, and PhD) who have the potential to develop into productive vision clinician-scientists. Under this award, recently trained clinicians are to be selected and appointed to the program by the grantee institution. K12 programs may not be transferred from one institution to another. (See section VI.2.). Funds Available and Anticipated Number of Awards: For this funding opportunity, budgets up to $1,125,000 directed costs per year and time periods up to five years may be requested Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 13, 2011
Back to the Table of Contents
NIH- National Cancer Institute (NCI) Cancer Education and Career Development Program (R25) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$3,200,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose: This Funding Opportunity Announcement (FOA) represents the continuation of the Cancer Education and Career Development Program (CECDP) established by the National Cancer Institute (NCI), of the National Institutes of Health (NIH). The purpose of the CECDP is to support the development and implementation of institutional curriculum-dependent predoctoral/postdoctoral programs in the areas of cancer prevention and control, behavioral and population sciences research, nutrition, epidemiology, and/ or biostatistics. Mechanism of Support: This FOA will use the NIH Research Education (R25) grant mechanism. Research education programs may not be transferred from one institution to another, unless strongly justified (see Section VI.2). Funds Available and Anticipated Number of Awards: Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Identification and Characterization of Molecular Targets Within the mTOR Pathway with Potential to Impact Healthspan and Lifespan (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$200,000

Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Institute on Aging and the National Cancer Institute encourages grant applications focused on: 1) identifying novel targets within the mTOR (mammalian target of rapamycin) signaling network, the manipulation of which has the potential to promote healthy aging, i.e. extend health span in the aged (NIA interest); and 2) identifying and characterizing dietary constituents that modulate the mTOR pathway and promote cancer prevention (NCI interest). Identification and characterization of targets can utilize a wide range of approaches, including medicinal chemistry, in vitro assays, and studies in lower organisms or mammalian models. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 17, 2013
Back to the Table of Contents
NIH Bioengineering Nanotechnology Initiative (STTR [R41/R42]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. Nanotechnology is the understanding and control of matter at dimensions between approximately 1 and 100 nanometers, where unique phenomena enable novel applications. Encompassing nanoscale science, engineering, and technology, nanotechnology involves imaging, measuring, modeling, and manipulating matter at this length scale. The purpose of this trans-NIH Funding Opportunity Announcement (FOA) is to stimulate Small Business Technology Transfer (STTR) grant applications that employ nanotechnology to enable the development of diagnostics and interventions for treating diseases. Mechanism of Support. This FOA will utilize the STTR (R41/R42) grant mechanisms for Phase I, Phase II, and Fast-Track applications and runs in parallel with a FOA of identical scientific scope, PA-10-150, that encourages applications under the Small Business Innovation Research (SBIR) (R43/R44) grant mechanisms. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received. Future year amounts will depend on annual appropriations.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIH Bioengineering Nanotechnology Initiative (SBIR [R43/R44]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. Nanotechnology is the understanding and control of matter at dimensions between approximately 1 and 100 nanometers, where unique phenomena enable novel applications. Encompassing nanoscale science, engineering, and technology, nanotechnology involves imaging, measuring, modeling, and manipulating matter at this length scale. The purpose of this trans-NIH Funding Opportunity Announcement (FOA) is to stimulate Small Business Innovation Research (SBIR) grant applications that employ nanotechnology to enable the development of diagnostics and interventions for treating diseases. Mechanism of Support. This FOA will utilize the SBIR (R43/R44) grant mechanisms for Phase I, Phase II, and Fast-Track applications and runs in parallel with a FOA of identical scientific scope, PA-10-149, which encourages applications under the Small Business Technology Transfer (STTR) (R41/R42) grant mechanisms. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received. Future year amounts will depend on annual appropriations.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIH Consortia for AID Vaccine Research in Nonhuman Primates (P01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$5,000,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID), National Institute of Health (NIH), solicits applications that propose to establish a collaborative, multidisciplinary research program to investigate viral and host events that occur at the earliest stages of mucosal infection of nonhuman primates (NHP) with simian immunodeficiency virus (SIV), and to identify vaccines and vaccine-induced immune responses that can block initial infection, prevent establishment of systemic infection, or significantly reduce pathogenic effects of SIV infection. Mechanism of Support. This FOA will use the NIH Program Project (P01) Research grant mechanism. A FOA of similar overall scientific scope but with a different approach, RFA-AI-10-001, is soliciting applications using the NIH Research Project (R01) mechanism. Applicants are urged to apply to one or the other FOA, but not both. Funds Available and Anticipated Number of Awards. NIAID intends to commit approximately $5.0M in total costs in FY 2011 to fund one or two applications submitted in response to this FOA. Awards issued under this FOA are contingent upon the availability of funds.

More Information Available Here
Current Closing Date for Applications:
Nov 03, 2010
Back to the Table of Contents
Integrated Preclinical/Clinical AIDS Vaccine Development Program (IPCAVD) (U19)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$3,200,000
Award Ceiling:

N/A

Award Floor:

N/A

The goal of this Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID) is to facilitate the translation of innovative and promising basic science-derived vaccine concepts for prophylactic HIV vaccines to initial clinical trials by providing the critical resources necessary for achieving this goal. The Integrated Preclinical/Clinical AIDS Vaccine Development Program (IPCAVD) is a mechanism that enables investigators to conduct clinical research studies aimed at addressing specific scientific questions and vaccine concepts most appropriately tested in humans. To fulfill this goal, an IPCAVD award is intended to provide assistance to meritorious competitive projects in 3 areas: (1) support for basic hypothesis-driven science to advance development of the vaccine concept by facilitating non-human primate (NHP) proof-of-concept studies and down-selection to the best lead candidate; (2) access to resources for determining whether the vaccine concept is clinically feasible by determining whether a candidate vaccine successfully addresses FDA requirements for performing clinical testing, by determining the feasibility of manufacturing cGMP lots of the vaccine and by determining vaccine safety by conducting the required toxicology and pharmacology safety studies; and (3) support for the initial human clinical study central to addressing the proposed scientific question. A preclinical research project application alone is not appropriate for this announcement. Mechanism of Support. This FOA will utilize the multi-project Cooperative Agreement (U19) award mechanism. Funds Available and Anticipated Number of Awards. NIAID anticipates that approximately $3.2 million total costs will be available in FY2011 to fund 1-2 new or renewal wards in response to this FOA.
More Information Available Here
Current Closing Date for Applications:
Nov 8, 2012
Back to the Table of Contents
NIDCD Research Career Enhancement Award for Established Investigators (K18)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of the NIDCD Research Career Enhancement Award for Established Investigators (K18) program is to enable established, proven investigators to augment or redirect their research programs through the acquisition of new research skills to answer questions relevant to the hearing, balance, smell, taste, voice, speech and language sciences. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Career Enhancement Award (K18) mechanism. Funds Available and Anticipated Number of Awards: The total amount to be awarded by the NIDCD and the number of awards will depend upon the quality and merit of applications received and the availability of funds. The NIDCD intends to commit up to $500,000 per year to this FOA.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Research on Autism and Autism Spectrum Disorders (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

This funding opportunity announcement (FOA) encourages research grant applications to support research designed to elucidate the etiology, epidemiology, diagnosis, treatment, and optimal means of service delivery in relation to autism spectrum disorders (ASD). Basic, clinical, and applied studies are encouraged. This FOA is intended to support the broad research goals of the Strategic Plan for ASD Research (http://iacc.hhs.gov/reports/2009/iacc-strategic-plan-for-autism-spectrum-disorder-research-jan26.shtml). The R21 grant mechanism is intended to encourage exploratory and developmental research projects by providing support for the early and conceptual stages of these projects. These studies may involve considerable risk but may lead to a breakthrough in a particular area, or to the development of novel techniques, agents, methodologies, models, or applications that could have a major impact on biomedical, behavioral, or clinical research. Mechanism of Support. This FOA will utilize the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with FOAs of identical scientific scope, PA-10-158 and PA-10-159, which encourage applications under the R01 and R03 mechanisms, respectively. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Research on Autism and Autism Spectrum Disorders (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This funding opportunity announcement (FOA) encourages research grant applications to support research designed to elucidate the etiology, epidemiology, diagnosis, treatment, and optimal means of service delivery in relation to autism spectrum disorders (ASD). Basic, clinical, and applied studies are encouraged. This FOA is intended to support the broad research goals of the Strategic Plan for ASD Research (http://iacc.hhs.gov/reports/2009/iacc-strategic-plan-for-autism-spectrum-disorder-research-jan26.shtml). The R03 award mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism and runs in parallel with two FOAs of identical scientific scope, PA-10-158 and PA-10-160, which encourage applications under the R01 and R21 mechanisms, respectively. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Research on Autism and Autism Spectrum Disorders (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This funding opportunity announcement (FOA) encourages research grant applications to support research designed to elucidate the etiology, epidemiology, diagnosis, treatment, and optimal means of service delivery in relation to autism spectrum disorders (ASD). Basic, clinical, and applied studies are encouraged. This FOA is intended to support the broad research goals of the Strategic Plan for ASD Research (http://iacc.hhs.gov/reports/2009/iacc-strategic-plan-for-autism-spectrum-disorder-research-jan26.shtml). Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with two FOAs of identical scientific scope, PA-10-159 and PA-10-160, which encourage applications under the R03 and R21 mechanisms, respectively. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Research Opportunities on Spasmodic Dysphonia (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This funding opportunity announcement (FOA) issued by the National Institute on Deafness and Other Communication Disorders (NIDCD) invites innovative collaborative research project grant applications (R01) designed to improve our understanding of the pathogenesis and pathophysiology of spasmodic dysphonia (SD) for its prevention and improved treatment. This FOA invites basic, translational and clinical studies to accelerate research into promising therapeutic approaches for spasmodic dysphonia and to stimulate progress in spasmodic dysphonia research through encouraging and facilitating transdisciplinary interactions. Mechanism of Support. This FOA will utilize the R01 Research Project Grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-156 that invites applications under the R21 Research Project Grant mechanism. Funds Available and Anticipated Number of Awards. This FOA does not have set-aside funds. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Research Opportunities on Spasmodic Dysphonia (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

This funding opportunity announcement (FOA) issued by the National Institute on Deafness and Other Communication Disorders (NIDCD) invites innovative collaborative research project grant applications (R01) designed to improve our understanding of the pathogenesis and pathophysiology of spasmodic dysphonia (SD) for its prevention and improved treatment. This FOA invites basic, translational and clinical studies to accelerate research into promising therapeutic approaches for spasmodic dysphonia and to stimulate progress in spasmodic dysphonia research through encouraging and facilitating transdisciplinary interactions. Mechanism of Support. This FOA will utilize the R21 Research Project Grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-157 that invites applications under the R01 Research Project Grant mechanism. Funds Available and Anticipated Number of Awards. This FOA does not have set-aside funds. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Innovative Neurosciences K-12 Education (SBIR [R43/44]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. The NIH Blueprint for Neuroscience Research is a framework to enhance cooperative activities among the NIH Office of the Director and 15 NIH Institutes and Centers that support research on the nervous system (for further information, see http://neuroscienceblueprint.nih.gov/). This Funding Opportunity Announcement (FOA) is released in affiliation with the Neuroscience Blueprint, with Institutes and Centers participating independently. This Funding Opportunity Announcement (FOA) encourages Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) that propose to develop innovative neuroscience educational tools to be used by or benefit children in kindergarten through 12th grade (K-12). Educational tools can be designed using any media (e.g., paper, electronic, etc.) or format (e.g., simulations, games, videos, notebooks, etc.) for use in or out of school settings, targeting children in groups or alone, with or without adult or teacher participation. Innovative neuroscience educational tools should promote neuroscience knowledge acquisition and application of that knowledge to ones own life, promote an interest in neuroscience learning and careers, and present a positive and realistic representation of the diversity of people who engage in neuroscience-related research and occupations. Educational tools targeted to increase the diversity of students (i.e., Native American, Black, Hispanic, female, disabled, or otherwise underrepresented) pursuing neuroscience learning are especially encouraged. Mechanism of Support. This FOA will utilize the SBIR (R43/R44) grant mechanisms for Phase I, Phase II, and Fast-Track applications. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Apr 04, 2012
Back to the Table of Contents
NIBIB- Biomedical Technology Resource Centers (P41) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This FOA issued by the National Institute of Biomedical Imaging and Bioengineering (NIBIB), National Institutes of Health (NIH), encourages grant applications for Biomedical Technology Resource Centers (BTRCs) that are funded using the P41 mechanism. BTRCs conduct research and development on new technologies that are driven by the needs of basic, translational, and clinical researchers. BTRCs also make their technologies available, train members of the research community in the use of the technologies, and disseminate these technologies broadly. Mechanism of Support. This FOA will utilize the P41 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Diet Composition and Energy Balance (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The goal of this funding opportunity announcement (FOA) is to invite Research Project Grant (R01) applications investigating the role of diet composition in energy balance, including studies in both animals and humans. Both short and longer-term studies are encouraged, ranging from basic studies investigating the impact of micro-or macronutrient composition on appetite, metabolism, and energy expenditure through clinical studies evaluating the efficacy of diets differing in micro- or macronutrient composition, absorption, dietary variety, or energy density for weight loss or weight maintenance. Mechanism of Support. This FOA will utilize the Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Grants for Alzheimers Disease Drug Discovery (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

The goal of this FOA is to advance the discovery of new, efficacious therapies for the treatment, delay of progression, or prevention of Alzheimers disease (AD), mild cognitive impairment (MCI) and age-related cognitive decline. This FOA encourages the early stages of drug discovery necessary to identify promising disease-modifying therapies as well as treatments aimed at ameliorating the cognitive and neuropsychiatric/behavioral symptoms characteristic of Alzheimers disease. Studies aimed at the discovery and testing of therapies directed at a variety of established as well as novel therapeutic targets are encouraged. The goal is not to duplicate or compete with pharmaceutical companies but to encourage the process of discovering new, innovative, and effective therapeutics for the prevention and treatment of the cognitive impairment and behavioral symptoms associated with Alzheimer's disease Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIDCD Research Career Enhancement Award for Establish Investigators (K18)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of the NIDCD Research Career Enhancement Award for Established Investigators (K18) program is to enable established, proven investigators to augment or redirect their research programs through the acquisition of new research skills to answer questions relevant to the hearing, balance, smell, taste, voice, speech and language sciences. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Career Enhancement Award (K18) mechanism. Funds Available and Anticipated Number of Awards: The total amount to be awarded by the NIDCD and the number of awards will depend upon the quality and merit of applications received and the availability of funds. The NIDCD intends to commit up to $500,000 per year to this FOA.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Exploratory/Developmental Investigations on Primary Immunodeficiency Diseases (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$650,000

Award Ceiling:

$200,000

Award Floor:

N/A

The purpose of this Funding Opportunity Announcement (FOA) is to support innovative exploratory/developmental investigations in primary immunodeficiency diseases focusing on ex vivo studies with human specimens and on studies with current or new animal models, including novel clinical strategies for detecting, identifying the molecular basis of, or developing innovative therapies for, primary immunodeficiency diseases. Investigators who have no prior history of receiving independent NIH funding or no prior history of receiving independent NIH funding in this field are encouraged to apply to this FOA. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-147, that encourages applications under the R03 small grant mechanism. Funds Available and Anticipated Number of Awards. It is anticipated that approximately $650,000 will be available under this FOA and that 2 new awards will be made each fiscal year. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Small Grants on Primary Immunodeficiency Diseases (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of this Funding Opportunity Announcement (FOA) is to support small grants in primary immunodeficiency diseases focusing on ex vivo studies with human specimens and on studies with current or new animal models, including novel clinical strategies for detecting, identifying the molecular basis of, or developing innovative therapies for primary immunodeficiency diseases. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Investigators who have no prior history of receiving independent NIH funding or no prior history of receiving independent NIH funding in primary immunodeficiency diseases research, are encouraged to apply to this FOA. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism and runs in parallel with an FOA of identical scientific scope, PAS-10-148, that encourages applications under the R21grant mechanism. Funds Available and Anticipated Number of Awards. It is anticipated that approximately $150,000 will be available under this FOA and that 2 new awards will be made each fiscal year. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIH- Social Network Analysis and Health (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This FOA encourages basic research that will: generate new theories that can further social network analysis; address fundamental questions about the relationship between social networks and health; and develop methodological and technological innovations to facilitate and extend social network analyses. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-145, that encourages applications under the R01 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 11, 2012
Back to the Table of Contents
NIH- Social Network Analysis and Health (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This FOA encourages research that aims to accomplish one or more specific goals: (1) generate new theories that would enhance the capabilities and value of Social Network Analysis (SNA); (2) address fundamental questions about social interactions and processes in social networks; (3) address fundamental questions about social networks in relation to health and health-related behaviors; (4) develop innovative methodologies and technologies to facilitate, improve, and expand the capabilities of SNA. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-146, that encourages applications under the R21 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 11, 2012
Back to the Table of Contents
NIH- Development and Translation of Medical Technologies that Reduce Health Disparities (SBIR [R43/R44]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$3,450,000

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) encourages Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) that propose to develop and translate medical technologies aimed at reducing disparities in healthcare access and health outcomes. Appropriate medical technologies should be effective, affordable, culturally acceptable, and deliverable to those who need them. Responsive grant applications must involve a formal collaboration with a healthcare provider or other healthcare organization serving a health disparity population. Mechanism of Support. This FOA will utilize the SBIR (R43/R44) grant mechanisms for Phase I, Phase II, and Fast-Track applications. Funds Available and Anticipated Number of Awards. The estimated amount of funds available for support of 7-12 projects awarded as a result of this announcement is $3.45 million for fiscal year 2011. Future year amounts will depend on annual appropriations.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2011
Back to the Table of Contents
NIH- NINDS Cooperative Program in Translational Research for Resistant Epilepsy and Epileptogenesis (U01) Grant

Expected Number of Awards:

1
Estimated Total Program Funding:

$3,600,000
Award Ceiling:

N/A
Award Floor:

N/A

Purpose. The goal of this funding opportunity announcement (FOA), from the National Institute of Neurological Disorders and Stroke (NINDS) is to support preclinical development of new therapies to cure epilepsy, prevent the emergence of epilepsy following brain injury (including status epilepticus, traumatic brain injury, stroke, encephalitis, or other injury) or in other high-risk groups, or to better treat individuals with intractable epilepsy. The program will facilitate solicitation, development, and review of therapy-directed projects to accelerate the translation of basic research discoveries into therapeutic candidates for clinical testing. This program is specifically directed at projects that include therapeutic leads with demonstrated activity against the intended disease target. The program supports preclinical optimization and testing of these leads and projects must be sufficiently advanced that an IND or IDE application to the FDA can be submitted by the end of the project period. The program does not support early-stage therapeutic discovery activities such as high throughput screening. The program also excludes clinical research, basic research, and studies of disease mechanism. This is a milestone-driven cooperative agreement program involving participation of NIH staff in the development of the project plan and monitoring of research progress. Mechanism of Support. This FOA will utilize the U01 Cooperative Agreement mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-143, that encourages applications under the NIH Exploratory/Developmental (R21) mechanism. Funds Available and Anticipated Number of Awards. The NINDS funding plan for this FOA will support up to $3.6 million total costs, which is sufficient for at least one new application per year for 3 years. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
NIH- NINDS Exploratory Development Projects in Translational Research for Resident Epilepsy and Epileptogenesis (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This funding opportunity announcement (FOA), from the National Institute of Neurological Disorders and Stroke (NINDS) encourages applications for projects intended to complete preliminary steps in the pipeline for the preclinical development of therapeutics to cure epilepsy, prevent the emergence of epilepsy following brain injury (including status epilepticus, traumatic brain injury, stroke, encephalitis, or other injury) or in other high-risk groups, or to better treat individuals with intractable epilepsy. Such projects, if successful, should lead directly to a subsequent project that will include all remaining activities for submission of an Investigational New Drug (IND) or Investigational Device Exemptions (IDE) application to the Food and Drug Administration (FDA). Only Aims required for therapy development can be supported in this program. This program excludes clinical research, basic research, and studies of disease mechanisms. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-144, that encourages applications under the Cooperative Agreement (U01) mechanism. Funds Available and Anticipated Number of Awards. The NINDS funding plan for this FOA will support up to $900,000 total costs, which is sufficient for at least one new application per year for 3 years. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Behavioral and Social Science Research on Understanding and Reducing Health Disparities (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

To encourage behavioral and social science research on the causes and solutions to health and disabilities disparities in the U. S. population. Health disparities between, on the one hand, racial/ethnic populations, lower socioeconomic classes, and rural residents and, on the other hand, the overall U.S. population are major public health concerns. Emphasis is placed on research in and among three broad areas of action: 1) Public policy, 2) health care, and 3) disease/disability prevention. Particular attention is given to reducing health gaps among groups. Proposals that utilize an interdisciplinary approach, investigate multiple levels of analysis, incorporate a life-course perspective, and/or employ innovative methods such as system science or community-based participatory research are particularly encouraged. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) grant mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-136, that encourages applications under the R01. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 11, 2013
Back to the Table of Contents
Behavioral and Social Science Research on Understanding and Reducing Health Disparities (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

To encourage behavioral and social science research on the causes and solutions to health and disabilities disparities in the U. S. population. Health disparities between, on the one hand, racial/ethnic populations, lower socioeconomic classes, and rural residents and, on the other hand, the overall U.S. population are major public health concerns. Emphasis is placed on research in and among three broad areas of action: 1) public policy, 2) health care, and 3) disease/disability prevention. Particular attention is given to reducing health gaps among groups. Proposals that utilize an interdisciplinary approach, investigate multiple levels of analysis, incorporate a life-course perspective, and/or employ innovative methods such as system science or community-based participatory research are particularly encouraged. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with an FOA of identical scientific scope, PAR-10-137, that encourages applications under the R21. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 11, 2013
Back to the Table of Contents
Ancillary Studies in Clinical Trials (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$4,800,000

Award Ceiling:

$250,000

Award Floor:

N/A

Purpose. The purpose of this Funding Opportunity Announcement (FOA) is to solicit research grant applications to conduct time-sensitive ancillary studies related to heart, lung, and blood diseases and sleep disorders in conjunction with ongoing clinical trials and other large clinical studies supported by NIH or non-NIH entities. The program establishes an accelerated review/award process to support the crucial time frame in which these ancillary studies must be performed. Time-sensitive ancillary studies include those that require active longitudinal data collection and thus need to begin recruiting subjects as close as possible to the start of the parent study. The ancillary study can address any research questions related to the mission of NHLBI for which the parent study can provide participants, infrastructure, and data. The parent studies most often will be a clinical trial, but also can be an observational study or registry that can provide a sufficient cohort of well-characterized patients. Each ancillary study application must demonstrate the time-sensitive nature of the proposal and must explicitly address why an expedited review is essential to its feasibility. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism. Funds Available and Anticipated Number of Awards. NHLBI intends to commit approximately $4.8 million in FY 2011 to fund up to 12 new grants under this FOA. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Budget and Project Period. An applicant may request a project period of up to 4 years and a budget for direct costs up to $250,000 (10 modules) per year, excluding subcontractor or consortium indirect costs.

More Information Available Here
Current Closing Date for Applications:
Jan 28, 2011
Back to the Table of Contents
Ancillary Studies in Clinical Trials (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$4,800,000

Award Ceiling:

$250,000

Award Floor:

N/A

Purpose. The purpose of this Funding Opportunity Announcement (FOA) is to solicit research grant applications to conduct time-sensitive ancillary studies related to heart, lung, and blood diseases and sleep disorders in conjunction with ongoing clinical trials and other large clinical studies supported by NIH or non-NIH entities. The program establishes an accelerated review/award process to support the crucial time frame in which these ancillary studies must be performed. Time-sensitive ancillary studies include those that require active longitudinal data collection and thus need to begin recruiting subjects as close as possible to the start of the parent study. The ancillary study can address any research questions related to the mission of NHLBI for which the parent study can provide participants, infrastructure, and data. The parent studies most often will be a clinical trial, but also can be an observational study or registry that can provide a sufficient cohort of well-characterized patients. Each ancillary study application must demonstrate the time-sensitive nature of the proposal and must explicitly address why an expedited review is essential to its feasibility. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism. Funds Available and Anticipated Number of Awards. NHLBI intends to commit approximately $4.8 million in FY 2011 to fund up to 12 new grants under this FOA. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Budget and Project Period. An applicant may request a project period of up to 4 years and a budget for direct costs up to $250,000 (10 modules) per year, excluding subcontractor or consortium indirect costs.

More Information Available Here
Current Closing Date for Applications:
Jan 28, 2011
Back to the Table of Contents
Secondary Analysis of Social and Behavioral Datasets in Aging (R03) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA), issued by the National Institute on Aging (NIA), is seeking small grant (R03) applications to conduct secondary analysis of social and behavioral data in aging. Specifically, NIA seeks applicants to: 1) stimulate and facilitate secondary analysis of data related to dynamics of health and disability, cognition, psychosocial and sociodemographic factors, genetics, and biomarkers, long term care, caregiving, behavioral medicine, retirement, economic status; 2) provide support for preliminary projects using secondary analysis that could lead to subsequent applications for other research grant award mechanisms; 3) provide support for analyses of new databases and experimental modules for purposes such as informing the design and content of future study waves; and 4) provide support for pilot research on under-utilized databases. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism. Funds Available and Anticipated Number of Awards. For this funding opportunity, budgets up to $50,000 directed costs per year and time periods up to 2 years may be requested.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Development of Animal Models and Related Biological Materials for Research (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This funding opportunity announcement (FOA) issued by NCRR, National Institutes of Health, encourages research grant applications from institutions/ organizations that propose to develop, characterize or improve animal models for human disease or to improve diagnosis and control diseases of laboratory animals that may interfere with research. Models to be considered must be applicable to the research interests of two or more categorical NIH Institutes/Centers. Investigators considering applying are strongly encouraged to consult with NCRR program staff as early as possible to be advised whether this FOA is appropriate. Proposals to develop models that would not have broad applications, but would apply only to a specific disease or category of research, should be proposed to the appropriate categorical institute of the National Institutes of Health (NIH), e.g., models or model systems with primary focus on cancer or heart diseases should contact those categorical institutes at NIH to discuss alternative funding opportunities. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Alcohol Use Disorders: Treatment, Service Research and Recovery (R03) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), encourages grant applications from institutions/organizations that propose to support research on behavioral and pharmacological treatment for alcohol use disorders; organizational, financial, and management factors that facilitate or inhibit the delivery of services for alcohol use disorders; and phenomenon of recovery from alcohol use disorders. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with two FOAs of identical scientific scope: PA-10-102 that encourages applications under the R21 mechanism and PA-10-101 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Alcohol Use Disorders: Treatment, Service Research and Recovery (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), encourages grant applications from institutions/organizations that propose to support research on behavioral and pharmacological treatment for alcohol use disorders; organizational, financial, and management factors that facilitate or inhibit the delivery of services for alcohol use disorders; and phenomenon of recovery from alcohol use disorders. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with two FOAs of identical scientific scope: PA-10-102 that encourages applications under the R21 mechanism and PA-10-101 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Alcohol Use Disorders: Treatment, Service Research and Recovery (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institutes of Health (NIH), encourages grant applications from institutions/organizations that propose to support research on behavioral and pharmacological treatment for alcohol use disorders; organizational, financial, and management factors that facilitate or inhibit the delivery of services for alcohol use disorders; and phenomenon of recovery from alcohol use disorders. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with two FOAs of identical scientific scope: PA-10-102 that encourages applications under the R21 mechanism and PA-10-101 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Stress Pathways in Alcohol Induced Organ Injury and Protection (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages Research Project Grant (R21) applications that propose studying the role of cellular stress responses, the cytoplasmic classical stress response or heat shock response (HSR) and the endoplasmic reticulum (ER) stress, in alcohol-induced tissue injury and tissue protection. While excessive alcohol use causes organ damage, moderate alcohol consumption may be beneficial. The underlying molecular mechanisms for this apparent dichotomy of alcohols harmful and salutary effects are currently not fully understood. Alcohol induces cellular stress pathways in the cytoplasm and in the endoplasmic reticulum that may significantly be involved in alcohol-induced tissue injury or mediate tissue protection depending on the quantity, frequency, duration, and temporal pattern of drinking. Hence, studies of the effects of alcohol on cellular stress pathways are critical to understand the mechanisms of alcohol-induced injuries or protection to develop new strategies for prevention, diagnosis and treatment. The purpose of this FOA is to: (1) acquire insight into how acute or chronic alcohol consumption affects cellular stress pathways and in turn, how these changes contribute to alcohol-induced injury/protection; (2) investigate how alcohol induced stress responses mediate cell survival and death signaling pathways at macromolecular, organelle, cellular and organism level contributing to alcohol-induced tissue injury/protection; (3) develop potential stress related biomarkers for prognosis, diagnosis of tissue injury/protection, furthermore identify new targets for their therapeutic interventions. Utilizing innovative experimental design and emerging technologies, such as deep sequencing, genomics, proteomics, metabolomics, bioinformatics, and novel imaging techniques these investigations are expected to provide a more comprehensive understanding of how alcohol affects the evolutionally conserved stress pathways and elucidate their roles in tissue injuries and repair Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-093, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Stress Pathways in Alcohol Induced Organ Injury and Protection (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages Research Project Grant (R21) applications that propose studying the role of cellular stress responses, the cytoplasmic classical stress response or heat shock response (HSR) and the endoplasmic reticulum (ER) stress, in alcohol-induced tissue injury and tissue protection. While excessive alcohol use causes organ damage, moderate alcohol consumption may be beneficial. The underlying molecular mechanisms for this apparent dichotomy of alcohols harmful and salutary effects are currently not fully understood. Alcohol induces cellular stress pathways in the cytoplasm and in the endoplasmic reticulum that may significantly be involved in alcohol-induced tissue injury or mediate tissue protection depending on the quantity, frequency, duration, and temporal pattern of drinking. Hence, studies of the effects of alcohol on cellular stress pathways are critical to understand the mechanisms of alcohol-induced injuries or protection to develop new strategies for prevention, diagnosis and treatment. The purpose of this FOA is to: (1) acquire insight into how acute or chronic alcohol consumption affects cellular stress pathways and in turn, how these changes contribute to alcohol-induced injury/protection; (2) investigate how alcohol induced stress responses mediate cell survival and death signaling pathways at macromolecular, organelle, cellular and organism level contributing to alcohol-induced tissue injury/protection; (3) develop potential stress related biomarkers for prognosis, diagnosis of tissue injury/protection, furthermore identify new targets for their therapeutic interventions. Utilizing innovative experimental design and emerging technologies, such as deep sequencing, genomics, proteomics, metabolomics, bioinformatics, and novel imaging techniques these investigations are expected to provide a more comprehensive understanding of how alcohol affects the evolutionally conserved stress pathways and elucidate their roles in tissue injuries and repair Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-093, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Stress Pathways in Alcohol Induced Organ Injury and Protection (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages Research Project Grant (R21) applications that propose studying the role of cellular stress responses, the cytoplasmic classical stress response or heat shock response (HSR) and the endoplasmic reticulum (ER) stress, in alcohol-induced tissue injury and tissue protection. While excessive alcohol use causes organ damage, moderate alcohol consumption may be beneficial. The underlying molecular mechanisms for this apparent dichotomy of alcohols harmful and salutary effects are currently not fully understood. Alcohol induces cellular stress pathways in the cytoplasm and in the endoplasmic reticulum that may significantly be involved in alcohol-induced tissue injury or mediate tissue protection depending on the quantity, frequency, duration, and temporal pattern of drinking. Hence, studies of the effects of alcohol on cellular stress pathways are critical to understand the mechanisms of alcohol-induced injuries or protection to develop new strategies for prevention, diagnosis and treatment. The purpose of this FOA is to: (1) acquire insight into how acute or chronic alcohol consumption affects cellular stress pathways and in turn, how these changes contribute to alcohol-induced injury/protection; (2) investigate how alcohol induced stress responses mediate cell survival and death signaling pathways at macromolecular, organelle, cellular and organism level contributing to alcohol-induced tissue injury/protection; (3) develop potential stress related biomarkers for prognosis, diagnosis of tissue injury/protection, furthermore identify new targets for their therapeutic interventions. Utilizing innovative experimental design and emerging technologies, such as deep sequencing, genomics, proteomics, metabolomics, bioinformatics, and novel imaging techniques these investigations are expected to provide a more comprehensive understanding of how alcohol affects the evolutionally conserved stress pathways and elucidate their roles in tissue injuries and repair Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-093, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Exploratory Cancer Prevention Studies Involving Molecular Targets for Bioactive Food Components (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), National Institutes of Health (NIH), encourages exploratory research on the role of nutrition in cancer prevention. Specifically, this FOA seeks to promote cancer prevention research to identify and characterize molecular targets for bioactive food components. For the purpose of this FOA, a bioactive food component is defined as a dietary constituent that has a health benefit by altering one or more cellular processes when provided in quantities over and beyond that needed for basic nutrition. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
The Role of Cellular Organelles in Alcohol-Induced Tissue Injury (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages Research Project Grant (R01) applications that propose to study biological processes involving the cellular organelles in alcohol-induced tissue injury. Excessive alcohol consumption can damage many organ systems including the liver, heart, pancreas, brain, and lung. However, the mechanisms for these injuries are currently not fully understood. Cellular organelles play an important role in cellular functions and are significantly involved in alcohol-induced tissue injury. Thus, studies of alcohols effects on the structure and function of cellular organelles are critical to better understand the mechanisms of alcohol-induced injuries and to develop new strategies for their diagnosis and treatment. The purpose of this FOA is to: (1) better understand how acute or chronic alcohol consumption affects the structure and function of cellular organelles, and in turn, how these changes contribute to alcohol-induced injury; (2) investigate how variations of proteins in cellular organelles, or their regulation and function, including cellular signaling pathways, contribute to an individuals response to acute or chronic alcohol intake and alcohol-induced tissue injury; (3) develop potential biomarkers for prognosis and diagnosis of tissue injury, or identify new targets for therapeutic interventions. This FOA aims to foster the utilization of innovative experimental design and emerging technologies, such as genomics, proteomics, metabolomics, bioinformatics, as well as novel microscopic imaging techniques that illuminate functions in intact cells and tissues, to generate new mechanistic and clinical insights into alcohol-induced tissue injuries. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-085, that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
The Role of Cellular Organelles in Alcohol-Induced Tissue Injury (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute on Alcohol Abuse and Alcoholism, National Institutes of Health, encourages Research Project Grant (R01) applications that propose to study biological processes involving the cellular organelles in alcohol-induced tissue injury. Excessive alcohol consumption can damage many organ systems including the liver, heart, pancreas, brain, and lung. However, the mechanisms for these injuries are currently not fully understood. Cellular organelles play an important role in cellular functions and are significantly involved in alcohol-induced tissue injury. Thus, studies of alcohols effects on the structure and function of cellular organelles are critical to better understand the mechanisms of alcohol-induced injuries and to develop new strategies for their diagnosis and treatment. The purpose of this FOA is to: (1) better understand how acute or chronic alcohol consumption affects the structure and function of cellular organelles, and in turn, how these changes contribute to alcohol-induced injury; (2) investigate how variations of proteins in cellular organelles, or their regulation and function, including cellular signaling pathways, contribute to an individuals response to acute or chronic alcohol intake and alcohol-induced tissue injury; (3) develop potential biomarkers for prognosis and diagnosis of tissue injury, or identify new targets for therapeutic interventions. This FOA aims to foster the utilization of innovative experimental design and emerging technologies, such as genomics, proteomics, metabolomics, bioinformatics, as well as novel microscopic imaging techniques that illuminate functions in intact cells and tissues, to generate new mechanistic and clinical insights into alcohol-induced tissue injuries. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-086, that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received. Although the financial plans of NIAAA provide support for this program, awards pursuant to this funding opportunity are contingent upon the availability of funds.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Center for Disease Control and Prevention Evaluation of Offering and Documenting Influenza Vaccination for Nursing Home Residents (U01) Grant

Expected Number of Awards:

2

Estimated Total Program Funding:

$600,000

Award Ceiling:

$300,000

Award Floor:

N/A

CDC’s Procurement and Grants Office has published a funding opportunity announcement entitled, “Evaluation of Offering and Documenting Influenza Vaccination for Nursing Home Residents (U01)”. Approximately $300,000 will be available in fiscal year 2010 to fund one to two awards. The purpose of this FOA is to seek a cooperative agreement to describe the processes and procedures of offering and documenting vaccinations to residents in nursing homes and seek to understand if race plays a role, and to evaluate the validity of influenza vaccination status and race reported on residents’ assessments.

More Information Available Here
Current Closing Date for Applications:
Apr 26, 2013
Back to the Table of Contents
The Medical Education Partnership Initiative (MEPI) R24 Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$500,000

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This NIH Funding Opportunity Announcement (FOA), supported by funds provided to the NIH and HRSA under the Tom Lantos and Henry Hyde United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Reauthorization Act of 2008, Public Law 110-293 (more commonly known as the U.S. Presidents Emergency Plan for AIDS Relief [PEPFAR]), invites proposals from foreign Institutions in Sub-Saharan African countries which receive PEPFAR support (http://www.pepfar.gov/countries/index.htm) and their partners to develop or expand and enhance models of medical education in Sub-Saharan Africa. These models are intended to support PEPFARs goal of increasing the number of new health care workers by 140,000, strengthen medical education systems in the countries in which they exist, and build clinical and research capacity in Africa as part of a retention strategy for faculty of medical schools and clinical professors. The strategy of this initiative is to build human capacity for health in Africa by strengthening the medical education system in an environment that values and nurtures research and which will contribute to the sustainability and quality of the overall effort. These models will also contribute to the sustainability of the PEPFAR investments through the provision of excellence in clinical training and the capacity of medical students and faculty to participate in and carry out multidisciplinary locally driven research (e.g. implementation science and/or clinical, health services, and operations research) that responds to the health needs of their communities and country and improves health outcomes for men, women, and children. In addition to PEPFAR support for strengthening medical education in African institutions, funds are also being provided from the Office of AIDS Research (OAR), located within the NIH Office of the Director, in support of the research capacity building component of this initiative and building on OARs long-term support for NIH efforts to build sustainable research and training partnerships between U.S. and African educational and research institutions. Linked awards that focus on diseases and priority health areas related to and/or beyond HIV/AIDS will also be available through the NIH Common Fund initiative (http://commonfund.nih.gov/), managed by the Office of Strategic Coordination (OSC), located within the NIH Office of the Director. These awards are part of the NIH Directors decision to make global health one of the NIHs highest priorities.

More Information Available Here
Current Closing Date for Applications:
May 12, 2013
Back to the Table of Contents
Understanding and Promoting Health Literacy (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$200,000

Award Ceiling:

N/A

Award Floor:

N/A

The ultimate goal of this program announcement is to encourage empirical research on health literacy concepts, theory and interventions as these relate to the U.S. Department of Health and Human Services public health priorities that are outlined in its Healthier US and Healthy People initiative. Health literacy is defined as the degree to which individuals have the capacity to obtain, process, and understand basic health information and services needed to make appropriate health decisions. Mechanism of Support. This FOA will utilize the NIH Exploratory/Developmental (R21) grant mechanism and runs in parallel with FOAs of identical scientific scope, PAR-10-133 that encourages applications under the R01 grant mechanism, and PAR-10-134, that encourages applications under the R03 grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Understanding and Promoting Health Literacy (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The ultimate goal of this program announcement is to encourage empirical research on health literacy concepts, theory and interventions as these relate to the U.S. Department of Health and Human Services public health priorities that are outlined in its Healthy People initiative. Health literacy is defined as the degree to which individuals have the capacity to obtain, process, and understand basic health information and services needed to make appropriate health decisions. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with FOAs of identical scientific scope, PAR-10-134 that encourages applications under the R03 grant mechanism, and PAR-10-135, that encourages applications under the R21 grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Understanding and Promoting Health Literacy (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The ultimate goal of this program announcement is to encourage empirical research on health literacy concepts, theory and interventions as these relate to the U.S. Department of Health and Human Services public health priorities that are outlined in its Healthier US and Healthy People initiative. Health literacy is defined as the degree to which individuals have the capacity to obtain, process, and understand basic health information and services needed to make appropriate health decisions. Mechanism of Support. This FOA will utilize the NIH Exploratory/Developmental (R21) grant mechanism and runs in parallel with FOAs of identical scientific scope, PAR-10-133 that encourages applications under the R01 grant mechanism, and PAR-10-135, that encourages applications under the R21 grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.
More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIH Drug Abuse Aspects of HIV/AIDS (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A

This FOA issued by the National Institute on Drug Abuse (NIDA), National Institutes of Health (NIH), encourages Exploratory Developmental Research Grant (R21) applications for early and conceptual stages of research on drug abuse aspects of HIV/AIDS, including research on drug-related risk behaviors, addiction and HIV disease, and drug use/HIV-related comorbidities and consequences. Proposals are needed to identify and predict changes in the epidemiology of HIV/AIDS among injection and non-injection drug users and among their sexual partners, to develop and test primary and secondary drug abuse and HIV prevention and treatment interventions, to improve HIV testing, counseling, and treatment services for those living with HIV/AIDS, and to address basic mechanisms involved in HIV infection and AIDS pathogenesis in the context of drug abuse and addiction. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-129 that encourages applications under the R01 and PA-10-131 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
NIH Drug Abuse Aspects of HIV/AIDS (R01) Grant

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute on Drug Abuse (NIDA), National Institutes of Health (NIH), encourages Research Project Grant (R01) applications to examine the drug abuse aspects of HIV/AIDS, including research on drug-related risk behaviors, addiction and HIV disease, and drug use/HIV-related comorbidities and consequences. Proposals are needed to identify and predict changes in the epidemiology of HIV/AIDS among injection and non-injection drug users and among their sexual partners, to develop and test primary and secondary drug abuse and HIV prevention and treatment interventions, to improve HIV testing, counseling, and treatment services for those living with HIV/AIDS, and to address basic mechanisms involved in HIV infection and AIDS pathogenesis in the context of drug abuse and addiction. Mechanism of Support. This FOA will utilize the R01 grant mechanism, and runs in parallel with a FOA of identical scientific scope, PA-10-130, that encourages applications under the R21 and PA-10-131 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
NIH Drug Abuse Aspects of HIV/AIDS (R03) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Institute on Drug Abuse (NIDA), National Institutes of Health (NIH), encourages Small Grant (R03) applications for pilot or feasibility studies, secondary data analysis, and small, self-contained research projects on drug abuse aspects of HIV/AIDS, including research on drug-related risk behaviors, addiction and HIV disease, and drug use/HIV-related comorbidities and consequences. Proposals are needed to identify and predict changes in the epidemiology of HIV/AIDS among injection and non-injection drug users and among their sexual partners, to develop and test primary and secondary drug abuse and HIV prevention and treatment interventions, to improve HIV testing, counseling, and treatment services for those living with HIV/AIDS, and to address basic mechanisms involved in HIV infection and AIDS pathogenesis in the context of drug abuse and addiction. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism and runs in parallel with an FOA of identical scientific scope, PA-10-129 that encourages applications under the R01 and PA-10-130 that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
NIH Adherence Studies in Adolescents with Chronic Kidney or Urologic Diseases, or Diabetes (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$2,000,000

Award Ceiling:

$500,000

Award Floor:

N/A

Adherence to a prescribed treatment regimen, including medications, devices and behavioral recommendations, can significantly impact morbidity and mortality for patients with chronic diseases, including chronic kidney or urologic disease and diabetes. When adherence to complex and seemingly rigid treatment regimens is poor, the results can be tragic. Adolescence can also be a particularly challenging time for adherence given the competing demands in an adolescents life, the unique developmental changes, and rapidly changing set of responsibilities as they transition to adulthood. There are few studies in pediatrics beyond the HIV literature that address non-adherence. The purpose of the FOA is to support research to improve adherence in adolescents with chronic kidney or urologic diseases, or diabetes. Therefore, the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) invites applications from new or established investigators to pursue research to better understand factors that influence adherence, develop appropriate measures of adherence, and test innovative strategies to enhance adherence in this vulnerable population. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism Funds Available and Anticipated Number of Awards. The NIDDK intends to commit up to $2 million in 2011 for up to 6 new awards.

More Information Available Here
Current Closing Date for Applications:
Nov 15, 2010
Back to the Table of Contents
Home and Family Based Approaches for the Prevention or Management of Overweight or Obesity in Early Childhood (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) issued by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), the National Heart, Lung and Blood Institute (NHLBI), and the Office of Behavioral and Social Science Research (OBSSR), National Institutes of Health, invites Research Project Grant (R01) applications from institutions/organizations that propose randomized clinical trials testing novel home- or family-based interventions for the prevention or management of overweight in infancy and early childhood. Tested interventions can use behavioral (including dietary and physical activity), environmental, or other relevant approaches. Applications should focus on infants and young children (to age six years) and emphasize the role of home environment and the influence of family/extended family members and parents (including guardians/substantial care-providers) within the child’s home environment. The direct goal of this initiative is to fund research that will advance knowledge for innovative approaches to the prevention or management of overweight in children less than 6 years of age, with potential for future translation to applications either in the home or linked to a community setting. Research should consider the familial mechanisms of behavior such as the role of families in the initiation, support, and reinforcement of fundamental food and beverage consumption, physical activity practices, and sedentary behaviors. In addition it is of interest to elucidate various underlying behavioral determinants that are crucial to initiate or sustain changes in behaviors that impact energy balance. Research designs may include linkages with other settings (e.g., daycare, pre-school, or other community venues) or other care providers (e.g., health care providers or teachers) but must include infants or children less than age six years as the primary study participant along with parents, and/or other family members residing with the child. The overarching goal is to identify interventions that influence parent and child behaviors that contribute to inappropriate weight gain, and thereby improve subsequent health status in childhood, adolescence, and adulthood for which overweight is a known risk factor.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Home and Family Based Approaches for the Prevention or Management of Overweight or Obesity in Early Childhood (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) issued by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), the National Heart, Lung and Blood Institute (NHLBI), the Office of Behavioral and Social Sciences Research (OBSSR) and the Office of Disease Prevention (ODP), National Institutes of Health, invites exploratory pilot/feasibility study and small clinical trial (R21) applications from institutions/organizations that propose to test novel home or family based interventions for the prevention or management of overweight in infancy and early childhood. Tested interventions can use behavioral (including dietary and physical activity), environmental, or other relevant approaches. Applications should focus on infants and young children (to age six years) and emphasize the role of home environment and the influence of family/extended family members and parents (including guardians/substantial care-providers) within the child’s home environment. The direct goal of this initiative is to fund research that will advance knowledge for innovative approaches to the prevention or management of overweight in children less than 6 years of age, with potential for future research clinical trial applications either in the home or linked to a community setting. Research should consider the role of families in the initiation, support, and reinforcement of fundamental food and beverage consumption, physical activity practices, and sedentary behaviors. In addition it is of interest to elucidate various underlying behavioral determinants that are crucial to initiate or sustain changes in behaviors that impact energy balance. Research designs may include linkages with other settings (e.g., daycare, pre-school, or other community venues) or other care providers (e.g., health care providers or teachers) but must include infants or children less than age six years as the primary study participant along with parents, and/or other family members residing with the child. The overarching goal is to identify interventions that influence parent and child behaviors that contribute to inappropriate weight gain, and thereby improve subsequent health status in childhood, adolescence, and adulthood for which overweight is a known risk factor.

More Information Available Here
Current Closing Date for Applications:
May 07, 2013
Back to the Table of Contents
Strategic Partnering to Evaluate Cancer Signatures [SPECS II] (U01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI) of the National Institutes of Health (NIH), encourages the submission of grant applications for support of the clinical application of multi-analyte molecular signatures derived from comprehensive molecular annotation of tumors. There is growing recognition in the clinical cancer research community that annotation of tumor specimens with data that integrates information about molecular alterations at the levels of DNA, RNA, and protein provides not only a more complete understanding of tumor biology but also provides a significant opportunity for developing new clinical tools to improve cancer treatment. Translating the knowledge gained from this molecular annotation into tools that can be used in clinical decision-making remains a major challenge. The purpose of this initiative is to build on recent demonstrations that molecular signatures correlate with important clinical parameters in cancer. The goal of this initiative is also to create publications and data sets that will be available and accessible to the scientific community in order to further the development, design, and conduct of future clinical trials (e.g., incorporation of molecular signatures into future clinical trials and large clinical validation studies) and to encourage appropriate commercialization to benefit the public health. The NCI invites investigators to form strategic partnerships that will bring together the multi-disciplinary expertise and resources needed to determine how the information derived from comprehensive molecular analyses can be used to improve patient care and, ultimately, patient outcomes. Mechanism of Support. This FOA will utilize the NIH U01 cooperative agreement mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.
More Information Available Here
Current Closing Date for Applications:
Jun 15, 2012
Back to the Table of Contents
Collaborative Clinical Trials in Drug Abuse (Collaborative R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The National Institute on Drug Abuse (NIDA) seeks to increase the clinical collaboration of investigators between multiple clinical research groups, while simultaneously facilitating the study of outcome measures and/or patient populations that require larger numbers of subjects than any single site can reasonable enroll. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIAID Advanced Technology STTR (NIAID-AT-STTR [R41/42]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Add This funding opportunity announcement (FOA) encourages Small Business Technology Transfer Research (STTR) grant applications from small business concerns (SBCs) for advanced technology projects that require a longer award period and greater award amount than those routinely allowed under the SBIR program. For this FOA, "advanced technology" is defined as a clearly identified product or service that requires approval of the Food and Drug Administration (FDA) and is within the mission of NIAID. An example of a clearly identified product is a research project focused on a lead compound for an AIDS drug. A research project focused on developing an assay to identify lead compounds does not have a clearly identified product and would not be appropriate for this FOA. Only applications meeting the above advanced technology definition should be submitted in response to this FOA. Applications in response to this FOA should not contain human clinical trials. NIAID Policy currently only allows investigator initiated clinical trials to be submitted using the R34 mechanism. Information on this process can be found at the following site: http://funding.niaid.nih.gov/ncn/clinical/R34.htm. Mechanism of Support. This FOA will utilize the STTR (R41/R42) grant mechanisms for Phase I, Phase II, and and Fast-Track and runs in parallel with a FOA of identical scientific scope, PA-10-123, that encourages applications under the Small Business Innovation Research (SBIR) (R43/R44) grant mechanisms. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
NIAID Advanced Technology SBIR (NIAID-AT-SBIR [R43/44]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$300,000

Award Floor:

N/A

This funding opportunity announcement (FOA) encourages Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) for advanced technology projects that require a longer award period and greater award amount than those routinely allowed under the SBIR program. For this FOA, "advanced technology" is defined as a clearly identified product or service that requires approval of the Food and Drug Administration (FDA) and is within the mission of NIAID. An example of a clearly identified product is a research project focused on a lead compound for an AIDS drug. A research project focused on developing an assay to identify lead compounds does not have a clearly identified product and would not be appropriate for this FOA. Only applications meeting the above advanced technology definition should be submitted in response to this FOA. Applications in response to this FOA should not contain human clinical trials. NIAID Policy currently only allows investigator initiated clinical trials to be submitted using the R34 mechanism. Information on this process can be found at the following site: http://funding.niaid.nih.gov/ncn/clinical/R34.htm. Mechanism of Support. This FOA will utilize the SBIR (R43/R44) grant mechanisms for Phase I, Phase II, and Fast-Track applications and runs in parallel with a FOA of identical scientific scope, PA-10-124, which encourages applications under the Small Business Technology Transfer (STTR) (R41/R42) grant mechanisms Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
SHIFT Awards: Small Business Helping Investigators to Fuel Translation of Scientific Discoveries [SBIR: R43/44] Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The primary objectives of the SHIFT SBIR initiative are: (1) to foster research that is translational in nature and (2) to transform academic scientific discoveries into commercial products and services. Academic researchers can be a driving force for new products and services in a small business concern (SBC). A major feature of the SHIFT program includes the requirement for an investigator who is primarily employed by a United States research institution at the time of application to transition to a small business concern (SBC) and be primarily employed (more than 50% time) by the SBC by or at the time of award. A SHIFT SBIR grant enables an SBC to increase both its scientific research staff and its core competencies. The Project Director/Principal Investigator (PD/PI) may also facilitate SBC licensing of intellectual property (IP) from the PD/PIs prior academic institutions, promote collaboration opportunities with academic investigators, and enable better access to academic resources. Mechanism of Support. This FOA will utilize the SBIR (R43/R44) grant mechanisms for Phase I, Phase II, and Fast-Track applications. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
Approaches to Arrhythmia Detection and Treatment (STTR [R41/42]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) encourages Small Business Technology Transfer (STTR) grant applications from small business concerns (SBCs) that propose to improve our ability to detect, prevent, and treat all forms of cardiac arrhythmias. This initiative encourages SBCs to develop improved diagnostic and therapeutic tools, products, or devices for cardiac arrhythmia monitoring, detection and treatment. Mechanism of Support. This FOA will utilize the STTR (R41/R42) grant mechanisms for Phase I, Phase II, and Fast-Track applications and runs in parallel with a FOA of identical scientific scope, PA-10-117,that encourages applications under the Small Business Innovation Research (SBIR) (R43/R44) grant mechanisms. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
Approaches to Arrhythmia Detection and Treatment (SBIR [R43/44]) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) encourages Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) that propose to improve our ability to detect, prevent, and treat all forms of cardiac arrhythmias. This initiative encourages SBCs to develop improved diagnostic and therapeutic tools, products, or devices for cardiac arrhythmia monitoring, detection and treatment. Mechanism of Support. This FOA will utilize the SBIR (R43/R44) grant mechanisms for Phase I, Phase II, and Fast-Track applications and runs in parallel with a FOA of identical scientific scope, PA-10-118, which encourages applications under the Small Business Technology Transfer (STTR) (R41/R42) grant mechanisms. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
Jan 07, 2013
Back to the Table of Contents
Indo-U.S. Vaccine Action Program (VAP) Small Research Grant Program (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Scientific cooperation between India and the U.S. has taken place under a variety of bilateral umbrella agreements, including the Indo-U.S. Science and Technology (SandT) Sub-Commission, the Gandhi-Reagan SandT Initiative, the U.S.-India Fund, and the current SandT Cooperation Agreement. Building upon these agreements and initiatives, representatives of the United States and the Government of India signed a Memorandum of Understanding on July, 9 1987 implementing the Indo-U.S. Vaccine Action Program (VAP) in order to expand collaborative vaccine research. The goal of the VAP is to support collaborative vaccine-related research projects that ultimately reduce the burden of infectious diseases of importance in India, the U.S., the South Asian region and globally. Applications are encouraged from organizations/institutions that propose to conduct vaccine-related research through well-established collaborations with Indian investigators on the following: dengue, influenza (including avian influenza), HIV/AIDS, and tuberculosis. Basic, translational, clinical, or epidemiological vaccine research may be proposed. Clinical trials will not be supported by this initiative. Mechanism of Support. This funding opportunity announcement (FOA) encourages Small Research Grant (R03) applications, which will provide U.S. dollar support of vaccine-related research in India and the United States and augment current VAP activities. Investigators from U.S. and Indian institutions are eligible to apply. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Research Dissemination and Implementation Grants

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of this Funding Opportunity Announcement (FOA) is to support dissemination and implementation studies to (1) develop innovative approaches to translating efficacious treatments and effective prevention modalities for heart, lung, and blood diseases and sleep disorders to the clinic, community, and/or other real-world settings; (2) test the effectiveness, sustainability, determinants, and cost-effectiveness of these approaches in real-world settings; and (3) examine the effectiveness of interventions as they are disseminated and implemented in real-world settings to reduce risk factors for and enhance prevention and treatment of heart, lung, and blood diseases and sleep disorders. Mechanism of Support. This FOA will utilize the NIH Research Demonstration and Dissemination Project (R18) grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
Grants for Research in Glomerular Diseases (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The Division of Kidney, Urologic and Hematologic Diseases (DKUHD) of the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) invites applications from new or established investigators to pursue exploratory investigations of glomerular disease, which would foster development of new ideas enhancing the understanding of disease detection, pathogenesis, pre-emption and/ or treatment. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications:
May 7, 2013
Back to the Table of Contents
NIH- Development of Outcome Measures to Determine Success of Hearing Health Care (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

Purpose. This FOA, issued by the National Institute on Deafness and Other Communication Disorders, National Institutes of Health, encourages Research Project Grant (R01) applications from institutions/organizations that propose to develop and evaluate a set of outcome measures to determine the success of hearing health care for adults with hearing loss. There is a compelling need to identify the variables contributing to successful hearing health care outcomes, particularly the patient-centered and instrument-centered variables contributing to successful hearing aid use. Mechanism of Support. This FOA will utilize the R01 research grant mechanism. Funds Available and Anticipated Number of Awards. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Feb 01, 2012 Back to the Table of Contents
Ruth L. Kirschstein National Research Service Awards for Individual Senior Fellows (Parent F33) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

Purpose. The National Institutes of Health (NIH) awards individual senior level research training fellowships to experienced scientists who wish to make major changes in the direction of their research careers or who wish to broaden their scientific background by acquiring new research capabilities as independent investigators in research fields relevant to the missions of participating NIH Institutes and Centers. Mechanism of Support. This FOA will utilize the Ruth L. Kirschstein Individual Postdoctoral National Research Service Award (NRSA) award mechanism (F33). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows (Parent F32) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

Purpose. The purpose of this individual postdoctoral research training fellowship is to provide support to promising Fellowship Applicants with the potential to become productive, independent investigators in scientific health-related research fields relevant to the missions of participating NIH Institutes and Centers. Mechanism of Support. This FOA will utilize the Ruth L. Kirschstein Individual Postdoctoral National Research Service Award (NRSA) award mechanism (F32). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellowships to Promote Diversity in Health-Related Research (Parent F31- Diversity) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of this individual predoctoral research training fellowship is to improve the diversity of the health-related research workforce by supporting the training of predoctoral students from groups that have been shown to be underrepresented. Such candidates include individuals from underrepresented racial and ethnic groups, individuals with disabilities, and individuals from disadvantaged backgrounds. Mechanism of Support. This FOA will utilize the NIH Ruth L. Kirschstein Individual Predoctoral National Research Service Award (NRSA) award mechanism (F31). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows Parent (F31) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of this individual predoctoral research training fellowship is to provide support for promising doctoral candidates who will be performing dissertation research and training in scientific health-related fields relevant to the missions of the participating NIH Institutes and Centers (ICs) during the tenure of the award. Mechanism of Support. This FOA will utilize the NIH Ruth L. Kirschstein Individual Predoctoral National Research Service Award (NRSA) award mechanism (F31). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral MD/PhD and Other Dual Doctoral Degree Fellows Parent (F30) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of the Ruth L. Kirschstein National Research Service Awards (Kirschstein-NRSA) is to provide support to individuals for combined MD/PhD and other dual doctoral degree training (e.g. DO/PhD, DDS/PhD, AuD/PhD). The participating Institutes award this Kirschstein-NRSA individual fellowship (F30) to qualified applicants with the potential to become productive, independent, highly trained physician-scientists and other clinician-scientists, including patient-oriented researchers in their scientific mission areas. This funding opportunity supports individual predoctoral F30 fellowships with the expectation that these training opportunities will increase the number of future investigators with both clinical knowledge and skills in basic, translational or clinical research. Mechanism of Support. This FOA will utilize the NIH Ruth L. Kirschstein National Research Service Award (NRSA) award mechanism for Individual Predoctoral MD/PhD and other dual-degree Fellows (F30). Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Centers of Research Translation (P50) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$6,000,000

Award Ceiling:

$1,000,000
Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS), invites applications for Centers of Research Translation (CORT) (P50). It is expected that a CORT will have a disease-targeted translational theme with individual projects providing synergy for the theme, directed at elucidating the relevance of basic research to human disease in an area within the NIAMS mission. Two major features of the CORT program include: 1) the overarching aim of disease-specific research translation, and 2) the inclusion of resources and an administrative structure to facilitate research translation.

More Information Available Here
Current Closing Date for Applications: Jun 10, 2011 Back to the Table of Contents
Scientific Meetings for Creating Interdisciplinary Research Teams (R13) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This FOA encourages Research Conference Grant (R13) applications from institutions and organizations that propose to develop interdisciplinary research teams. Teams must include investigators from the social and/or behavioral sciences, and may include the life and/or physical sciences. The goal is to broaden the scope of investigation into scientific problems, yield fresh and possibly unexpected insights, and increase the sophistication of theoretical, methodological, and analytical approaches by integrating the analytical strengths of two or more disparate scientific disciplines while addressing gaps in terminology, approach, and methodology. This program will allow investigators from multiple disciplines to hold meetings in order to provide the foundation for developing interdisciplinary research projects. Mechanism of Support. This FOA will utilize the R13 grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
NIH Research on Alcohol and HIV/AIDS (R21) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000
Award Floor:

N/A

This Funding Opportunity Announcement (FOA) is intended to appeal to a broad audience of alcohol and HIV/AIDS researchers, including alcohol researchers with no prior experience in HIV/AIDS research, but with a keen appreciation for the relationship between problem drinking and HIV/AIDS and a strong interest in acquiring such experience; HIV/AIDS researchers with no prior alcohol research experience who realize the importance of more intensive alcohol interventions to improving clinical outcomes among HIV+ individuals; and those with prior research experience in the area of co-occurring HIV/AIDS and alcohol and other substance abuse. Given the breadth of research objectives included in this announcement, potential applicants are encouraged to carefully review all sections of the announcement for research opportunities. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-103, that encourages applications under the R01 mechanism and PA-10-104 that encourages applications under the R03 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
NIH Research on Alcohol and HIV/AIDS (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) is intended to appeal to a broad audience of alcohol and HIV/AIDS researchers, including alcohol researchers with no prior experience in HIV/AIDS research, but with a keen appreciation for the relationship between problem drinking and HIV/AIDS and a strong interest in acquiring such experience; HIV/AIDS researchers with no prior alcohol research experience who realize the importance of more intensive alcohol interventions to improving clinical outcomes among HIV+ individuals; and those with prior research experience in the area of co-occurring HIV/AIDS and alcohol and other substance abuse. The primary objectives for this announcement are to increase research : 1) to characterize the relative importance of reducing alcohol misuse in the prevention of acquisition and transmission of HIV in order to identify and apply appropriate alcohol and HIV interventions as public health measures, 2) to more fully understand and prevent the progression of HIV disease in the presence of continued alcohol exposure and 3) to develop operational research frameworks for addressing the occurrence and persistence of infections in high-risk populations (e.g. minority women, young gay men, etc.), and translate findings these targeted populations. Given the breadth of research objectives included in this announcement, potential applicants are encouraged to carefully review all sections of the announcement for research opportunities.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Research on Alcohol and HIV/AID Research (R03) Grant

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA) is intended to appeal to a broad audience of alcohol and HIV/AIDS researchers, including alcohol researchers with no prior experience in HIV/AIDS research, but with a keen appreciation for the relationship between problem drinking and HIV/AIDS and a strong interest in acquiring such experience; HIV/AIDS researchers with no prior alcohol research experience who realize the importance of more intensive alcohol interventions to improving clinical outcomes among HIV+ individuals; and those with prior research experience in the area of co-occurring HIV/AIDS and alcohol and other substance abuse. Given the breadth of research objectives included in this announcement, potential applicants are encouraged to carefully review all sections of the announcement for research opportunities. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Mechanism of Support. This FOA will utilize the R03 grant mechanism and runs in parallel with an FOA of identical scientific scope, PA-10-103 , that encourages applications under R01 and PA-10-105 , that encourages applications under the R21 mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013 Back to the Table of Contents
Centers for Disease Control and Prevention- ARRA OS Recovery Act 2009 Limited Competition- Prevention Research Centers Comparative Effectiveness Research Program U48 Grant

Expected Number of Awards:

5

Estimated Total Program Funding:

$10,000,000

Award Ceiling:

$3,000,000
Award Floor:

N/A

This CDC Funding Opportunity Announcement (FOA), supported by funds available to CDC under the American Recovery and Reinvestment Act of 2009 (“Recovery Act” or “ARRA”), Public Law 111-5, invites cooperative agreement (U48) applications from Health Promotion and Disease Prevention Research Centers (PRCs) to perform comparative effectiveness research (CER) that compares innovative public health strategies or interventions, in new settings or populations (such as minorities or people with disabilities), preferably includes CER that assesses the impact of policy and environmental interventions, and includes new endpoints such as biologic measures or combined clinical and social interventions. It should be noted, however, that if biologic measures are included, then related, validated, or generally accepted health outcomes should also be included as part of the same research proposal.

More Information Available Here
Current Closing Date for Applications
Mar 22, 2012

Back to the Table of Contents
Eunice Kennedy Shriver Maternal Fetal Medicine Units Network (U10) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$5,000,000

Award Ceiling:

$200,000
Award Floor:

N/A

Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) invites applications from investigators willing to participate with the NICHD under a cooperative agreement in an ongoing multi-center clinical program designed to investigate problems in clinical obstetrics, particularly those related to prevention of low birth weight, prematurity, and medical problems of pregnancy. Mechanism of Support. This FOA will utilize the NIH Cooperative Clinical Research (U10) grant award mechanism. Funds Available and Anticipated Number of Awards. NICHD intends to commit approximately $5 million total costs in FY2011 to fund up to 16 new and or competing continuation grants in response to this FOA.

More Information Available Here
Current Closing Date for Applications: Jun 01, 2012
 Back to the Table of Contents
Eunice Kennedy Shriver NICHD Cooperative Multicenter Neonatal Research Network (U10) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$5,600,000

Award Ceiling:

$200,000
Award Floor:

N/A

The FOA issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) invites applications from investigators willing to participate with the NICHD under a cooperative agreement in an ongoing multi-center clinical program designed to investigate problems in neonatal medicine, particularly those related to low birth weight, prematurity, and common neonatal medical problems. Mechanism of Support. This FOA will utilize the U10 NIH Cooperative Clinical Research Agreement grant mechanism. Funds Available and Anticipated Number of Awards. NICHD intends to commit approximately $5.6 million total costs in FY 2011 to fund up to 18 new and/or competing continuation grants in response to this FOA. There will be protocol related expenses to be allocated through the data coordinating center.

More Information Available Here
Current Closing Date for Applications: Jun 01, 2012
 Back to the Table of Contents
NEI Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grant (T32) for Statistical Genetics and Genome Informatics Grants

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The NEI Institutional Research Training Grants (T32) for Statistical Genetics and Genome Informatics is a Ruth L. Kirschstein National Research Service Award program that is intended to support predoctoral and postdoctoral training at institutions having the potential to develop meritorious training programs in genomic medicine, computational genomics, and statistical genetics. The goal of this program is to initiate a training program to develop ophthalmic statistical genetics and bioinformatics research skills critical for investigators seeking to identify genes and genetic variations underlying ocular diseases. This training program is designed to attract individuals in early career stages, in order to increase their knowledge and awareness of research in the genetics of ophthalmic disorders, and to encourage them to pursue research career opportunities in these scientific fields. Such training will help meet a growing need for investigators trained in computational genomics related to basic biomedical, clinical, and translational ophthalmic research. The NEI plans a long-term commitment to this area. Trainee appointments will be determined by the institution and conducted in a manner that will include the recruitment of individuals from diverse backgrounds. Mechanism of Support. This FOA will utilize the National Institutes of Health (NIH) Ruth L. Kirschstein National Research Service Award (NRSA) Institutional Research Training Grant (T32) mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research training will vary from application to application, it is anticipated that the size and duration of each award will also vary. Although the financial plans of the NEI anticipate funding four applications, awards pursuant to this funding opportunity are contingent upon the availability of funds and the receipt of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: May 18, 2012
 Back to the Table of Contents
Technology Based Adherence Interventions for Substance Abusing Populations with HIV (R34) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,500,000

Award Ceiling:

$250,000
Award Floor:

N/A

Purpose. Through this FOA, the National Institute on Drug Abuse (NIDA) seeks to stimulate and support research on the development, determination of feasibility, and pilot testing of interventions that utilize technological tools (e.g., mobile enabling technologies, Ecological Momentary Assessment (EMA), enhanced Medication Event Monitoring System, computer software, portable digital devices, cell phone and/or Digital Assistant Device among others) to foster adherence to Human Immunodeficiency Virus (HIV) treatment regimens among substance abusing populations in naturally occurring timeframes and contexts. Multidisciplinary collaboration between social scientists, medical (physician/nurse) researchers and technology experts to develop and refine mobile technological instrumentation, e-health technology and software as interventions (or as part of interventions) that foster adherence to HIV treatment regimens and access to care in real time is encouraged. Mechanism of Support. This FOA will utilize the R34 grant mechanism and runs in parallel with FOA of identical scientific scope, PAS-10-097 that encourages applications under the R01 mechanism. Funds Available and Anticipated Number of Awards. NIDA intends to commit up to $1.5 million in total costs in FY 2010 and 1.5 million in FY 11 to support 6-9 new projects under this FOA and the accompanying R01 FOA.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2012
 Back to the Table of Contents
Technology Based Adherence Interventions for Substance Abusing Populations with HIV (R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,500,000

Award Ceiling:

$250,000
Award Floor:

N/A

Purpose. Through this FOA, the National Institute on Drug Abuse (NIDA) seeks to stimulate and support research on the determination of efficacy and potency of interventions that utilize technological tools (e.g., mobile enabling technologies, Ecological Momentary Assessment (EMA), enhanced Medication Event Monitoring System, computer software, portable digital devices, cell phone and/or Digital Assistant Device among others) to foster adherence to Human Immunodeficiency Virus (HIV) treatment regimens among substance abusing populations in naturally occurring timeframes and contexts. Multidisciplinary collaboration between social scientists, medical (physician/nurse) researchers and technology experts to develop and refine mobile technological instrumentation, e-health technology and software as interventions (or as part of interventions) that foster adherence to HIV treatment regimens and access to care in real time is encouraged. Mechanism of Support. This FOA will utilize the R01 grant mechanism and runs in parallel with FOA of identical scientific scope, PAS-10-098 that encourages applications under the R34 mechanism. Funds Available and Anticipated Number of Awards. NIDA intends to commit up to $1.5 million in total costs in FY 2010 and 1.5 million in FY 11 to support 6-9 new projects under this FOA and the accompanying R34 FOA.

More Information Available Here
Current Closing Date for Applications: Sep 07, 2012
 Back to the Table of Contents
National Institute of Health- Investigator Initiated Multi-Site Clinical Trials (Collaborative R01) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of this Funding Opportunity Announcement is to provide a vehicle for submitting grant applications for investigator-initiated multi-site Phase II or Phase III randomized, controlled clinical trials. The trials may address any research question related to the mission and goals of NHLBI and may test clinical or behavioral interventions. Investigators should consult the NHLBIs Guidelines for Investigator Initiated Clinical Trials (http://www.nhlbi.nih.gov/funding/policies/clinical.htm) for more detailed instructions and information about multi-site clinical trial grant applications. Additional information about the mission, strategic plan and research interests of the NHLBI can be found at NHLBIs website (http://www.nhlbi.nih.gov/index.htm). This Funding Opportunity Announcement is not intended for support of single-center studies or multi-center observational studies that are not testing an intervention. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism. Awards may be converted by NHLBI to cooperative agreements (U01).

More Information Available Here
Current Closing Date for Applications: May 07, 2013
 Back to the Table of Contents
Agency for Health Care Research and Quality Prevention and Management of Healthcare Associated Infections (R18) Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of this funding opportunity is to fund extramural health services research, demonstration, dissemination, and evaluation grants that propose to prevent and more effectively manage healthcare associated infections (HAIs). The FOA contained herein sets a multi-year research framework, based on the distillation of existing, peer-reviewed research, case studies, the Department of Health and Human Services 2009 National Action Plan on Healthcare-associated Infections, and qualitative information resulting from a series of listening sessions that occurred in selected cities across the United States in 2009.1 HAIs are infections that patients acquire during the course of receiving treatment for other conditions within any healthcare setting. HAIs exact a significant toll on human life, are among the leading causes of preventable death in the United States, and accounted for an estimated 1.7 million infections and 99,000 associated deaths in 2002.2 In addition to the substantial human suffering caused by HAIs, the financial burden attributable to such infections is staggering. It is estimated that HAIs result in $28 to $33 billion in excess healthcare costs each year. Research priorities for this FOA are the: 1) development, implementation and demonstration of the prevention and management of HAIs, along with the determination of the costs of such interventions; 2) determination of the efficacy, effectiveness, and costs of preventative interventions; 3) population-level studies on the patient risk factors, clinical presentation, sources, and disease genotypes of antibiotic-resistant organisms that can result in perceived HAIs. The scientific and practical knowledge to be achieved through these research and demonstration efforts will identify the practical and cost-effective approaches to preventing and managing HAIs.

More Information Available Here
Current Closing Date for Applications: Jan 07, 2013
 Back to the Table of Contents
NIDCD Research Core Centers (P30)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The NIDCD P30 Core Center grant contains one or more research-serving cores, providing centralized resources and facilities for funded R01 research projects. Although no funds are provided for direct support of research projects, a P30 helps to integrate and promote research in existing funded projects, and may include multi-disciplinary and regional collaborations. A Core Center must be an identifiable organizational unit either within a single grantee institution or representing a consortium of cooperating institutions (e.g., geographic or web-based). The Center may serve as an intellectual hub to stimulate cooperative research, to increase the effectiveness, capabilities or productivity of current research, and/or to promote new research directions through collaborations. Individual research cores of the Core Center may provide for sharing technical expertise or centralizing labor-intensive tasks common among several investigators (PD/PIs); staffing, training and maintenance of shared equipment or resources, including tools or staffing to enhance activities such as recruitment databases for clinical projects; or problem-solving through innovative technical solutions using the most current methodologies. NIDCD P30 funds do not provide patient services, or support unfunded pilot studies, or facilitate research other than for funded user projects, unless directly related to advancing the potential of the Core Center itself. A P30 may provide benefits to other core centers or the larger community through sharing data or technology. Mechanism of Support. This FOA will utilize the P30 grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received

More Information Available Here
Current Closing Date for Applications: Oct 1, 2012
 Back to the Table of Contents
Technology Development Protein Modeling (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute of General Medical Sciences (NIGMS), National Institutes of Health, encourages grant applications from institutions/organizations that propose to develop novel technologies that will significantly improve the accuracy of comparative modeling methods for protein structure prediction. Mechanism of Support. This FOA will utilize the R01 research grant mechanism and runs in parallel with an FOA of identical scientific scope, PAR-10-075, that encourages applications under the P01 mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Technology Development Protein Modeling (P01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute of General Medical Sciences (NIGMS), National Institutes of Health, encourages grant applications from institutions/organizations that propose to develop novel technologies that will significantly improve the accuracy of comparative modeling methods for protein structure prediction. Mechanism of Support. This FOA will utilize the P01 research grant mechanism and runs in parallel with an FOA of identical scientific scope, PAR-10-076, that encourages applications under the R01 mechanism. The program project grant mechanism is designed to support research in which the funding of several interdependent projects as a group offers significant scientific advantages over support of these same projects as individual regular research grants. Funds Available and Anticipated Number of Awards. The total amount to be awarded depends on the scientific merit of applications and the funds available in NIGMSs general funding pool. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications.

More Information Available Here
Current Closing Date for Applications: May 7, 2013
 Back to the Table of Contents
NIH Exploratory Developmental Research Grant Program (Parent R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000
Award Floor:

N/A

The National Institutes of Health (NIH) Exploratory/Developmental Grant (R21) funding opportunity supports the development of new research activities in categorical program areas. (Support generally is restricted in level of support and in time.) Investigator-initiated research, also known as unsolicited research, is research funded as a result of an investigator submitting a research grant application to NIH in an investigators area of interest and competency. All investigator-initiated exploratory/developmental applications described in this announcement will be assigned to NIH Institutes and Centers (ICs) according to standard Public Health Service (PHS) referral guidelines and specific program interests. Investigators are strongly encouraged to consult the list of participating ICs and special research interests. The Exploratory/Developmental Grant (R21) mechanism is intended to encourage exploratory and developmental research projects by providing support for the early and conceptual stages of these projects. These studies may involve considerable risk but may lead to a breakthrough in a particular area, or to the development of novel techniques, agents, methodologies, models, or applications that could have a major impact on a field of biomedical, behavioral, or clinical research. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Research Project Grant (Parent R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The Research Project Grant (R01) is an award made to an institution/organization to support a discrete, specified, circumscribed project to be performed by the named investigator(s) in areas representing the specific interests and competencies of the investigator(s). The R01 research plan proposed by the applicant institution/organization must be related to the stated program interests of one or more of the NIH Institutes and Centers (ICs) based on descriptions of their programs. All research project grant applications described in this announcement will be assigned to NIH ICs according to standard Public Health Service (PHS) referral guidelines and specific program interests. Investigators are encouraged to consult the participating NIH ICs and their Web sites (see http://www.nih.gov/icd). Mechanism of Support. This FOA will utilize the Research Project Grant (R01) grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications. Budget and Project Period. Costs appropriate for the project and a project duration of up to five years may be requested. Application Research Strategy Length: The R01 application Research Strategy section of the PHS398 may not exceed 12 pages, including tables, graphs, figures, diagrams, and charts. See Table of Page Limits.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
Back to the Table of Contents
Mentored Patient-Oriented Research Career Development Award (Parent K23)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of the NIH Mentored Patient-Oriented Research Career Development Award (K23) is to support the career development of investigators who have made a commitment to focus their research endeavors on patient-oriented research. Clinically trained professionals or individuals with a clinical degree who are interested in further career development in biomedical research that is not patient-oriented should refer to the Mentored Clinical Scientist Career Development (Parent K08) Award. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts. Mechanism of Support. This FOA will utilize the K23 award mechanism Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Mechanism for Time- Sensitive Drug Abuse Research

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This Funding Opportunity Announcement (FOA) is issued by the National Institute on Drug Abuse (NIDA), National Institutes of Health (NIH). The FOA is intended to support substance abuse prevention and treatment services research in rapidly evolving areas (e.g., changes in service systems, health care financing, policy, natural/man-made disasters, etc) where opportunities for empirical study are, by their very nature, only available through expedited review and award of support. There are three distinguishing features of an eligible study: 1) the study's scientific value and feasibility are clear, 2) rapid review and funding are required in order for the scientific question to be answered, and 3) the knowledge gained from the study is time-sensitive and seeking funding through the regular NIH cycle of review and award would result in a missed opportunity to conduct the research. It should be clear that the research question offers an uncommon and scientifically significant research opportunity that could only become available if the project is initiated with minimum delay. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with a FOA of identical scientific scope, PAR-07-345 that encourages applications under the Exploratory/Developmental Research Grant Award (R21) mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Dec 10, 2012
Back to the Table of Contents
NIH Small Research Grant Program (Parent R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$50,000
Award Floor:

N/A

The National Institutes of Health (NIH) Investigator-Initiated Small Grant (R03) funding opportunity supports small research projects that can be carried out in a short period of time with limited resources. Investigator-initiated research, also known as unsolicited research, is research funded as a result of an investigator submitting a research grant application to NIH in an investigators area of interest and competency. All investigator-initiated small grant applications described in this announcement will be assigned to NIH Institutes and Centers (ICs) according to standard Public Health Service (PHS) referral guidelines and specific program interests. Investigators are strongly encouraged to consult the list of participating ICs and special research interests. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received. Budget and Project Period. The total project period for an application submitted in response to this funding opportunity may not exceed two years. Direct costs are limited to $100,000 direct costs over the R03 2 year period, with no more than $50,000 in direct costs allowed in a single year.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
Back to the Table of Contents
Academic Career Award (Parent K07)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of the NIH Academic Career Award (K07) is to provide support to increase the pool of individuals with academic and research expertise to become academic researchers and to enhance the educational or research capacity at the grantee sponsoring grantee institution. The Academic Career Award supports K07 Development awards for more junior level candidates and K07 Leadership awards for more senior individuals with acknowledged scientific expertise and leadership skills. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts. Mechanism of Support. This FOA will utilize the K07 award mechanism Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Technology Development for High-Throughput Structural Biology Research

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Purpose. This FOA issued by the National Institute of General Medical Sciences (NIGMS), National Institutes of Health, encourages grant applications from institutions/organizations that propose to develop novel technologies and methodologies underpinning high-throughput structural biology. Applications for new ideas and approaches for protein production and structure determination for classes of challenging proteins are appropriate. Projects related to high-throughput structure determination by X-ray crystallography and NMR, as well as projects addressing other constituent tasks of structural biology, including structural genomics, are relevant to this FOA. Applications should focus on methods development to solve challenging proteins that are not currently amenable to high-throughput structural biology. These challenging proteins include, but are not limited to, membrane proteins, small protein complexes, and proteins from human and other higher eukaryotes. Mechanism of Support. This FOA will utilize the P01 research grant mechanism and runs in parallel with an FOA of identical scientific scope, PAR-10-073, that encourages applications under the R01 mechanism. The program project grant mechanism is designed to support research in which the funding of several interdependent projects as a group offers significant scientific advantages over support of these same projects as individual regular research grants. Funds Available and Anticipated Number of Awards. The total amount to be awarded depends on the scientific merit of applications and the funds available in NIGMSs general funding pool. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications.

More Information Available Here
Current Closing Date for Applications: May 7, 2013

Back to the Table of Contents
Mentored Quantitative Research Development Award (Parent K25)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of the Mentored Quantitative Research Career Development Award (K25) is to attract to NIH-relevant research those investigators whose quantitative science and engineering research has thus far not been focused primarily on questions of health and disease. The K25 award will provide support and protected time for a period of supervised study and research for productive professionals with quantitative (e.g., mathematics, statistics, economics, computer science, imaging science, informatics, physics, chemistry) and engineering backgrounds to integrate their expertise with NIH-relevant research. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts. Mechanism of Support. This FOA will utilize the K25 award mechanism Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2012
 Back to the Table of Contents
Human Brown Adipose Tissue: Methods for Measurement of Mass and Activity (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$3,450,000

Award Ceiling:

$200,000
Award Floor:

N/A

This FOA issued by the National Institute of Diabetes and Digestive and Kidney Diseases and the National Institutes of Biomedical Imaging and Bioengineering, National Institutes of Health, solicits applications for Exploratory/Development Research Grants (R21) to develop tools and methods capable of measuring the mass of brown adipose tissue (BAT) in human populations (e.g. amounts in different depots, amounts mixed in with WAT and muscle); to develop new tools to modulate and measure the metabolic activity of human BAT, or to develop additional markers of human BAT tissue mass or activity. Mechanism of Support. This FOA will utilize the NIH Exploratory/Development Research (R21) grant mechanism. Funds Available and Anticipated Number of Awards. The total amount of funding that the IC expects to award through this announcement is up to $3.45 million, to fund approximately 10-12 awards.

More Information Available Here
Current Closing Date for Applications: Nov 11, 2010
Back to the Table of Contents
Development of Multifunctional Drug and Gene Delivery Systems (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Institute of Biomedical Imaging and Bioengineering and the National Heart, Lung, and Blood Institute, National Institutes of Health, encourages Research Project Grant (R01) applications from institutions/organizations that propose the engineering of novel, multifunctional drug and gene delivery systems that can target therapies to particular cells and intracellular compartments and can monitor delivery and determine therapeutic efficacy through the integration of advanced imaging and/or sensing technologies into the delivery system. Applications should propose to develop at least one prototype system by the end of the project period. Applications that are submitted to this FOA should include investigators from both the drug/gene delivery and imaging fields. Applicants are strongly encouraged to use the Multi-PD/PI model to meet the imaging and drug/gene delivery expertise. Mechanism of Support. This FOA utilizes the NIH R01 research grant award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Dec 7, 2013
 Back to the Table of Contents
School Nutrition and Physical Activity Policies, Obesogenic Behaviors and Weight Outcomes (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA), is issued by the National Institutes of Healths National Cancer Institute (NCI), National Heart, Lung, and Blood Institute (NHLBI), Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), Office of Behavioral and Social Sciences Research (OBSSR), and the Centers of Disease Control and Preventions National Center for Chronic Disease Prevention and Health Promotion (CDC). The FOA encourages Research Project Grant (R01) applications that propose to: (1) foster multidisciplinary research that will evaluate how policies (federal, state and school district levels) can influence school physical activity and nutrition environments, youths obesogenic behaviors (e.g., nutrition and physical activity behaviors), and weight outcomes; (2) understand how schools are implementing these policies and examine multi-level influences on adoption and implementation at various levels (e.g., federal, state, school district, and school); and (3) understand the synergistic or counteractive effect of school nutrition and physical activity polices on the home and community environment and body weight.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
NIDCD Clinical Research Center Grant (P50)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$1,500,000

Award Floor:

N/A

The National Institute on Deafness and Other Communication Disorders (NIDCD) invites applications for Clinical Research Center Grants designed to advance the diagnosis, prevention, treatment, and amelioration of human communication disorders. The NIDCD believes that most research within its mission areas can be best accomplished via the investigator-initiated individual research grant (R01, R21, R03, R15) and the research core center grant (P30) mechanisms. There are special circumstances in clinical research however, that warrant use of the P50 mechanism to support clinical research. For this announcement, Clinical Research is defined as research involving individuals with communication disorders or data/tissues from individuals with a communication disorder. Examples of such research include but are not limited to, studies of the prevention, pathogenesis, pathophysiology, diagnosis, treatment, management or epidemiology of a disease or disorder of hearing, balance, smell, taste, voice, speech, or language.

More Information Available Here
Current Closing Date for Applications: Oct 1, 2012
 Back to the Table of Contents
Mentored Research Scientist Development Award (Parent K01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of the NIH Mentored Research Scientist Development Award (K01) is to provide support and protected time (three, four, or five years) for an intensive, supervised career development experience in the biomedical, behavioral, or clinical sciences leading to research independence. Although all of the participating NIH Institutes and Centers (ICs) use this support mechanism to support career development experiences that lead to research independence, some ICs use the K01 award for individuals who propose to train in a new field or for individuals who have had a hiatus in their research career because of illness or pressing family circumstances. Other ICs utilize the K01 award to increase research workforce diversity by providing enhanced research career development opportunities. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts. Mechanism of Support. This FOA will utilize the K01 award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: May 7, 2012 Back to the Table of Contents
NIDCD Small Grant Program (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$100,000
Award Floor:

N/A

The NIDCD Small Grant Program (R03) is intended to support basic and clinical research of scientists who are beginning to establish an independent research career. It cannot be used for thesis or dissertation research. The research must be focused on one or more of the areas within the biomedical and behavioral scientific mission of the NIDCD: hearing, balance/vestibular, smell, taste, voice, speech, or language. The NIDCD R03 grant mechanism supports different types of projects including secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. Irrespective of the type of project, the intent of the NIDCD R03 is for the PD/PI to obtain sufficient preliminary data for a subsequent R01. Mechanism of Support. This FOA will utilize the R03 grant award mechanism. Funds Available and Anticipated Number of Awards. Since the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Oct 31, 2012
 Back to the Table of Contents
Independent Scientist Award (Parent K02)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

The purpose of the NIH Independent Scientist Award (K02) is to foster the development of outstanding scientists and enable them to expand their potential to make significant contributions to their field of research. The K02 award provides three, four, or five years of salary support and protected time for newly independent (see IC provisions) scientists who can demonstrate the need for a period of intensive research focus as a means of enhancing their research careers. Each independent scientist career award program must be tailored to meet the individual needs of the candidate. Prospective candidates are encouraged to contact the relevant Institute or Center (IC) staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts. Mechanism of Support. This FOA will utilize the K02 award mechanism Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Stimulating Hematology Investigation: Endeavors (SHINE) (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,250,000
Award Ceiling:

N/A
Award Floor:

N/A

The Stimulating Hematology Investigation: Endeavors (SHINE) program is intended to promote innovative, high quality hematology research relevant to the mission of The National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK). In the SHINE program, NIDDK invites investigator-initiated research project grant applications in specific areas of basic and translational hematology research where needs and opportunities for progress are particularly timely. Specific research topic areas supported by the SHINE program, as outlined below, will change over time and be up-dated annually through the NIH Guide to Grants and Contracts. Mechanism of Support. This FOA will utilize the R01 grant mechanism. Funds Available and Anticipated Number of Awards. $1,250,000 has been set aside in fiscal year 2010 to make approximately 3 4 awards issued under this FOA in addition to those funded within NIDDK regular funding policies. In subsequent years, the amount available will be contingent upon the availability of funds and will be announced in Notices published in the NIH Guide to Grants and Contracts.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
NIDCR Small Research Grants for Data Analysis and Statistical Methodology applied to Genome-wide Data (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This funding opportunity announcement (FOA) will support meritorious research projects that involve secondary data analyses or development of statistical methodology using existing genome-wide data, relevant to human dental or craniofacial conditions or traits. Mechanism of Support. This FOA will utilize the NIH Small Research Grant (R03) award mechanism. Funds Available and Anticipated Number of Awards. The total amount awarded will depend on the scientific merit of applications and the funds available in NIDCRs general funding pool. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the number, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Clinical Trial Planning Grants for Critical Illness and Injury in Aging (R34)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This FOA issued by the National Institute on Aging encourages Clinical Trial Planning Grant (R34) applications to develop research protocols for Phase III and IV clinical trials related to critical illness and injury in aging. The planning grant mechanism is intended to permit early peer review of the rationale and design of the proposed Phase III or IV clinical trial, and to support development of a research team, tools for data management and research oversight, recruitment strategies, detailed protocol and Manual of Procedures (MOP), and other essential components necessary for a competitive clinical trial application. This FOA is NOT designed for collecting preliminary data or conducting pilot studies in support of the scientific rationale for a clinical trial. Mechanism of Support. This FOA will utilize the Clinical Trial Planning Grant (R34) mechanism and runs in parallel with PA-10-042 that encourages applications under the R01 Research Project grant mechanism, PA-10-043, that encourages applications under the R03 Small Research Grant mechanism, and PA-10-044, that encourages applications under the R21 Exploratory/Developmental grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R21 - Critical Illness and Injury in Aging (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000
Award Floor:

N/A

This FOA encourages Exploratory/Developmental research grant applications proposing to study mechanisms and management of critical illness and injury in aging. Studies may be mechanistic, observational, or interventional in nature. Secondary analyses of existing datasets, such as from large observational studies or clinical trials, may be proposed. Animal studies are appropriate in cases where human studies are not feasible. Mechanism of Support. This FOA will utilize the NIH Exploratory/Developmental grant mechanism (R21) and runs in parallel with a FOA of identical scientific scope, PA-10-042, that encourages applications under the R01 Research Project grant mechanism, and PA-10-043, that encourages applications under the R03 Small Research grant mechanism. This FOA also runs in parallel with an FOA of similar scientific scope, PA-10-045, which encourages applications under the R34 clinical trial planning grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R01 - Critical Illness and Injury in Aging (R01)
Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This FOA encourages Research Project Grant (R01) applications proposing to study mechanisms and management of critical illness and injury, including trauma and neurotrauma, in aging. Studies may be mechanistic, observational, or interventional in nature. Secondary analyses of existing datasets, such as from large observational studies or clinical trials, may be proposed. Animal studies are appropriate in cases where human studies are not feasible. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) grant mechanism and runs in parallel with a FOA of identical scientific scope, PA-10-044 that encourages applications under the R21 Exploratory/Developmental grant mechanism, PA-10-043 that encourages applications under the R03 Small Research grant mechanism. This FOA also runs in parallel with an FOA of similar scientific scope, PA-10-045, which encourages applications under the R34 clinical trial planning grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R03 - Critical Illness and Injury in Aging (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This FOA encourages Small Research Project Grant (R03) applications proposing to study mechanisms and management of critical illness and injury in aging. Studies may be mechanistic, observational, or interventional in nature. Secondary analyses of existing datasets, such as from large observational studies or clinical trials, may be proposed. Animal studies are appropriate in cases where human studies are not feasible. Mechanism of Support. This FOA will utilize the NIH Small Research grant mechanism (R03) and runs in parallel with a FOA of identical scientific scope, PA-10-042, that encourages applications under the R01 Research Project grant mechanism, and PA-10-044, that encourages applications under the R21 Exploratory/Developmental grant mechanism. This FOA also runs in parallel with an FOA of similar scientific scope, PA-10-045, which encourages applications under the R34 clinical trial planning grant mechanism. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R03 - Dissemination and Implementation Research in Health (R03)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$50,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) encourages investigators to submit research grant applications that will identify, develop, and refine effective and efficient methods, structures, and strategies to disseminate and implement research-tested health behavior change interventions and evidence-based prevention, early detection, diagnostic, treatment, and quality of life improvement services into public health and clinical practice settings. Mechanism of Support. This FOA will use the NIH Small Research Grant (R03) award mechanism and runs in parallel with FOAs of identical scientific scope, PAR-10-038 and PAR-10-040, which solicit applications under the Research Project Grant (R01) and the Exploratory/Developmental Grant (R21) award mechanisms. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R21 - Dissemination and Implementation Research in Health (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) encourages investigators to submit research grant applications that will identify, develop, and refine effective and efficient methods, structures, and strategies to disseminate and implement research-tested health behavior change interventions and evidence-based prevention, early detection, diagnostic, treatment, and quality of life improvement services into public health and clinical practice settings. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with FOAs of identical scientific scope, PAR-10-038 and PAR-10-039, which encourage applications under the NIH Research Project Grant (R01) and NIH Small Grant (R03) award mechanisms. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R01 - Dissemination and Implementation Research in Health (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA) encourages investigators to submit research grant applications that will identify, develop, and refine effective and efficient methods, structures, and strategies to disseminate and implement research-tested health behavior change interventions and evidence-based prevention, early detection, diagnostic, treatment, and quality of life improvement services into public health and clinical practice settings. Mechanism of Support. This FOA will use the NIH Research Project Grant (R01) award mechanism and runs in parallel with FOAs of identical scientific scope, PAR-10-039 and PAR-10-040, which encourage applications under the Small Grant (R03) and the Exploratory/Developmental Grant (R21) award mechanisms. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism, numbers, quality, duration, and costs of the applications received.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R01 - Selected Topics in Transfusion Medicine (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

This FOA issued by the National Heart, Lung, and Blood Institute (NHLBI), National Institutes of Health (NIH) encourages research grant applications from investigators who propose to study topics that will determine blood banking and transfusion practice. The National Heart, Lung, and Blood Institute (NHLBI) is responsible for supporting research in blood banking and transfusion medicine. This research aimed at improving the safety and availability of the blood supply and the practice of transfusion medicine is critical to public health since about five million patients receive blood transfusions every year in the U.S. Since blood transfusions pose infectious and non-infectious risks to recipients, it is important to understand the determinants of transfusion-associated adverse events and how best to minimize transfusion risks. It is also crucial to maintain an adequate blood supply by minimizing the risks associated with the donation process and developing enhanced recruitment and retention programs.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R21 - Selected Topics in Transfusion Medicine (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A

This FOA issued by the National Heart, Lung, and Blood Institute (NHLBI), National Institutes of Health (NIH), encourages research grant applications from investigators who propose to study topics that will determine blood banking and transfusion practice. The National Heart, Lung, and Blood Institute (NHLBI) is responsible for supporting research in blood banking and transfusion medicine. This research aimed at improving the safety and availability of the blood supply and the practice of transfusion medicine is critical to public health since about five million patients receive blood transfusions every year in the U.S. Since blood transfusions pose infectious and non-infectious risks to recipients, it is important to understand the determinants of transfusion-associated adverse events and how best to minimize transfusion risks. It is also crucial to maintain an adequate blood supply by minimizing the risks associated with the donation process and developing enhanced recruitment and retention programs.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Prioritizing Molecular Targets for Cancer Prevention with Nutritional Combinations (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), and the Office of Dietary Supplements (ODS), of the National Institutes of Health (NIH), invites research applications to enhance our understanding about the dynamic interrelationship that exists between bioactive food components (and/or combinations thereof) and cancer prevention. Although much evidence exists that dietary components are linked to cancer prevention, the interactions among dietary bioactive compounds and food combinations remains under-investigated. Applications are encouraged to consider either multiple dietary bioactive components, intact foods or multiple foods utilizing physiologically relevant concentrations of the agents. genetic technologies may be employed to study the impact of dietary components on complex cellular and molecular networks, as part of the effort to better understand the basis for the multifaceted interactions of food components with cancer prevention mechanisms. Specifically, applications that apply new high-throughput genomic, epigenomic, proteomic, and metabolomic technologies to prioritize molecular targets of dietary components are highly encouraged. The sites of action that may be evaluated include carcinogen metabolism, DNA repair, cell proliferation, apoptosis, differentiation, hormonal regulation, energetics, inflammation, and/or angiogenesis. In addition, applications should either evaluate multiple molecular targets within a cancer process or multiple processes in order to prioritize which process(es) is/are most involved in bringing about a phenotypic change. It is hoped that advances in this area may assist in optimizing cancer prevention while minimizing potential toxicity due to food components. The resulting information will help define which foods or food components should be considered in isolation or in combination when developing dietary strategies to reduce cancer risk and/or modify tumor behavior.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Epigenetic Approaches in Cancer Epidemiology (R01)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), encourages research applications that propose to evaluate profiles of methylation, histone modifications and micro RNA (miRNA) and their association with risk of developing cancer in different populations. The overarching goal of this FOA is to provide support for population based studies to define the role of epigenetic markers (methylation, histone and micro RNA profiles) changes to understand cancer etiology. Mechanism of Support. This FOA will utilize the research project (R01) grant mechanism, and runs in parallel with a FOA of identical scientific scope, PA-10-032 that encourages applications under the NIH Exploratory/Developmental (R21) grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Development and Application of PET and SPECT Imaging Ligands (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A

Full title: Development and Application of PET and SPECT Imaging Ligands as Biomarkers for Drug Discovery and for Pathophysiological Studies of CNS Disorders (R21). This Funding Opportunity Announcement (FOA) invites research grant applications from organizations/institutions that propose the development of novel radioligands for positron emission tomography (PET) or single photon emission computed tomography (SPECT) imaging in human brain, and that incorporate pilot or clinical feasibility evaluation in pre-clinical studies, model development, or clinical studies. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with FOAs of identical scientific scope, PA-10-024, that encourages applications under the NIH Exploratory/Developmental Phased Innovation (R21/R33) award mechanism and PA-08-137 that seeks applications using the Small Business Innovation Research (SBIR [R43/R44]) award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Development and Application of PET and SPECT Imaging Ligands as Biomarkers for Drug Discovery [R21/R33]
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

Full title: Development and Application of PET and SPECT Imaging Ligands as Biomarkers for Drug Discovery and for Pathophysiological Studies of CNS Disorders (Phased Innovation Award [R21/R33]). This Funding Opportunity Announcement (FOA) invites research grant applications from organizations/institutions that propose the development of novel radioligands for positron emission tomography (PET) or single photon emission computed tomography (SPECT) imaging in human brain, and that incorporate pilot or clinical feasibility evaluation in pre-clinical studies, model development, or clinical studies. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental Phased Innovation Grant (R21/R33) award mechanism and runs in parallel with FOA of identical scientific scope, PA-10-023, that encourages applications under the NIH Exploratory/Developmental Grant (R21) award mechanism and PA-08-137 that seeks applications using the Small Business Innovation Research (SBIR [R43/R44]) award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents

Development, Application, and Evaluation of Prediction Models for Cancer Risk and Prognosis (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A

This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), encourages research applications from clinicians, epidemiologists, geneticists, statisticians, and translational researchers working in the field of cancer control and prevention to improve existing models for cancer risk and prognosis by developing innovative research projects that use existing data; develop new models for cancer risk and prognosis; and validate new models and evaluate their utility in research and clinic settings. To explore this opportunity, the NCI Division of Cancer Control and Population Sciences (DCCPS) and the Division of Cancer Treatment and Diagnosis (DCTD) encourage applications for research projects to develop, apply, and evaluate new and existing cancer risk and prognostic prediction models for use by researchers, clinicians, and the general public. This FOA is designed to provide a mechanism of support for investigators to address two major challenges in model development, which are: integrating diverse types of data (e.g., clinical, demographic, pathologic, environmental, epidemiologic, outcomes, and genetic data from varied data marts or warehouses); and ensuring adequate validation (i.e., using multiple separate populations to define sensitivity, specificity, and positive and negative predictive values). Applications that are focused on the identification and characterization of prognostic/diagnostic markers are not appropriate for this FOA.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Partnerships in Implementing Patient Safety II (R18)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$300,000
Award Floor:

N/A
The purpose of this Funding Opportunity (FOA) is to support Research Demonstration and Dissemination (R18) grant applications from organizations that will implement safe practice interventions that demonstrate evidence of reducing or eliminating medical errors, risks, hazards, and harms associated with the process of health care. These 24 month implementation projects will inform AHRQ, providers, patients, payers, policy makers, and the public about how safe practice interventions can be successfully implemented in diverse health care settings and lead to safer and better health care for all Americans. This FOA follows the release of an earlier FOA in 2005 that resulted in the release of successful implementation projects and toolkits available to the public. Background information on the earlier FOA can be found at http://grants1.nih.gov/grants/guide/FOA-files/FOA-HS-05-012.html. Examples of and Information on projects from the initial Partnerships in Implementing Patient Safety FOA can be found at http://www.ahrq.gov/qual/pips/.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
AIDS-Science Track Award for Research Transition (R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This funding opportunity announcement (FOA) by the National Institute on Drug Abuse seeks to facilitate the entry of both newly independent and early career investigators to the area of drug abuse research on HIV/AIDS. This FOA, AIDS--Science Track Award for Research Transition (A-START), encourages Small Research Grant (R03) applications to support research projects on drug abuse and HIV/AIDS that can be carried out in a short period of time with limited resources. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology.

More Information Available Here
Current Closing Date for Applications: Sep 7, 2012
 Back to the Table of Contents

NEI Clinical Study Planning Grant Program (R34)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The National Eye Institute (NEI) supports large-scale clinical vision research projects, including randomized clinical trials and epidemiologic studies. At the time of submission, applications requesting support for these activities are expected to provide detailed information regarding the study’s rationale, design, analytic techniques, protocols and procedures, facilities and environment, organizational structure, and collaborative arrangements. This information is best conveyed in a well-documented Manual of Procedures (MOP), the development of which represents a costly and time-consuming activity. The Clinical Study Planning Grant is designed to facilitate activities central to the refinement of a study’s protocol and procedures and the development of a detailed MOP. The NEI Clinical Study Planning Grant may be used to support the development of a MOP, as well as to conduct preliminary studies to refine study procedures and/or assess recruitment potential. The Clinical Study Planning Grant is applicable to both epidemiologic and clinical trial research studies.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
Back to the Table of Contents
Development and Characterization of Animal Models for Aging Research (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A
The purpose of this announcement is to describe areas of research of particular interest to the National Institute on Aging. This FOA seeks to promote research that develops, characterizes, refines and enhances model systems for aging research, including but not limited to animal models, cell lines, and informatics. This FOA issued by the National Institute on Aging, National Institutes of Health, encourages Research Project Grant (R01) applications that propose to: characterize aging at the physiological, biochemical and functional levels in existing animal models, including but not limited to animal models currently used in other scientific fields that have potential to benefit aging research; develop new animal models for aging research; develop unique cell lines for aging research; use comparative biology to identify models of highest priority for aging research; or develop informatics that enhance the utilization of animals for aging research.

More Information Available Here
Current Closing Date for Applications:
 Jan 7, 2013
Back to the Table of Contents
R34 FOA for Behavioral Treatment Development to advance evidence-based treatment
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Full name: Behavioral and Integrative Treatment Development Program (R34) The purpose of this R34 Funding Opportunity Announcement (FOA) is to advance evidence-based treatment research through 1) the development, manualization, standardization, early-stage efficacy and/or pilot testing of novel or adapted treatments and/or interventions (i.e. Stage 1 treatment research, see below), 2) the refinement, modification, adaptation and/or pilot testing of interventions with demonstrated efficacy for use in broader scale efficacy or effectiveness trials, or 3) novel treatment research that requires preliminary testing or development. It is expected that research conducted via this R34 mechanism will primarily consist of Stage I treatment development research that will provide feasibility, tolerability, and acceptability information and/or pilot data for larger scale Stage II or Stage III behavioral and integrative treatment studies. This FOA seeks to support research, as described above, within the domains of behavioral, combined, sequential, or integrated behavioral and pharmacological (1) drug abuse treatment interventions, including interventions for patients with comorbidities, in diverse settings; (2) interventions to prevent the acquisition or transmission of HIV infection among individuals in drug abuse treatment; (3) interventions to promote adherence to drug abuse treatment, HIV and addiction medications; and (4) interventions to treat chronic pain.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R03 FOA for Behavioral Research and Drug Abuse Treatment
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this FOA for R03s is to encourage early career investigators or investigators who are striving to make a shift in their research to propose discrete, well-defined projects that can be completed within two years with limited resources. Projects of interest fall within the research domain of behavioral, combined, sequential, or integrated (behavioral/pharmacological) (1) drug abuse treatment interventions, including interventions for patients with comorbidities, in diverse settings; (2) interventions to prevent the acquisition or transmission of HIV infection among individuals in drug abuse treatment; (3) interventions to promote adherence to drug abuse treatment, HIV and addiction medications; and (4) interventions to treat chronic pain. Specific examples include: 1) Stage I pilot or feasibility studies; 2) secondary analysis of existing data; 3) small, self-contained research projects; 4) development of research assessments or methodology; and 5) development of new research technology.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
R01 Behavioral and Integrative Treatment Development Program

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this FOA for R03s is to encourage early career investigators or investigators who are striving to make a shift in their research to propose discrete, well-defined projects that can be completed within two years with limited resources. Projects of interest fall within the research domain of behavioral, combined, sequential, or integrated (behavioral/pharmacological) (1) drug abuse treatment interventions, including interventions for patients with comorbidities, in diverse settings; (2) interventions to prevent the acquisition or transmission of HIV infection among individuals in drug abuse treatment; (3) interventions to promote adherence to drug abuse treatment, HIV and addiction medications; and (4) interventions to treat chronic pain. Specific examples include: 1) Stage I pilot or feasibility studies; 2) secondary analysis of existing data; 3) small, self-contained research projects; 4) development of research assessments or methodology; and 5) development of new research technology.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Exploratory/Developmental Bioengineering Research Grants (EBRG) [R21]

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) is intended to encourage innovation and high risk/impact bioengineering research in new areas. While minimal or no preliminary data are expected to be described in the application, applications should clearly indicate the significance of the proposed work and that the proposed research and/or development is scientifically sound, that the qualifications of the investigators are appropriate, and that resources available to the investigators are adequate. An EBRG application may propose hypothesis-driven, discovery-driven, developmental, or design-directed research. The research proposed under this program can explore approaches and concepts new to a particular substantive area; research and development of new technologies, techniques or methods; or initial research and development of data upon which significant future research may be built.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Bioengineering Research Grants (BRG)(R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Participating Institutes and Centers of the NIH invite applications for R01 awards to support Bioengineering Research Grants (BRGs) for basic and applied multi-disciplinary research that addresses important biological, bioengineering or medical research problems. The BRGs support multi-disciplinary research performed in a single laboratory or by a small number of investigators that applies an integrative, systems approach to develop knowledge and/or methods to prevent, detect, diagnose, or treat disease or to understand health and behavior. A BRG application may propose hypothesis-driven, discovery-driven, developmental, or design-directed research.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013

 Back to the Table of Contents
MBRS Research Initiative for Scientific Enhancement (RISE) (R25)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The Minority Biomedical Research Support (MBRS) Program was created in response to a legislative mandate of increasing the participation of underrepresented (UR) minority faculty, investigators and students engaged in biomedical and behavioral research, and to broaden the opportunities for their participation in biomedical and behavioral research. To accomplish this goal, the Research Initiative for Scientific Enhancement (RISE) program provides institutional grants to establish research education programs at minority-serving institutions that will increase the preparation and skills of UR students in the biomedical and behavioral sciences as they academically advance in the pursuit of the Ph.D. degree in these fields.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013

 Back to the Table of Contents
Community Networks Program (CNP) Centers for Reducing Cancer Disparities through Outreach, Research and Training (U54)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$250,000
Award Floor:

N/A
This funding opportunity announcement (FOA) encourages research grant applications from applicant organizations directed toward the discovery and preclinical testing of novel compounds for the prevention and treatment of nervous system disorders. Mechanism of Support. This FOA will utilize the NIH Research Project Grant (R01) award mechanism and runs in parallel with an FOA of identical scientific scope, PAR-10-002 that encourages applications under the Exploratory/Development (R21) award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013

 Back to the Table of Contents
NHLBI Clinical Trial Pilot Studies (R34)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$450,000
Award Ceiling:

$225,000
Award Floor:

N/A
The National Heart, Lung, and Blood Institute (NHLBI) (http://www.nhlbi.nih.gov) invites applications proposing pilot studies to obtain data that is critical for the design of robust clinical trials. This Funding Opportunity Announcement (FOA) should be used to fill gaps in scientific knowledge necessary to develop a competitive full-scale clinical trial. Appropriate pilot studies might demonstrate feasibility of an intervention or an experimental design, estimate intervention parameters, or gather other data important for the design of a trial. Applicants who propose solely to write a protocol or manual of operations or to develop infrastructure for a clinical trial will not be considered appropriate for to this announcement. Applications must demonstrate that the proposed pilot studies are both necessary and sufficient to permit the design of the clinical trial. During the evaluation of applications in response to this FOA, the review group will also consider the significance and potential public health impact of the full-scale clinical trial that would be proposed following the R34 award period. The NHLBI anticipates that the R34 award period will yield more competitive investigator-initiated clinical trial grant applications and more robust and successful clinical trials that evaluate interventions for the treatment or prevention of heart, lung, blood, or sleep disorders. Mechanism of Support. This FOA will utilize the R34 grant mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Drug Discovery for Nervous System Disorders (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$250,000
Award Floor:

N/A
This funding opportunity announcement (FOA) encourages research grant applications from applicant organizations directed toward the discovery and preclinical testing of novel compounds for the prevention and treatment of nervous system disorders.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013
 Back to the Table of Contents
Drug Discovery for Nervous System Disorders (R21)
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000
Award Floor:

N/A
This funding opportunity announcement (FOA) encourages Exploratory/Developmental (R21) grant applications from applicant organizations directed toward the discovery and preclinical testing of novel compounds for the prevention and treatment of nervous system disorders. Mechanism of Support. This FOA will use the NIH Exploratory/Developmental (R21) award mechanism and runs in parallel with a FOA of identical scientific scope, PAR-10-001 that encourages applications under the Research Project Grant (R01) award mechanism. Funds Available and Anticipated Number of Awards. Awards issued under this FOA are contingent upon the availability of funds and the submission of a sufficient number of meritorious applications.

More Information Available Here
Current Closing Date for Applications: Jan 13, 2013

Back to the Table of Contents
Specialized Programs of Research Excellence (SPOREs) in Human Cancer for Years 2010, 2011 and 2012 (P50)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,500,000
Award Ceiling:

N/A
Award Floor:

N/A
The National Cancer Institute (NCI), the National Institute of Dental and Craniofacial Research (NIDCR), and the National Institute of Neurological Disorders and Stroke (NINDS), at the National Institutes of Health (NIH), invite new or renewal (competing) applications for P50 Research Center Grants for Specialized Programs of Research Excellence (SPOREs). The program will fund 5-year P50 SPORE grants to support state-of-the-art investigator-initiated research that will contribute to improved detection, diagnosis, treatment, and prevention of an organ-specific cancer (or a related group of cancers). SPOREs are expected not only to conduct a wide spectrum of research activities, but also to contribute significantly to the development of specialized research COREs, improved research model systems, and collaborative research projects with other institutions. The research supported through this program must be translational in nature and must always be based upon knowledge of human biology stemming from research using cellular, molecular, structural, biochemical, and/or genetic experimental approaches.

More Information Available Here
Current Closing Date for Applications: Sep 20, 2012

 Back to the Table of Contents
Secondary Analyses of Existing Data Sets and Stored Biospecimens to Address Clinical Aging Research Questions (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

$450,000
Award Floor:

N/A
The National Heart, Lung, and Blood Institute (NHLBI) invites applications to support the initial organization, protocol development, and necessary preliminary studies critical for the design of robust clinical trials in lung transplantation. This Funding Opportunity Announcement (FOA) should be used to position investigators or groups of investigators to develop competitive clinical trials to test important new strategies to enhance the quality of lungs available for transplant and improve management and long term outcomes of lung transplant recipients. This may include assembling a research team, consisting of a principal clinical site and having several collaborating ancillary sites, defining and prioritizing research questions, collecting information on the feasibility of the therapy and patient availability, and developing protocol(s). Applications must demonstrate that the proposed work is both necessary and sufficient to permit proceeding to the design of important clinical trial(s). During the evaluation of applications in response to this FOA, the review group will also consider the significance and potential impact of the full-scale clinical trial(s) that would be proposed following the R34 award period. Of most importance, the NHLBI anticipates that the R34 award period will yield competitive investigator-initiated clinical trial grant applications that evaluate interventions for the treatment of complications during and after lung transplantation. Mechanism of Support. This FOA will utilize the R34 grant mechanism. Funds Available and Anticipated Number of Awards. The NHLBI intends to commit approximately $1,500,000 total costs for FY2010. The total amount to be awarded for this program will be a maximum of $3,000,000 total costs for the 2-year project period. It is anticipated that NHLBI will fund up to 2 awards.
More Information Available Here
Current Closing Date for Applications: Jan 7, 2013

Back to the Table of Contents
AHRQ Grant Program for Large or Recurring Conferences (R13)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$100,000

Award Ceiling:

N/A
Award Floor:

N/A
The Agency for Healthcare Research and Quality (AHRQ), announces its continued interest in supporting conferences through its Large or Recurring Grant Program for Conference Support. AHRQ seeks to support conferences that help to further its mission to improve the quality, safety, efficiency, and effectiveness of health care for all Americans. The types of conferences eligible for support include: 1) Research development - conferences where issues or challenges in the practice and delivery of health care are defined and a research agenda or strategy for studying them is developed; 2) Research design and methodology - conferences where methodological and technical issues of major importance to the field of health services research are addressed or new designs and methodologies are developed; 3) Dissemination and implementation - conferences where research findings and evidence-based information and tools are summarized, communicated and used by organizations and individuals that have the capability to use the information to improve the outcomes, quality, access to, and cost and utilization of health care services; and/or, 4) Research training, infrastructure and career development -conferences where faculty, trainees and students are brought together with stakeholders to develop, share or disseminate research products, experiences, curricula, syllabi, or training competencies. AHRQ is especially interested in supporting conferences that include plans for disseminating complimentary conference materials and products beyond the participants attending the event.

More Information Available Here
Current Closing Date for Applications: Jan 7, 2013

Back to the Table of Contents
Image-guided Drug Delivery in Cancer (R01)
Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), encourages innovative translational research in the development of quantitative in vivo imaging characterization of image-guided drug delivery (IGDD) in cancer, including characterizations of the target, delivery validation, and therapy response. This FOA will support research in development of integrated imaging-based platforms for multifunctional and multiplexed drug delivery systems in cancer. Validation studies in non-human primates or large animal models and first in human studies directed towards translation of IGDD technology into the clinic will be considered appropriate for this FOA.
More Information Available Here
Current Closing Date for Applications: May 7, 2013

 Back to the Table of Contents
NIGMS National Centers for Systems Biology (P50)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$7,000,000

Award Ceiling:

$2,000,000

Award Floor:

N/A
The National Institute of General Medical Sciences (NIGMS) invites grant applications from institutions/ organizations proposing to establish Centers of Excellence in Systems Biology. The goal of this initiative is to promote institutional development of pioneering research, research training, and outreach programs focused on systems-level inquiries of biomedical and biobehavioral questions within the NIGMS mission. The description of the NIGMS mission can be found on the website, www.nigms.nih.gov.

More Information Available Here
Current Closing Date for Applications:
Oct 27, 2011

 Back to the Table of Contents
AHRQ Small Grant Program for Conference Support (R13)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$50,000

Award Floor:

N/A
The Agency for Healthcare Research and Quality (AHRQ), announces its continued interest in supporting conferences through its Small Grant Program for Conference Support. AHRQ seeks to support conferences that help to further its mission to improve the quality, safety, efficiency, and effectiveness of health care for all Americans. The types of conferences eligible for support include: 1) Research development - conferences where issues or challenges in the practice and delivery of health care are defined and a research agenda or strategy for studying them is developed; 2) Research design and methodology - conferences where methodological and technical issues of major importance in the field of health services research are addressed or new designs and methodologies are developed; 3) Dissemination and implementation conferences - where research findings and evidence-based information and tools are summarized, communicated and used by organizations and individuals that have the capability to use the information to improve the outcomes, quality, access to, and cost and utilization of health care services; and/or, 4) Research training, infrastructure and career development -conferences where faculty, trainees and students are brought together with stakeholders to develop, share or disseminate research products, experiences, curricula, syllabi, training competencies.

More Information Available Here
Current Closing Date for Applications: Oct 22, 2012

Back to the Table of Contents
Improving Diet and Physical Activity Assessment (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000
Award Floor:

N/A
Encourages innovative research to enhance the quality of measurements of dietary intake and physical activity. Applications submitted under this FOA may include development of: novel assessment approaches; better methods to evaluate instruments; assessment tools for culturally diverse populations or various age groups, including older adults; improved technology or applications of existing technology; statistical methods to assess or correct for measurement errors or biases, methods to investigate the multidimensionality of diet and physical activity behavior through pattern analysis; or integrated measurement of diet and physical activity along with the environmental context of such behaviors.

More Information Available Here
Current Closing Date for Applications:
Jul 16, 2012
 Back to the Table of Contents
Cutting-Edge Basic Research Awards (CEBRA) (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

$125,000

Award Floor:

N/A
The National Institute on Drug Abuse (NIDA) Cutting-Edge Basic Research Award (CEBRA) is designed to foster highly innovative or conceptually creative research related to drug abuse and addiction and how to prevent and treat them. It supports research that is high-risk and potentially high-impact that is underrepresented or not included in NIDA's current portfolio. The proposed research should: (1) test a highly novel and significant hypothesis for which there is scant precedent or preliminary data and which, if confirmed, would have a substantial impact on current thinking; and/or (2) develop or adapt innovative techniques or methods for addiction research, or that have promising applicability to drug abuse research.

More Information Available Here
Current Closing Date for Applications:
Dec 21, 2011
Back to the Table of Contents
FDA FERN Microbiological Cooperative Agreement Program (U18)

Expected Number of Awards:

20

Estimated Total Program Funding:

$10,000,000

Award Ceiling:

$250,000

Award Floor:

$250,000

The FERN cooperative agreements are intended to target state, local, and tribal FERN labs to provide increased sample analyses in the event of food outbreaks or other large-scale food emergency events requiring surge capacity testing of implicated food samples. These samples could involve foods and/or environmental samples related to foods, and will be collected by Federal, State, or local agencies. Numbers of samples and scheduling of samples will be done by the FERN National Program Office (NPO) in coordination with State/Local lab authorities. Federal or State surveillance assignments will also be a source of samples for lab analysis. The FDA estimates that the analysis of 500 samples per year would be optimal. These grant agreements will also be utilized to implement standardized analysis results through the usage of standardized methods, equipment platforms (provided by the grant), analytical worksheets, and electronic reporting. Also provided will be training and proficiency testing for each method/platform.

More Information Available Here
Current Closing Date for Applications:
Jul 29, 2011
 Back to the Table of Contents
NHLBI Systems Biology Collaborations (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This FOA issued by the National Heart, Lung, and Blood Institute (NHLBI), National Institutes of Health, encourages Research Project Grant (R01) applications from institutions/organizations that propose collaborative systems biology research projects by multi-disciplinary teams to advance our understanding of normal physiology and perturbations associated with heart, lung, blood, and sleep (HLBS) diseases and disorders.

More Information Available Here
Current Closing Date for Applications:
Jan 13, 2012
Back to the Table of Contents
Feasibility Studies for Collaborative Interaction for Minority Institution/Cancer Center Partnership (P20)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$275,000

Award Floor:

N/A
This FOA is designed to facilitate planning and implementation of focused collaborations in cancer-related research, training, career development, education, and/or outreach. The sole intent of the P20 partnership awards is to provide support for cancer projects and programs for limited durations of time to perform feasibility studies and obtain preliminary data that will lead to the submission of specific competitive grant applications for support by the NCI and/or other sources of peer-reviewed funding.

More Information Available Here
Current Closing Date for Applications:
Apr 19, 2012
 Back to the Table of Contents
Exploratory Grant Award to Promote Workforce Diversity in Basic Cancer Research (R21)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this FOA is to improve the diversity of the research workforce by supporting and recruiting eligible investigators from groups that have been shown to be underrepresented. This initiative will also provide a bridge to investigators that have completed their training and may need extra time to develop a full RO1 proposal. The NCI expects efforts to diversify the workforce to lead to the recruitment of the most talented researchers from all groups; to balance and broaden the perspective in setting research priorities; and to increase basic cancer researchers from diverse backgrounds.

More Information Available Here
Current Closing Date for Applications:
Nov 23, 2011
 Back to the Table of Contents
Advanced Tools and Technologies for Cerebrospinal Fluid Shunts SBIR (R43/R44)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) invites Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) for projects to design and develop advanced tools and technologies for cerebrospinal fluid (CSF) shunts that will lead to improved clinical treatment for patients with hydrocephalus.

More Information Available Here

Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Advanced Tools and Technologies for Cerebrospinal Fluid Shunts STTR (R41/R42)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) invites Small Business Technology Transfer (STTR) grant applications from small business concerns (SBCs) for projects to design and develop advanced tools and technologies for cerebrospinal fluid (CSF) shunts that will lead to improved clinical treatment for patients with hydrocephalus.

More Information Available Here

Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Women's Mental Health in Pregnancy and the Postpartum Period (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
In this Funding Opportunity Announcement (FOA), the National Institute of Mental Health (NIMH), the National Institute on Drug Abuse (NIDA), the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), and the Agency for Healthcare Research and Quality, encourage research on women's mental health in relation to pregnancy and the postpartum period. As illustrated by a few highly publicized cases, the consequences of severe untreated postpartum depression and psychosis can be devastating for individuals, families, and communities. A recent evidence-based practice report from the Agency for Healthcare Research and Quality noted that depression is also prevalent during pregnancy as well as the postpartum period, therefore research that occurs throughout pregnancy and the postpartum period (the perinatal period) is encouraged.

More Information Available Here

Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Pilot and Feasibility Clinical Research Grants in Kidney or Urologic Diseases (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This FOA issued by the National Institute of Diabetes and Digestive and Kidney Diseases, National Institutes of Health, encourages Exploratory/Development Research Grants (R21) that propose small scale or pilot and feasibility clinical and translational research studies, including epidemiological studies or clinical trials related to kidney or urologic disease research that address important clinical and translational questions and are potentially of high clinical and public health impact. It is anticipated that some projects supported by these grants may lead to full-scale clinical studies including diagnostic strategies, epidemiological studies, or randomized clinical trials of diagnosis, prevention, or treatment of kidney or urologic diseases.

More Information Available Here

Current Closing Date for Applications: Jan 7, 2012
Back to the Table of Contents
Senior Scientist Research and Mentorship Award (K05)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of the Senior Scientist Research and Mentorship Award (K05) is intended to provide protected time for outstanding senior scientists who have demonstrated a sustained high level of productivity conducting biomedical research relevant to the scientific mission of the appropriate institute to focus on their research and to provide mentoring of new investigators. The overall goal of NIH-supported career development programs is to help ensure that a diverse pool of highly trained scientists are available in adequate numbers and in appropriate research areas to address the Nation's biomedical, behavioral, and clinical research needs. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Senior Scientist Award (K05) mechanism. Funds Available and Anticipated Number of Awards: The total amount to be awarded by the participating ICs and the number of awards will depend upon the quality and merit of applications received and the availability of funds.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Mechanism for Time-Sensitive Research Opportunities (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) is intended to support substance abuse services research or hazard exposure
 related research in rapidly evolving areas (e.g., changes in service systems, health care financing, policy, etc) where opportunities for empirical study are, by their very natures, only available through expedited award of support.

More information available here
Current Closing Date for Applications: Multiple Receipt Dates
Back to the Table of Contents
Collaborative R34s for Pilot Studies of Innovative Treatments in Mental Disorders (Collaborative R34)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

$225,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Institute of Mental Health (NIMH) and the National Center for Complementary and Alternative Medicine (NCCAM), seeks to support collaborative preliminary intervention studies to evaluate the feasibility, tolerability, acceptability and safety of novel mechanism drug candidates, promising investigational new drugs (INDs), or novel psychosocial strategies for the treatment of mental disorders and for obtaining the preliminary data needed as a pre-requisite to larger-scale (efficacy or effectiveness) intervention or services studies. This FOA should be used when at least two but no more than three sites are needed to complete the study. The collaborating studies should be organized in order to increase sample size, accelerate recruitment, and/or increase sample diversity and representation. For a linked set of collaborative R34s, each site shall have its own Project Director/Principal Investigator and provide for a mechanism for cross-site coordination, quality control, database management, statistical analysis, and reporting.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Imaging - Science Track Award for Research Transition (I/START)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$150,000

Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute on Drug Abuse encourages Small Research Grant (R03) applications to facilitate the entry of investigators to the area of neuroimaging, including both new investigators and established investigators seeking to adopt neuroimaging methodologies in their research programs. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
NINR Mentored Research Scientist Development Award for Underrepresented or Disadvantaged Investigators (K01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

$20,000

Award Floor:

N/A
The overall goal of NIH-supported career development programs is to help ensure that a diverse pool of highly trained scientists are available in adequate numbers and in appropriate research areas to address the Nation's biomedical, behavioral, and clinical research needs. The purpose of the NINR Mentored Research Scientist Development Award for Underrepresented or Disadvantaged Investigators (K01) is to provide support and protected time (three, four, or five years) for an intensive, supervised career development experience in the bomedical, behavioral, or clinical sciences leading to research independence. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Mentored Research Scientist Development Award (K01) mechanism. Funds Available and Anticipated Number of Awards: The total amount to be awarded by the participating ICs and the number of awards will depend upon the quality and merit of applications received and the availability of funds.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
AHRQ Health Services Research Projects (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$500,000

Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) solicits Large Research (R01) Projects, and expresses AHRQ portfolio priority areas of interest for ongoing extramural health services research, demonstration, dissemination, and evaluation grants.

More information available here

Current Closing Date for Applications:
Jan 7, 2012
Back to the Table of Contents
NCI Transition Career Development Award to Promote Diversity (K22)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of the National Cancer Institute (NCI) Career Transition Award (K22) is to help ensure that a diverse pool of highly trained scientists are available in adequate numbers and in appropriate research areas to address the nation's biomedical, behavioral, and clinical research needs. The Diversity Training Branch (DTB), the Center to Reduce Cancer Health Disparities (CRCHD) (http://crchd.cancer.gov/), and the Office of the Director (OD) (http://www.nih.gov/icd/od/), invite applications from recipients of the NCI Mentored Career Development Award to Promote Diversity, or from advanced postdoctoral and/or newly independent research scientists representative of groups that are underrepresented in biomedical, behavioral, clinical, and/or social sciences. This award will provide "protected time" for recipients to develop and receive support for their initial cancer research program. In addition, this award can provide a two-year mentored experience in NCI intramural programs for interested individuals. The unique feature of this award is that the individuals may apply without a sponsoring institution while they are still in a mentored position.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Quick-Trials for Imaging and Image-Guided Interventions: Exploratory Grants (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$0

Award Floor:

N/A
This Funding Opportunity Announcement (FOA) is intended to support clinical trials conducting preliminary evaluation of the safety and efficacy of imaging agents, as well as an assessment of imaging systems, image processing, image-guided therapy, contrast kinetic modeling, and 3-D reconstruction and other quantitative tools. The rapid translation of promising discoveries in the fields of imaging probes, methodologies, technologies and image-guided therapies to clinical practice requires timely support. This FOA will provide investigators with support for either pilot (Phase I and II) cancer clinical trials, or patient monitoring and laboratory studies. The imaging and Image-guided Intervention (IGI) studies, if proven successful in these early clinical trials, can then be validated in larger studies through competitive R01 mechanisms, or through clinical trials in the Specialized Programs of Research Excellence (SPOREs), Cancer Centers and/or Cooperative Groups.

More information available here
Current Closing Date for Applications:
Apr 11, 2011
 Back to the Table of Contents
NINR Career Transition Award (K22)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$0

Award Floor:

N/A
The purpose of the NINR Career Transition Award (K22) program is to provide up to 5 years of support consisting of two phases. The initial phase will provide up to 2 years of mentored intramural experience for highly promising, postdoctoral research scientists in an NIH intramural program. This phase will be followed by up to 3 years of extramural support contingent on securing an independent tenure-track or equivalent research position. The NINR Career Transition award is limited to postdoctoral trainees who propose research relevant to the mission of the National Institute of Nursing Research (NINR) [http://www.ninr.nih.gov/].

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Advanced Neural Prosthetics Research and Development

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,000,000

Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this Funding Opportunity Announcement (FOA) is to encourage applications to pursue translational and pilot clinical studies for neural prosthetics. The program will utilize the cooperative agreement mechanism to enable support for milestone-driven projects for the design, development, and demonstration of clinically-useful neural prosthetic devices. Activities supported in this program include implementation of clinical prototype devices, preclinical safety and efficacy testing, design verification and validation activities, pursuit of regulatory approval for clinical study, and proof-of-concept or pilot clinical studies.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
Back to the Table of Contents
Structural Analyses of the Ligand-Binding Properties of Taste and Smell Receptors (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) issued by the National Institute on Deafness and Other Communication Disorders (NIDCD), encourages grant applications from institutions/organizations designed to foster innovative collaborative research to characterize the structural properties of taste and smell receptors. Additional emphasis is placed on the characterization of the interactions among odors, pheromones, and taste substances with their cognate receptors, and the identity of the critical ligand-receptor binding sites that determine sensitivity and selectivity. One aim of this FOA is to encourage collaborations among chemosensory molecular biologists and biochemists with expertise in the isolation and characterization of membrane proteins, and biophysicists familiar with crystallography, NMR and other analytical tools used in structural analyzes.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Vulnerable Dendrites and Synapses in Aging and Alzheimer’s Disease (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This FOA issued by the National Institute on Aging (NIA) invites applications for the study of factors regulating neuroplasticity with a particular emphasis on the age-dependent changes in the functions of dendrites, spines and synapses of key cell types in regions of brain especially vulnerable in Alzheimers disease (AD), and in models (in vitro and in vivo) of aging and of AD. Neuroplasticity refers to the changes in both structure and function of the brain that occur in response to experiential stimuli. This ability of the brain to reorganize itself is critical both in normal development and learning, and it is no less important in aging and neurodegenerative disorders. The decline of cognitive functions in aging and disease, especially those functions that rely upon the medial temporal lobe and prefrontal cortex, appears to stem, at least in part, from selective changes in synaptic function and integrity. This initiative solicits research to investigate the factors regulating synaptic plasticity and dysfunction and selective neuronal vulnerability with aging and in certain neurodegenerative disorders such as AD using in vitro and in vivo models.

More information available here
Current Closing Date for Applications:
 Jan 7, 2012
 Back to the Table of Contents
NIAAA Career Transition Award (K22)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of the NIAAA Career Transition Award (K22) program is to enable outstanding new investigators to establish an independent research program in basic or clinical research related to the health risks and benefits of alcohol consumption, or the prevention and treatment of alcohol-related problems.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
Back to the Table of Contents
NIDDK Mentored Research Scientist Development Award (K01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The overall goal of NIH-supported career development programs is to help ensure that a diverse pool of highly trained scientists are available in adequate numbers and in appropriate research areas to address the Nation's biomedical, behavioral, and clinical research needs. Purpose: The purpose of the National Institute of Diabetes and Digestive and Kidney Disease (NIDDK) Mentored Research Scientist Development Award (K01) is to provide support and protected time (three, four, or five years) for an intensive, supervised career development experience in the biomedical, behavioral, or clinical sciences leading to research independence. The NIDDK invites K01 applications from advanced postdoctoral and/or newly independent research scientists (usually with a Ph.D. degree) in biomedical or behavioral sciences who are pursuing careers in research areas supported by the NIDDK. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Mentored Research Scientist Development Award (K01) mechanism. Funds Available and Anticipated Number of Awards: The number of awards will depend upon the quality and merit of applications received and the availability of funds. Budget and Project Period: Because the nature and scope of the proposed career award program will vary from application to application, it is anticipated that the size and duration of each award will also vary. Although the financial plans of the NIDDK provide support for this program, awards pursuant to this funding opportunity are contingent upon the availability of funds and the receipt of a sufficient number of meritorious applications.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Midcareer Investigator Award in Mouse Pathobiology Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), using The Midcareer Investigator Award in Mouse Pathobiology Research Award (K26) issued by NCRR, NIH, seeks to support established, outstanding pathobiologists by providing protected time for mouse pathobiology research and mentoring of beginning investigators, thus relieving them of time-consuming institutional service obligations and administration responsibilities.
More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
FDA Small Scientific Conference Program (R13/U13)

Expected Number of Awards:

0

Estimated Total Program Funding:

$200,000

Award Ceiling:

$50,000

Award Floor:

$5,000

The FDA recognizes the value of supporting high quality conferences/scientific meetings that are relevant to its scientific mission and to the public health. A conference/scientific meeting is defined as a gathering, symposium, seminar, scientific meeting, workshop or any other organized, formal meeting where persons assemble to coordinate, exchange, and disseminate information or to explore or clarify a defined subject, problem, or area of knowledge. Support of such meetings is contingent on the fiscal and programmatic interests and priorities of the individual Centers, which are linked to the FDA Grant Web site http://www.fda.gov/ Therefore, a conference grant application is required to contain a letter from the appropriate FDA staff (see Contacts List) documenting advance permission. Investigators are urged to initiate contact well in advance of the application receipt date. Please note that agreement to accept an application does not guarantee funding.

More information available here
Current Closing Date for Applications:
Jul 15, 2011
 Back to the Table of Contents
Genetic and Genomic Resources for Emerging Non-Mammalian Model Organisms

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The National Institute of General Medical Sciences invites investigator-initiated applications for research designed to generate genetic tools and genomic resources that will enable researchers to exploit the full potential of novel or developing model systems for comparative and functional genomic studies. The typical organism to be considered should have a publicly available draft of the genomic DNA sequence with a minimum of 5X coverage. In addition, the organism should show promise as, or is, a model for basic biological, developmental, or behavioral mechanisms. -Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the numbers, quality, duration, and costs of the applications received. -Mechanism of Support: This Funding Opportunity Announcement will use the National Institutes of Health (NIH) Research Resource (R24) award mechanism. Investigators may request a maximum of $250,000 direct costs per year for up to four years. Grants will be non-renewable.

More Information Available Here
Current Closing Date for Applications:
Jan 7, 2011
 Back to the Table of Contents
Program for Extramural/Intramural Alcohol Research Collaborations

Expected Number of Awards:

3-5

Estimated Total Program Funding:

$1,000,000

Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this funding opportunity is to encourage collaboration between alcohol researchers in the extramural community and those within the NIAAA intramural research program. The objective of this Funding Opportunity Announcement is to bring together the research expertise that, as a functioning collaborative unit, will address key alcohol-based research questions that would not otherwise be possible by the same individuals working towards similar goals in isolation. The goal of the research proposed by the collaborating investigators should address questions that advance the alcohol research field with respect to issues surrounding alcohol use disorders including dependence, and the effects of alcohol on health. The NIH U01 cooperative agreement award mechanism will be used. The NIH Intramural Scientist will be a tenured or tenure-track scientist from the NIAAA Intramural division, with whom the PI has made prior contact for the collaborative project.

More information available here
Current Closing Date for Applications:
Jan 7, 2011
 Back to the Table of Contents
Etiology, Prevention, and Treatment of Hepatocellular Carcinoma

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
With this Funding Opportunity Announcement (FOA), the National Cancer Institute (NCI), invites grant applications that: (a) address the etiology and etiologic mechanisms of hepatocellular carcinoma (HCC); (b) propose development of animal models for HCC; (c) propose novel approaches to prevent HCC malignancy; (d) propose therapeutic or diagnostic tools for reliable prognostic indicators for HCC; and/or (e) develop therapeutic approaches to minimize morbidity and mortality associated with HCC in humans. The primary focus of the proposed projects must be on the basic biology, prevention, and/or treatment of liver cancer. Applications that are exclusively focused on population studies and epidemiology will not be supported in connection with this FOA.
More information available here
Current Closing Date for Applications:
May 31, 2011
 Back to the Table of Contents
Alzheimers Disease Drug Development Program

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,500,000

Award Ceiling:

N/A

Award Floor:

N/A
The objective of this solicitation is to stimulate research in the pre-clinical development and testing of novel therapeutic compounds aimed at slowing, halting, or reversing the progressive decline in cognitive function and modifying the behavioral symptoms in Alzheimer's disease (AD); or delaying the onset of or preventing AD, mild cognitive impairment (MCI), or age-related cognitive decline. This initiative is intended to stimulate activities focused on providing sufficient data to submit an Investigational Drug (IND) application to the Food and Drug Administration to begin human clinical testing of potential new therapies. For this program neither mechanistic/basic studies nor clinical trials will be supported; only applications to develop a therapy will be accepted.
More information available here
Current Closing Date for Applications:
Jan 7, 2012

 Back to the Table of Contents
NIDDK Multi-Center Clinical Study Cooperative Agreement

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This PAR provides for grant applications for investigator-initiated, multi-center clinical studies. NIDDK supports investigator-initiated, multi-center clinical studies through a two-part process that includes an implementation planning (U34) grant. Beginning with the June 5, 2008 receipt date, NIDDK will accept, peer review, and consider for funding applications for investigator-initiated, multi-center clinical studies only from NIDDK Multi-Center Clinical Study Implementation Planning (U34) grant awardees (See PAR-08-057 for information on NIDDK Clinical Study Implementation Planning Grants), except in cases when an exemption from this requirement has been given by NIDDK. Completion of the required products of a U34 grant is a prerequisite for submission of a multi-center clinical cooperative agreement (U01) application under this PAR.

More information available here
Current Closing Date for Applications:
 May 7, 2011
 Back to the Table of Contents
Biosocial Approaches to Infertility Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This FOA issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) of the National Institutes of Health (NIH) encourages investigator(s)-initiated applications that represent exploratory/developmental collaborations between socio-behavioral and biomedical scientists in the area of infertility. Research supported through this FOA should aim either to develop methods or theories incorporating biomedical aspects of infertility into social and behavioral science research projects, or to generate methods or theories that allow biomedical researchers to address the broader social and behavioral concerns that they have about their patient populations. Appropriate applications will include teams of investigators who span multiple disciplines in their training and methodologies, and who propose innovative ways of combining aspects of their respective scientific backgrounds. Projects may focus on basic or clinical research.

More information available here
Current Closing Date for Applications:
 Jan 7, 2012
 Back to the Table of Contents
Researching Implementation and Change while Improving Quality

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$300,000

Award Ceiling:

N/A
Award Floor:

N/A
The Agency for Healthcare Research and Quality (AHRQ) announces the Agency’s interest in supporting grants to rigorously study the implementation of quality improvement strategies and provide generalizable scientific findings about the implementation of the quality improvement strategy, related organizational changes, and their impact. There is increasing evidence that success in achieving quality improvement goals is at least partially attributable to implementation processes and contexts and not just to the nature of the quality improvement strategy. The research funded through this announcement may be conducted by the team designing/implementing the quality improvement strategy or it may be conducted by a separate team. The quality improvement strategy must be one that is expected to result in major improvements in health care delivery that will enhance patient outcomes. Research design and execution will yield results providing AHRQ, providers, patients, payers, policymakers, and the public with contextual details and high level of confidence about what works and what doesn’t in improving health care in the United States. -

More information available here

Current Closing Date for Applications:
 May 7, 2011

 Back to the Table of Contents
AHRQ Mentored Research Scientist Development Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

$125,000 + benefits

Award Floor:

N/A
The Agency for Healthcare Research and Quality (AHRQ) announces its interest in supporting the Mentored Research Scientist Development Award (K01) in health services research. The K01 provides specialized study support for research-trained doctorates (e.g., Ph.D., Sc.D., Dr.P.H.) who are committed to a career in health services research and have the potential to develop into independent investigators. The mission of AHRQ is to improve the quality, safety, efficiency, and effectiveness of health care for all Americans. Applications submitted in response to this FOA must be responsive to Agency goals and priorities, as described below. AHRQ will provide salary and fringe benefits for the K01 recipient for a requested percentage of the candidates institutional salary, of up to $90,000 annually plus associated fringe benefits. Additionally, up to $25,000 per year for research development support, as detailed below, will be provided.

More information available here
Current Closing Date for Applications:
 Jan 7, 2011
 Back to the Table of Contents
Research on the Cognitive Sequelae of Parkinsons Disease (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
Under this Funding Opportunity Announcement (FOA), the National Institute of Neurological Disorders and Stroke (NINDS), the National Institute on Aging (NIA), National Institute of Mental Health (NIMH), and the National Institute of Nursing Research (NINR) invite research grant applications that address the underlying neurobiological mechanisms associated with cognitive impairment and mood disturbance in Parkinson's disease (PD), that address the development of clinical interventions and therapeutics for cognitive impairment and affective symptoms in PD, or that promote improved clinical diagnosis or treatment of cognitive and affective impairment in PD. A goal of this FOA is to begin a process where basic and clinical scientists from various disciplines can overcome barriers to cross-disciplinary and biobehavioral research and examine all aspects of cognition and affective regulation in the context of the diagnosis and treatment of Parkinson's disease.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Research on the Cognitive Sequelae of Parkinsons Disease (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

$200,000

Award Floor:

N/A
Under this Funding Opportunity Announcement (FOA), the National Institute of Neurological Disorders and Stroke (NINDS), the National Institute on Aging (NIA), and the National Institute of Mental Health (NIMH) invite research grant applications to develop new, or improve existing, animal models which address the underlying neurobiological mechanisms associated with cognitive impairment and mood disturbance in Parkinson's disease (PD), that assist in the development of clinical interventions and therapeutics for cognitive impairment and affective symptoms in PD, or that promote improved treatment of cognitive and affective impairment in PD. A goal of this FOA is to begin a process where basic and clinical scientists from various disciplines can overcome barriers to cross-disciplinary and biobehavioral research and examine all aspects of cognition and affective regulation in the context of the diagnosis and treatment of Parkinson's disease.
More information available here
Current Closing Date for Applications:
 Jan 7, 2012
 Back to the Table of Contents
NIH Pathway to Independence Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
The primary purpose of the Pathway to Independence Award (K99/R00) program is to increase and maintain a strong cohort of new and talented NIH-supported independent investigators. The program is designed to facilitate a timely transition from a mentored postdoctoral research position to a stable independent research position with independent NIH or other independent research support at an earlier stage than is currently the norm. Prospective candidates are encouraged to contact the relevant Institute or Center (IC) staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Mentored Quantitative Research Development Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
Purpose: The purpose of the Mentored Quantitative Research Career Development Award (K25) is to attract to NIH-relevant research those investigators whose quantitative science and engineering research has thus far not been focused primarily on questions of health and disease. The K25 award will provide support and protected time for a period of supervised study and research for productive professionals with quantitative (e.g., mathematics, statistics, economics, computer science, imaging science, informatics, physics, chemistry) and engineering backgrounds to integrate their expertise with NIH-relevant research. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Midcareer Investigator Award in Patient-Oriented Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
Purpose: The purpose of the NIH Midcareer Investigator Award in Patient-Oriented Research (K24) is to provide support to mid-career health-professional doctorates or equivalent who are typically at the Associate Professor level or the equivalent (see Section III. Eligible Individuals) for protected time to devote to patient-oriented research (POR) and to act as research mentors primarily for clinical residents, clinical fellows and/or junior clinical faculty. Prospective candidates are encouraged to contact the relevant Institute or Center (IC) staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:

Jan 7, 2012
 Back to the Table of Contents
Mentored Research Scientist Development Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
Purpose: The purpose of the NIH Mentored Research Scientist Development Award (K01) is to provide support and protected time (three, four, or five years) for an intensive, supervised career development experience in the biomedical, behavioral, or clinical sciences leading to research independence. Although all of the participating NIH Institutes and Centers (ICs) use this support mechanism to support career development experiences that lead to research independence, some ICs use the K01 award for individuals who propose to train in a new field or for individuals who have had a hiatus in their research career because of illness or pressing family circumstances. Other ICs utilize the K01 award to increase research workforce diversity by providing enhanced research career development opportunities. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
 Jan 7, 2012
 Back to the Table of Contents
Academic Career Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
Purpose: The purpose of the NIH Academic Career Award (K07) is to provide support to increase the pool of individuals with academic and research expertise to become academic researchers and to enhance the educational or research capacity at the grantee sponsoring grantee institution. The Academic Career Award supports K07 Development awards for more junior level candidates and K07 Leadership awards for more senior individuals with acknowledged scientific expertise and leadership skills. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts. Mechanism of Support: This Funding Opportunity Announcement (FOA) will utilize the NIH Academic Career Award (K07) mechanism. Depending on the specific purpose of the award (see Research Career Objectives section above) candidates must commit a minimum of 9 person months (75%) (K07 Development) or 3 person months (25%) (K07 Leadership) effort to activities covered under the award.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
NIH Pathway to Independence Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A
Purpose: The primary purpose of the Pathway to Independence Award (K99/R00) program is to increase and maintain a strong cohort of new and talented NIH-supported independent investigators. The program is designed to facilitate a timely transition from a mentored postdoctoral research position to a stable independent research position with independent NIH or other independent research support at an earlier stage than is currently the norm. Prospective candidates are encouraged to contact the relevant Institute or Center (IC) staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
 Jan 7, 2012
 Back to the Table of Contents
Mentored Quantitative Research Development Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Purpose: The purpose of the Mentored Quantitative Research Career Development Award (K25) is to attract to NIH-relevant research those investigators whose quantitative science and engineering research has thus far not been focused primarily on questions of health and disease. The K25 award will provide support and protected time for a period of supervised study and research for productive professionals with quantitative (e.g., mathematics, statistics, economics, computer science, imaging science, informatics, physics, chemistry) and engineering backgrounds to integrate their expertise with NIH-relevant research. Prospective candidates are encouraged to contact the relevant NIH staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Midcareer Investigator Award in Patient-Oriented Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Purpose: The purpose of the NIH Midcareer Investigator Award in Patient-Oriented Research (K24) is to provide support to mid-career health-professional doctorates or equivalent who are typically at the Associate Professor level or the equivalent (see Section III. Eligible Individuals) for protected time to devote to patient-oriented research (POR) and to act as research mentors primarily for clinical residents, clinical fellows and/or junior clinical faculty. Prospective candidates are encouraged to contact the relevant Institute or Center (IC) staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
 Jan 7, 2012
Back to the Table of Contents
Mentored Clinical Scientist Research Career Development Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The primary purpose of the NIH Mentored Clinical Scientist Research Career Development Awards (K08) program is to prepare qualified individuals for careers that have a significant impact on the health-related research needs of the Nation. This program represents the continuation of a long-standing NIH program that provides support and protected time to individuals with a clinical doctoral degree for an intensive, supervised research career development experience in the fields of biomedical and behavioral research, including translational research. Individuals with a clinical doctoral degree interested in pursuing a career in patient-oriented research should refer to the NIH Mentored Patient-Oriented Research Career Development Award (K23) [PA-09-043]. Prospective candidates are encouraged to contact the relevant Institute or Center (IC) staff for IC-specific programmatic and budgetary information: Table of Institute and Center Contacts.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
NINDS Institutional Center Core Grants to Support Neuroscience Research (P30)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
NINDS Center Core Grants will support centralized resources and facilities shared by investigators with existing NINDS-funded research projects. Each Center will be composed of one or more research cores, each of which will enrich the effectiveness of ongoing research, and promote new research directions. There should be no overlap between the requested core facilities and other pre-existing core facilities.
More Information Available Here
Current Closing Date for Applications: May 7, 2011
Back to the Table of Contents

Medical Management of Older Patients with HIV/AIDS (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$500,000

Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute on Aging (NIA), the National Institute of Allergy and Infectious Diseases (NIAID), the Center for Mental Health Research on AIDS of the National Institute of Mental Health (NIMH), and the National Institute of Nursing Research (NINR) encourages Research Project Grant (R01) applications that address clinical and translational medical issues in the diagnosis and/or management of HIV infection and its consequences in older persons.

More information available here

Current Closing Date for Applications: Jan 7, 2012 Back to the Table of Contents
Medical Management of Older Patients with HIV/AIDS (R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$50,000

Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute on Aging (NIA), the National Institute of Allergy and Infectious Diseases (NIAID), the Center for Mental Health Research on AIDS of the National Institute of Mental Health (NIMH), and the National Institute of Nursing Research (NINR) encourages Research Project Grant (R01) applications that address clinical and translational medical issues in the diagnosis and/or management of HIV infection and its consequences in older persons. The R03
grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources.

More information available here

Current Closing Date for Applications:
 Jan 7, 2012
Back to the Table of Contents
Medical Management of Older Patients with HIV/AIDS (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute on Aging (NIA), the National Institute of Allergy and Infectious Diseases (NIAID), and the Center for Mental Health Research on AIDS of the National Institute of Mental Health (NIMH) encourages NIH Exploratory/Developmental (R21) grant applications from organizations/institutions that address clinical and translational medical issues in the diagnosis and/or management of HIV infection and its consequences in older persons.

More information available here

Current Closing Date for Applications: Jan 7, 2012
Back to the Table of Contents

International Research Collaboration on Drug Abuse and Addiction Research (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Program Announcement (PA) solicits collaborative research proposals on drug abuse and addiction that take advantage of special opportunities that exist outside the United States. Special opportunities include access to unusual talent, resources, populations, or environmental conditions in other countries that will speed scientific discovery. Projects must have relevance to the mission of NIDA and where feasible should address NIDAs scientific priority areas. While the priorities will change from year to year, in FY09 priority areas include: linkages between HIV/AIDS and drug abuse, methamphetamine abuse, inhalant abuse, smoking during pregnancy, and drugs and driving.

More information available here

Current Closing Date for Applications: Jan 7, 2012
Back to the Table of Contents
Erythropoiesis Stimulating Agents and Tumor Progression (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This funding opportunity announcement (FOA), issued by the National Cancer Institute (NCI), invites applications for research projects that investigate the effects of Erythropoietin (EPO) on tumor cell growth. EPO has been widely used to relieve the anemia associated with renal failure. In addition, EPO and other erythropoiesis stimulating agents (ESAs) have recently been used to treat the anemia associated with cancer chemotherapy. However, several clinical trials involving administration of ESAs, have suggested that ESAs may accelerate tumor progression and increase mortality in cancer patients. It is therefore important to understand the biology of ESAs on tumor cell growth and apoptosis. The purpose of this FOA is to stimulate high quality research on the effects of ESAs on tumor cell biology and tumor progression.
More information available here

Current Closing Date for Applications: Jan 7, 2012
Back to the Table of Contents

National Cancer Institute Program Project (P01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
With this Funding Opportunity Announcement (FOA), the National Cancer Institute (NCI) invites applications for investigator-initiated program project (P01) grants. Proposed program projects may address any of the broad areas of cancer research, including (but not limited to) cancer biology, cancer treatment, cancer diagnosis, cancer prevention, and cancer control. Basic, translational, clinical, and/or population-based studies in all of these research areas are appropriate. Each Program Project application must consist of at least three component projects. The component projects must share a common central theme, focus, and/or overall objective.

More information available here

Current Closing Date for Applications: Jan 4, 2012
Back to the Table of Contents

Drug Abuse Epidemiology and Services Research in Cooperation with the Clinical and Translational Science Awards Consortium (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Through this program announcement with set aside (PAS), the National Institute on Drug Abuse (NIDA) invites applicants to develop innovative drug abuse epidemiology or health services research in cooperation with academic centers supported through the NIH Clinical and Translational Science Awards (CTSA) consortium. A major NIH initiative, the CTSA consortium is transforming how clinical and translational research is conducted, building an infrastructure for multidisciplinary researchers and clinicians to perform research and develop new treatments more efficiently. As a part of this infrastructure, CTSA sites have established partnerships with a range of clinical settings and have access to large, multi-generational population cohorts. These features of the CTSA sites offer a unique opportunity for researchers to integrate drug abuse epidemiology and health services research in these settings. Applicants are asked to propose innovative drug abuse research which builds upon the resources available at CTSA sites, resources which would include CTSA efforts to strengthen networks of clinical sites and to establish innovative information technologies, phenotyping systems, and biobanks. A broad range of drug abuse epidemiology and health services research areas will be supported under the auspices of this FOA.

More information available here

Current Closing Date for Applications: Jan 7, 2012
Back to the Table of Contents
Alzheimer’s Disease Drug Development Program

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$2,500,000

Award Ceiling:

N/A
Award Floor:

N/A

The objective of this solicitation is to stimulate research in the pre-clinical development and testing of novel therapeutic compounds aimed at slowing, halting, or reversing the progressive decline in cognitive function and modifying the behavioral symptoms in Alzheimer's disease (AD); or delaying the onset of or preventing AD, mild cognitive impairment (MCI), or age-related cognitive decline. This initiative is intended to stimulate activities focused on providing sufficient data to submit an Investigational Drug (IND) application to the Food and Drug Administration to begin human clinical testing of potential new therapies. For this program neither mechanistic/basic studies nor clinical trials will be supported; only applications to develop a therapy will be accepted.

More information available here

Current Closing Date for Applications: Jan 7, 2012
 Back to the Table of Contents
Unique Interactions between Tobacco Use and HIV/AIDS

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose for this FOA issued by the National Institute on Drug Abuse and the Fogarty International Center encourages Research Project Grant (R01) applications from institutions/organizations that propose to stimulate research related to the unique, interactive health effects of cigarette smoking and HIV/AIDS. Funds Available and Anticipated Number of Awards. Because the nature and scope of the proposed research will vary from application to application, it is anticipated that the size and duration of each award will also vary. The total amount awarded and the number of awards will depend upon the mechanism numbers, quality, duration, and costs of the applications received.

More information available here

Current Closing Date for Applications: Jan 1, 2012
Back to the Table of Contents
Center for Inherited Disease Research (CIDR) High Throughput Genotyping Resource Access

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
CIDR high-throughput genotyping and supporting statistical genetics services are designed to aid investigations seeking to identify genes that contribute to human health and disease. The services provided through CIDR concentrate primarily on multi-factorial hereditary disease, but other types of projects can also be accommodated. CIDR provides the most up-to-date genotyping platforms and services. This is an NIH-wide initiative that is being managed by NHGRI. Information about the current services offered can be accessed via: http://www.cidr.jhmi.edu. There are no funds associated with a resource access award. However, the NIH does support the genotyping done through it’s funding of CIDR. Applicants must get prior approval from an NIH supporting institute (http://www.cidr.jhmi.edu) or otherwise explain how the genotyping will be supported.

More information available here

Current Closing Date for Applications: July 1, 2011
 Back to the Table of Contents
Enhancing Developmental Biology Research at Undergraduate Institutions Academic Research Enhancement Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$150,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA) issued by NICHD encourages grant applications to strengthen the developmental biology research environment at educational institutions that provide baccalaureate or advanced degrees, but that have not been major recipients of NIH support. In addition this FOA attempts to foster the development of novel or underutilized experimental model systems, and to motivate students through exposure and participation in research projects designed to study fundamental processes underlying normal development.

More information available here
Current Closing Date for Applications:
May 13, 2011
Back to the Table of Contents
The NEI Mentored Clinical Scientist Development Program Award

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of the NEI Mentored Clinical Scientist Development Program Award (K12) is to facilitate and support the career development of clinical vision scientists who have made a commitment to independent research careers.

More information available here
Current Closing Date for Applications:
May 13, 2011
 Back to the Table of Contents
Established Investigator Award in Cancer Prevention & Control

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The NCI Established Investigator Award (K05) provides qualified cancer prevention, control, behavioral, and/or population scientists with protected time to devote to research and to mentoring new investigators.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Therapeutics Development for HIV/AIDS-Associated Neuropsychological Disorders

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$250,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA) solicits Small Business Technology Transfer (STTR) grant applications from small business concerns (SBCs) for the development of therapeutics to treat HIV/AIDS-associated mental and neurological disorders. The NIMH Center for Mental Health Research on AIDS (CMHRA) and NIDA encourage the discovery and development of novel agents, methods, biomarkers, and drug delivery technologies that can directly or indirectly eliminate/eradicate HIV reservoirs in the brain. Novel assays/models of neurotoxicity and treatment efficacy measures are invited as are novel in vitro/vivo models that can be used for screening potential therapeutic agents. This FOA also supports studies that examine agents or therapeutic strategies that protect/ameliorate/treat the long-term side effects of antiretroviral agents in the presence or absence of psychotropic medications, drugs of abuse, or medications to treat drug abuse. We additionally encourage the development of adjunctive therapies against the consequences of HIV in the CNS in the context of mental illness or drug addiction comorbidity.
More information available here

Current Closing Date for Applications:
 Multiple Receipt Dates
 Back to the Table of Contents
Computational Tools for Research in Neuroscience, Behavioral Science and Mental Health

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) solicits Small Business Technology Transfer (STTR) grant applications from small business concerns (SBCs) that propose to develop and validate novel, commercializable, computational tools and resources that will aid neuroscientists, behavioral scientists, mental health researchers, or mental health providers in their research or practice.

More information available here
Current Closing Date for Applications:
Jan 7, 2011
 Back to the Table of Contents
Competing Renewal Awards of SBIR Phase II Grants for Brain and Behavior Tools

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The NIH Blueprint for Neuroscience Research is a framework to enhance cooperative activities among the NIH Office of the Director and 15 NIH Institutes and Centers that support research on the nervous system.

More information available here
Current Closing Date for Applications:
Jan 7, 2011
 Back to the Table of Contents
Lab to Marketplace: Tools for Brain and Behavioral Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The NIH Blueprint for Neuroscience Research is a framework to enhance cooperative activities among the NIH Office of the Director and 15 NIH Institutes and Centers that support research on the nervous system.

More information available here
Current Closing Date for Applications:
Jan 7, 2011
 Back to the Table of Contents
Technologies for Transient Molecular Complex Characterization

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) encourages Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) that propose to develop new technologies, tools, and/or processes for the study of transient molecular complexes. Depending on the complex, such studies should have the potential for characterizing normal function or disease dysfunction and the effects of potential therapeutic interventions. -Awards will be used to create new technologies, tools, and/or processes that will help to study transient molecular complexes that are an integral part of normal cell physiology or that play a role in disease processes.
More information available here
Current Closing Date for Applications:
May 7, 2011
 Back to the Table of Contents
Development of PET and SPECT Ligands for Brain Imaging

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
More information available here
Current Closing Date for Applications:
May 7, 2011
 Back to the Table of Contents
Pharmacologic Agents and Drugs for Mental Disorders

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
More information available here
Current Closing Date for Applications:
May 7, 2011
 Back to the Table of Contents
NIH Support for Conferences and Scientific Meetings

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
More information available here
Current Closing Date for Applications:
May 7, 2011
 Back to the Table of Contents
Academic-Community Partnership Conference Series

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$30,000

Award Floor:

N/A
Areas of focus for these partnerships may include one or more of the following community-health issues infant mortality; sudden infant death syndrome (SIDS); violence prevention; techniques for outreach and information dissemination; childhood, adolescent, and/or adult obesity; health literacy; uterine fibroid tumors; and pediatric and maternal HIV/AIDS prevention.

More information available here
Current Closing Date for Applications:
Mar 2, 2011
 Back to the Table of Contents
Radiological/Nuclear Medical Countermeasure Product Development Program (SBIR[R43/R44])

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) encourages Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) that propose to continue and expand non-clinical and pre-clinical efforts for product development of radiological/nuclear medical countermeasures effective for 1) the mitigation or treatment of acute radiation syndromes and long-term or delayed effects, 2) the treatment of internal radionuclide contamination with decorporation agents, and 3) the determination of individual radiation exposure levels with radiation biodosimetry products for potential use during a radiological emergency

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Alcohol, Decision-Making and Adolescent Brain Development (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
The funds will be awarded to institutions/organizations that propose to study decision-making processes in adolescents as they relate to drinking behavior, and the role of neural circuitry development in adolescent decision-making and alcohol abuse and dependence.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
NHLBI Career Transition Award (K22)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The funds will be awarded to Purpose: The purpose of the NHLBI Career Transition Award (K22) program is to provide highly qualified postdoctoral fellows with an opportunity to receive mentored research experience in the NHLBI Division of Intramural Research and then to provide them with bridge funding to facilitate the transition of their research programs as new investigators at extramural institutions. To achieve these objectives, the NHLBI Career Transition Award will support two phases of research: an intramural phase (two years) and an extramural phase (three years), for a total of five years of combined support.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Centers for AIDS Research: D-CFAR, CFAR (P30)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A
This grant will fund administrative and shared research support to enhance HIV/AIDS research. Applicants being considered are both standard CFARsm which provide core facilities, expertise, resources, and services not readily obtained otherwise through more traditional funding mechanisms, and developmental CFARs (D-CFARs). The program emphasizes interdisciplinary collaboration, especially between basic and clinical investigators, translational research between the laboratory and the clinic and vice versa, inclusion of minority investigators, and inclusion of prevention and behavioral change research.

More information available here
Current Closing Date for Applications:
Jun 15, 2011
 Back to the Table of Contents
Mechanisms of Alcohol and Nicotine Co-Dependence (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This grant will fund from institutions/organizations that propose to study neurobiological and behavioral mechanisms contributing to concurrent alcohol and nicotine use and dependence.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Career Development Grants in Occupational Safety and Health Research (K01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$100,000

Award Floor:

N/A
This purpose of this grant is to help ensure the availability of adequate numbers of highly trained scientists to address occupational health and safety and to provide new occupational health and safety scientists with appropriate mentoring.

More information available here
Current Closing Date for Applications:
Jan 8, 2011
Back to the Table of Contents
Probes and Instrumentation for Monitoring and Manipulating Nervous System Plasticity

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The NIH Blueprint for Neuroscience Research is a framework to enhance cooperative activities among the NIH Office of the Director and 15 NIH Institutes and Centers that support research on the nervous system.

More information available here
Current Closing Date for Applications:
May 7, 2011
 Back to the Table of Contents
Initiative for Maximizing Student Development

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The Minority Biomedical Research Support (MBRS) Program was created in response to a legislative mandate of increasing the numbers of underrepresented (UR) faculty, investigators and students engaged in biomedical and behavioral research, and to broaden the opportunities for their participation in biomedical and behavioral research. To accomplish this goal, the Initiative for Maximizing Student Development (IMSD) program provides institutional grants to establish research training programs at institutions with research intensive environments that will increase the preparation and skills of UR students in the biomedical and behavioral sciences as they academically advance in the pursuit of the Ph.D. degree in these fields.

More information available here
Current Closing Date for Applications:
Jan 25, 2012
Back to the Table of Contents
Testing Tobacco Products Promoted to Reduce Harm

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This funding opportunity announcement (FOA), issued by the National Cancer Institute (NCI) and the National Institute on Drug Abuse (NIDA), invites applications that propose multidisciplinary research on potential reduced-exposure tobacco products, both smoked and smokeless.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Women's Mental Health and Sex/Gender Differences Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) encourages grant applications from institutions/organizations that propose to study women’s mental health and sex/gender differences in mental health.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Career Enhancement Award for Stem Cell Research (K18)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of the Career Enhancement Award for Stem Cell Research (K18) is to encourage investigators to obtain the training and career development they need to appropriately use stem cells in their research. The use of stem cells in biomedical research offers the potential for significant advances in the next decades, provided investigators not only understand this potential, but are equipped to take advantage of it. Human embryonic stem cells (hESC) have only recently become available, and most investigators are not prepared to handle, maintain, or properly study hESCs

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Developmental Psychopharmacology
Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this Funding Opportunity Announcement (FOA) is to request research grant applications to examine the neurobiological impact of psychotherapeutic medications upon the immature brain, with particular emphasis upon mapping the precise developmental profile of physiological response to psychotropic agents used in the treatment of mental disorders in children. Relevant research includes studies in model systems, including animals, and in human populations.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Medications Development for the Treatment of Pregnant/Postpartum Women with Substance Related Disorders and/or In Utero Substance Exposed Neonates (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this FOA is to foster the development of novel pharmacological strategies for the treatment of pregnant/postpartum women with Substance Related Disorders (SRDs) and/or in utero substance exposed neonates. To that end, this FOA issued by NIDA, National Institutes of Health, will encourage applications to implement preclinical and clinical research directed towards: 1) the identification, evaluation, and development of safe and effective novel pharmacotherapies (e.g., new chemical entities or immunotherapies) for the treatment of pregnant/postpartum women with SRDs and/or in utero substance exposed neonates, and/or 2) the evaluation of the safety and efficacy of FDA approved medications (e.g., medications approved for a different indication) for the treatment of pregnant/postpartum women with SRDs and/or in utero substance exposed neonates.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Tools to Mitigate and Understand the Mental Health Effects of National Disasters

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This funding opportunity announcement (FOA) solicits Small Business Innovation Research (SBIR) grant applications from small business concerns (SBCs) for support of research and development of novel, or the enhancement of existing, commercializable products to mitigate (e.g., tools to be used in assessment, preventive or treatment interventions, and information dissemination) or understand (e.g., research tools) the mental health effects brought on or exacerbated by the aftermath of national disasters, such as Hurricanes Katrina and Rita, including victims and those who responded to their needs.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
 Back to the Table of Contents
Replication, Fine-Mapping and Sequencing: Follow-Up on Genome-Wide Association Studies for Arthritis and Musculoskeletal and Skin Diseases

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$1,500,000

Award Ceiling:

$250,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Institute of Arthritis and Musculoskeletal and Skin Diseases, National Institutes of Health, encourages applications that propose to perform replication, fine-mapping, and sequencing studies of human genomic regions that are putatively associated with phenotypes relevant to the NIAMS mission. Genomic regions of interest are primarily those identified by genome-wide association studies (GWAS). The objective of this FOA is to enhance the identification of causal genes and genetic variants that influence complex diseases relevant to the NIAMS mission.

More information available here

Current Closing Date for Applications: Jun 29, 2011
 Back to the Table of Contents
Building System Capacity for Implementing Evidence-Based Practices in Substance Abuse Treatment and Prevention

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) issued by the National Institute on Drug Abuse, National Institutes of Health, provides resources to facilitate research on the adoption, implementation, and sustainability of evidence-based clinical treatment practices, prevention approaches, and business practices in community-based service delivery settings. It is intended to foster collaboration between service providers and entities that directly influence their capacity to deliver such practices, including Single State Agencies, other funders, licensing and regulatory bodies, referral sources, educational entities, and other social services agencies that interact with the treatment and prevention systems.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Mental Health Dissertation Research Grant to Increase Diversity

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this funding opportunity is to increase the diversity of the mental health research workforce. It will enable qualified doctoral candidates to pursue research careers in any area relevant to the research mission of the National Institute of Mental Health (NIMH). These awards are available to US citizens or permanent residents who are predoctoral students advanced to candidacy in accredited research doctoral programs in the United States (including Puerto Rico and other U.S. territories or possessions).

More information available here
Current Closing Date for Applications:
Jan 7, 2012
Back to the Table of Contents
Research on Clinical Decision Making in People with or at Risk for Life-Threatening Illness

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute of Nursing Research (NINR) and the National Cancer Institute (NCI), National Institutes of Health, seeks to stimulate research on the decision-making processes made by persons at risk for and those faced with life-threatening illness. These illnesses are ones that almost always lead to death in a fairly short period of time if left untreated, but may be chronic or even cured if dealt with early in the disease process. An example of a life-threatening illness that may be chronic for some years would be HIV infection when treated.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Pilot and Feasibility Clinical Research Grants in Diabetes, Endocrine and Metabolic Diseases

Expected Number of Awards:

N/A
 Estimated Total Program Funding:

N/A
 Award Ceiling:

$200,000

Award Floor:

N/A
This FOA, issued by National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) and the Office of Dietary Supplements (ODS) of the National Institutes of Health, encourages exploratory/developmental clinical research related to the prevention or treatment of diabetes, obesity and endocrine and genetic metabolic diseases. The Pilot and Feasibility Clinical Research Grants Program is designed to allow initiation of exploratory, short-term clinical studies, so that new ideas may be investigated without stringent requirements for preliminary data.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
12.175. Exploratory Grants for Behavioral Research in Cancer Control

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI) and the National Center for Complementary and Alternative Medicine (NCCAM), invites the submission of applications in developmental and formative behavioral research in cancer prevention and control. This FOA will support innovative pilot projects or feasibility studies, which will facilitate the growth of research science in the cancer control continuum from a behavioral perspective. This FOA includes and incorporates the research interests of the Behavioral Research program, the Office of Cancer Survivorship, and the Community Oncology and Prevention Trials Research Group.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Secondary Analyses in Obesity, Diabetes and Digestive and Kidney Diseases

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
The National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) and the Office of Dietary Supplements (ODS) invites applications to support the secondary analysis of existing data sets relevant to diabetes and endocrine and metabolic diseases; digestive diseases and nutrition, including obesity and eating disorders; and kidney, urologic, and hematologic diseases. The goal of this NIDDK program is to facilitate research that explores innovative hypotheses through the use of existing data sets.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Biobehavioral Methods to Improve Outcomes Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) issued by the National Institute of Nursing Research (NINR), the National Institute of General Medical Sciences (NIGMS), the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK), the National Institute on Deafness and Communication Disorders (NIDCD), the National Cancer Institute (NCI), the Office of Biobehavioral and Social Sciences Research (OBSSR), and the National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS), National Institutes of Health, solicits Research Project Grant (R01) applications from institutions/organizations that propose to foster biobehavioral research and develop innovative research designs, methods of measurement, and data analysis techniques.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Biobehavioral Methods to Improve Outcomes Research

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute of Nursing Research (NINR), the National Cancer Institute (NCI), the National Institute on Deafness and Other Communication Disorders (NIDCD), the National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS), and the Office of Behavioral and Social Sciences Research (OBSSR), National Institutes of Health (NIH), solicits Research Project Grant (R21) applications from institutions/organizations that propose to foster biobehavioral research and develop innovative research designs, methods of measurement, and data analysis techniques.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Alcohol Research Resource Awards

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
In the pursuit of alcohol-related research, resources are occasionally developed that are used by and benefit the broader alcohol research community and are shared with scientists at both the resource developer's home institution and at external institutions. While support for maintenance of these resources is often provided through a Regular Research Project Grant (R01) award or the core of an Alcohol Research Center (P50), situations may arise in which continued support of the resource through any or all of these instruments is not feasible. For example, demand for the resource by individuals from outside the home institution may exceed the capacity of support available through an investigator's R01 or an institution's P50. As well, the developers of the resource may have a reduced need for the resource, while other investigators continue to benefit from the resource.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Solicitation of Assays for High Throughput Screening (HTS) in the Molecular Libraries Probe Production Centers Network

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$25,000

Award Floor:

N/A
The NIH Molecular Libraries Roadmap Initiative wishes to encourage HTS assay applications from investigators who have the interest and capability to work with the Molecular Libraries Probe Production Centers Network (MLPCN) for chemical probe development. This Funding Opportunity Announcement (FOA) promotes discovery and development of new chemical probes as research tools for use by scientists in both the public and private sectors to advance the understanding of biological functions and disease mechanisms. This initiative is one of the integrated components of the NIH Molecular Libraries Roadmap initiative that offers biomedical researchers access to large-scale automated high throughput screening (HTS) centers in the MLPCN, diverse compound libraries in the Small Molecule Repository (MLSMR) and information on biological activities of small molecules in the PubChem BioAssay public database.

More information available here
Current Closing Date for Applications:
Jan 4, 2012
 Back to the Table of Contents
Exploratory/Developmental Clinical Research Grants in Obesity

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This FOA issued by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK); the National Heart, Lung and Blood Institute (NHLBI); the National Cancer Institute (NCI); the National Center for Complementary and Alternative Medicine (NCCAM) and the Office of Dietary Supplements (ODS) of the National Institutes of Health, encourages research grant applications from institutions/organizations that propose to conduct exploratory/developmental clinical studies that will accelerate the development of effective interventions for prevention or treatment of overweight or obesity in adults and/or children. Exploratory epidemiological research with a goal of informing translational/clinical research will also be supported within this program.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Research on Clinical Decision Making in People with or at Risk for Life-Threatening Illness (R01)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the National Institute of Nursing Research (NINR) and the National Cancer Institute (NCI), National Institutes of Health, seeks to stimulate research on the decision-making processes made by persons at risk for and those faced with life-threatening illness. These illnesses are ones that almost always lead to death in a fairly short period of time if left untreated, but may be chronic or even cured if dealt with early in the disease process. An example of a life-threatening illness that may be chronic for some years would be HIV infection when treated. An example of a life-threatening illness that may be cured in its early stages would be breast cancer.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Promoting Careers in Aging and Health Disparities Research (K01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$500,000

Award Ceiling:

$150,000

Award Floor:

N/A

The overall goal of NIH-supported career development programs is to help ensure that a diverse pool of highly trained scientists are available in adequate numbers and in appropriate research areas to address the Nation's biomedical, behavioral, and clinical research needs. This FOA: Promoting Careers in Aging and Health Disparities Research (K01) is limited to applications for career development in support of health disparities related to aging.

More information available here

Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Basic and Translational Research in Emotion (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) encourages Research Project Grant (R01) applications to expand basic and translational research on the processes and mechanisms involved in the experience, expression, and regulation of emotion.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
NIDCD Definitive Phase III Clinical Trial Planning Grant (R34)

Expected Number of Awards:

N/A
Estimated Total Program

N/A
Funding: Award Ceiling:

N/A
Award Floor:

N/A
The goal of this FOA is to provide support to complete the development of a comprehensive research protocol for large-scale, multicenter Phase III Definitive Clinical Trials (DCT). The planning grant is designed to permit early peer review of the proposed clinical trial in terms of its rationale, general design, organizational structure and implementation plan. The planning grant is used to support the development of a detailed Manual of Procedures (MOP) which is required for submission when applying for a Phase III Definitive Clinical Trial (PAR-08-205).

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Community-Based Partnerships for Childhood Obesity Prevention and Control: Research to Inform Policy (R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this funding opportunity announcement (FOA) issued by the NICHD is to enhance childhood obesity research by fostering the formation of local, state, or regional teams consisting of researchers, policymakers, and other relevant stakeholders (e.g., community representatives, public health practitioners or officials, educators) in order to identify research questions and hypotheses, design and implement the relevant research, and translate the research into evidence relevant to potential policy efforts in this area. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Community-Based Partnerships for Childhood Obesity Prevention and Control: Research to Inform Policy (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this funding opportunity announcement (FOA) issued by the NICHD is to enhance childhood obesity research by fostering the formation of local, state, or regional teams consisting of researchers, policymakers, and other relevant stakeholders (e.g., community representatives, public health practitioners or officials, educators) in order to identify research questions and hypotheses, design and implement the relevant research, and translate the research into evidence relevant to potential policy efforts in this area.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Pilot and Feasibility Studies in Preparation for Drug Abuse Prevention Trials (R34)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This FOA for R34 applications seeks to support: (a) pilot and/or feasibility testing of new, revised, or adapted preventive intervention approaches targeting the initiation of drug use, the progression to abuse or dependence, and the acquisition or transmission of HIV infection among diverse populations and settings; and (b) pre-trial feasibility testing for prevention services and systems research. The NIDA R34 mechanism does not support the development of intervention protocols, manuals, or the standardization of protocols. It is expected that research conducted via this R34 mechanism will consist of early stage efficacy, effectiveness or services research that will provide intervention pilot and/or feasibility data that is a pre-requisite for submitting larger drug abuse and/or drug-related HIV prevention intervention studies.

More information available here
Current Closing Date for Applications: May 7, 2012
 Back to the Table of Contents
Collaborative R01s for Clinical and Services Studies of Mental Disorders, AIDS and Alcohol Use Disorders (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The National Institute of Mental Health (NIMH) and the National Institute on Alcohol Abuse and Alcoholism (NIAAA) seek to support collaborative intervention trials in the treatment, prevention or rehabilitation of those with mental disorders and alcohol use disorders and comorbid mental disorders. Support is also provided for other collaborative clinical studies, including but not limited to mental health services research, AIDS, genetics, psychopathology, stigma, and cultural and social processes.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Studies of Energy Balance and Cancer in Humans (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), at the National Institutes of Health (NIH), invites grant applications for studies that focus on research to define factors affecting energy balance and to define mechanisms influencing cancer risk, prognosis, and quality of life. These studies may range from new analyses of existing datasets to additional collection of data and biological specimens in ongoing investigations. It is anticipated that the knowledge gained will provide additional information to better understand the relationships among energy balance, cancer risk, and prognosis.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Studies of Energy Balance and Cancer in Humans (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), at the National Institutes of Health (NIH), invites grant applications for studies that focus on research to define factors affecting energy balance and to define mechanisms influencing cancer risk, prognosis, and quality of life. These studies may range from new analyses of existing datasets to additional collection of data and biological specimens in ongoing investigations. It is anticipated that the knowledge gained will provide additional information to better understand the relationships among energy balance, cancer risk, and prognosis.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Research on Psychopathology in Intellectual Disabilities (Mental Retardation) (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The purpose of this Funding Opportunity Announcement (FOA) issued by the National Institute of Mental Health (NIMH), National Institutes of Health (NIH), is to invite grant applications for research designed to elucidate the epidemiology, etiology, treatment, and prevention of mental disorders, including emotional and behavioral problems, in persons of any age with intellectual disabilities (mental retardation).

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Pilot and Feasibility Clinical Research Studies in Digestive Diseases and Nutrition (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Basic Research on HIV Persistence (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The aim of this Funding Opportunity Announcement (FOA) issued by the National Institute of Allergy and Infectious Diseases (NIAID), National Institutes of Health (NIH), is to increase our understanding of persistent HIV-1 infection in patients under highly active anti-retroviral therapy (HAART). Support would be through soliciting Research Project Grant (R01) applications for hypothesis-driven basic research in HIV/AIDS that is focused on directly achieving this aim. The emphasis of this initiative is on the development of new ideas and approaches in HIV-1 persistence including model and assay development that may directly inform future studies on the design of therapeutic strategies to achieve long term remission without treatment or a complete eradication of residual virus and complete cure for HIV infection and AIDS. It is anticipated that this is the first in a series of FOAs to understand the basic mechanisms of HIV persistence and then to use this information to develop ways to control and eliminate the virus-carrying cells.

More information available here
Current Closing Date for Applications:
Jan 7, 2012
Back to the Table of Contents
Etiology, Prevention, and Treatment of Hepatocellular Carcinoma (P01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
With this Funding Opportunity Announcement (FOA), the National Cancer Institute (NCI) invites grant applications that: (a) address the etiology and etiologic mechanisms of hepatocellular carcinoma (HCC); (b) propose development of animal models for HCC; (c) propose novel approaches to prevent HCC malignancy; (d) propose therapeutic or diagnostic tools for reliable prognostic indicators for HCC; and/or (e) develop therapeutic approaches to minimize morbidity and mortality associated with HCC in humans. The primary focus of the proposed projects must be on the basic biology, prevention, and/or treatment of liver cancer. Applications that are exclusively focused on population studies and epidemiology will not be supported in connection with this FOA.

More information available here
Current Closing Date for Applications:
May 27, 2011
Back to the Table of Contents
Translational Research in Pediatric and Obstetric Pharmacology (R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This funding opportunity announcement (FOA) issued by the Eunice Kennedy Shriver National Institute of Child Health and Human Development encourages research grant applications to conduct studies to improve existing drug safety and efficacy, and to develop new drugs for pediatric and obstetric populations. The overall goals of this FOA are to support: (1) pharmacological studies addressing the special differences of drug actions and responses among children at various developmental stages, between children and adults, and between pregnant and non-pregnant women; (2) development of new drug targeting children and pregnant women; (3) multidisciplinary collaborations between basic and physician scientists to improve the use of therapeutics in obstetrics and pediatrics.

More information available here
Current Closing Date for Applications:
May 19, 2011
Back to the Table of Contents
In Vivo Cellular and Molecular Imaging Centers (ICMICs) (P50)

Expected Number of Awards:

2

Estimated Total Program Funding:

N/A
Award Ceiling:

$1,250,000

Award Floor:

N/A
The Cancer Imaging Program, and the Division of Cancer Diagnosis and Treatment, at the National Cancer Institute (NCI), invites new or renewal (competing) applications for P50 Research Center Grants for In vivo Cellular and Molecular Imaging Centers (ICMICs). The program will fund the 5-year P50 ICMIC grants to support interdisciplinary scientific teams conducting cutting-edge cancer molecular imaging research. ICMIC funding is designed to: (1) support innovative cancer molecular imaging research projects; (2) support unique core facilities; (3) enable the awardees to initiate pilot research in new promising directions; and (4) provide interdisciplinary career development opportunities for investigators new to the field of molecular cancer imaging.

More information available here
Current Closing Date for Applications:
 Oct 28, 2011
Back to the Table of Contents
Developmental Research in Cancer Prognosis and Prediction (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), National Institutes of Health (NIH), encourages research applications from institutions and organizations to evaluate the utility and pilot the application of new strategies for determining prognosis or predicting response to therapy for cancer. The purpose of this FOA is to develop newly discovered biomarkers from initial correlative observations into assays or test systems suitable for use in clinical trials or other types of confirmatory clinical research studies. This program will provide tools whose purpose is to improve clinical decision-making in the care of cancer patients.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Developmental Research in Cancer Prognosis and Prediction (R33)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), National Institutes of Health (NIH), encourages research applications from institutions and organizations to evaluate the utility and pilot the application of new strategies for determining prognosis or predicting response to therapy for cancer. The purpose of this FOA is to develop biomarkers from initial correlative observations into assays or test systems suitable for use in clinical trials or other types of confirmatory clinical research studies. This program will provide tools whose purpose is to improve clinical decision-making in the care of cancer patients.

More information available here
Current Closing Date for Applications:
May 7, 2012
 Back to the Table of Contents
Exploratory/Developmental Grants Program for Basic Cancer Research in Cancer Health Disparities (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Through this Funding Opportunity Announcement (FOA), the Center to Reduce Cancer Health Disparities (CRCHD) and the Division of Cancer Biology (DCB), at the National Cancer Institute (NCI), invite grant applications from investigators interested in conducting basic research studies into the causes and mechanisms of cancer health disparities. These awards will support pilot and feasibility studies, development and testing of new methodologies, secondary data analyses, and innovative mechanistic studies that investigate biological/genetic bases of cancer health disparities.

More information available here
Current Closing Date for Applications:
Nov 23, 2011
Back to the Table of Contents
Basic Cancer Research in Cancer Health Disparities (U01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Through this Funding Opportunity Announcement (FOA), the Center to Reduce Cancer Health Disparities (CRCHD) and the Division of Cancer Biology (DCB), at the National Cancer Institute (NCI), invite cooperative agreement research (U01) grant applications from investigators interested in conducting basic research studies into the causes and mechanisms of cancer health disparities. These awards will support pilot and feasibility studies, development and testing of new methodologies, secondary data analyses, and innovative mechanistic studies that investigate biological/genetic bases of cancer health disparities. This FOA is also designed to aid and facilitate the growth of a nationwide cohort of scientists with a high level of basic research expertise in cancer health disparities research who can develop resources and tools, such as biospecimens, cell lines and methods that are necessary to conduct basic research in cancer health disparities.

More information available here
Current Closing Date for Applications:
Nov 23, 2011
Back to the Table of Contents
NIH Small Research Grant Program (Parent R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$50,000

Award Floor:

N/A
The National Institutes of Health (NIH) Investigator-Initiated Small Grant (R03) funding opportunity supports small research projects that can be carried out in a short period of time with limited resources. Investigator-initiated research, also known as unsolicited research, is research funded as a result of an investigator submitting a research grant application to NIH in an investigators area of interest and competency. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology

More information available here
Current Closing Date for Applications:
May 07, 2012
Back to the Table of Contents
NIH Exploratory/Developmental Research Grant Program (Parent R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
The Exploratory/Developmental Grant (R21) mechanism is intended to encourage exploratory and developmental research projects by providing support for the early and conceptual stages of these projects. These studies may involve considerable risk but may lead to a breakthrough in a particular area, or to the development of novel techniques, agents, methodologies, models, or applications that could have a major impact on a field of biomedical, behavioral, or clinical research.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Research on Teen Dating Violence (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA) encourages investigator-initiated research grant applications from institutions/ organizations that propose to conduct behavioral and/or biomedical research aimed at better understanding the etiologies and precursors for, reducing risk for, and incidence of, teen dating violence (TDV). Research is also sought that examines the linkages and gaps among perceptions of appropriate responses to teen dating violence from service providers, the criminal justice system, teens themselves, victims, perpetrators and bystanders.

More information available here
Current Closing Date for Applications:
Sept 7, 2012
Back to the Table of Contents
Developmental Projects in Complementary Approaches to Cancer Care and Treatment (R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA), issued by the National Cancer Institute (NCI), of the National Institutes of Health, invites applications for basic, pre-clinical, and clinical complementary cancer research. The research should relate to the areas of prevention, diagnosis, and treatment of cancer as well as management of cancer symptoms and side effects due to conventional cancer treatment. In addition, this FOA encourages the development and application of emerging and innovative technologies, including identification of novel therapeutics in the pharmacopeia of Traditional Medical Systems (as defined by the World Health Organization), use of complementary approaches to improve the therapeutic ratio of standard and investigational anti-cancer therapies, and research on lifestyle modifications (e.g. diet, exercise, mind-body approaches) for their impact on cancer outcomes (e.g., response to conventional therapy, survival).

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Renal Function and Chronic Kidney Disease in Aging (R21)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$200,000

Award Floor:

N/A
This Funding Opportunity Announcement (FOA) issued by the National Institute on Aging (NIA), National Institutes of Health, invites applications that propose basic, clinical, and translational research on chronic kidney disease (CKD) and its consequences in aging and in older persons. Applications should focus on the 1) biology and pathophysiology of CKD in animal models; 2) etiology and pathophysiology of CKD in the elderly; 3) epidemiology and risk factors for the development of CKD with advancing age; and/or 4) diagnosis, medical management and clinical outcomes of CKD in this population. Research supported by this initiative should enhance knowledge of CKD and its consequences in the elderly and provide evidence-based guidance in the diagnosis, prevention, and treatment of CKD in older persons.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Women's Mental Health in Pregnancy and the Postpartum Period (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
In this Funding Opportunity Announcement (FOA), the National Institute of Mental Health (NIMH), the National Institute on Drug Abuse (NIDA), the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD), and the Agency for Healthcare Research and Quality, encourage research on women's mental health in relation to pregnancy and the postpartum period. As illustrated by a few highly publicized cases, the consequences of severe untreated postpartum depression and psychosis can be devastating for individuals, families, and communities. A recent evidence-based practice report from the Agency for Healthcare Research and Quality noted that depression is also prevalent during pregnancy as well as the postpartum period, therefore research that occurs throughout pregnancy and the postpartum period (the perinatal period) is encouraged.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
Translational Research for the Prevention and Control of Diabetes and Obesity (R18)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$500,000

Award Floor:

N/A
The National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) and the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) and the Office of Behavioral and Social Sciences Research (OBSSR) encourage NIH Research Demonstration and Dissemination Project grant (R18) applications from institutions/ organizations to test the effectiveness of interventions for the prevention and control of diabetes and obesity that have a high potential to be adopted, and sustained in applied health care settings. The approaches tested must be based on widely accepted interventions previously demonstrated to be efficacious in clinical trials. Research must target the prevention or reversal of obesity, prevention of type 2 diabetes, improved care of type 1 and type 2 diabetes, or the prevention or delay of the complications of these conditions.

More information available here
Current Closing Date for Applications:
Mar 1, 2012

Back to the Table of Contents

Planning Grants for Translational Research for the Prevention and Control of Diabetes and Obesity (R34)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$300,000

 Award Floor:

N/A
The National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) and the Eunice Kennedy Shriver National Institute of Child Health and Human Development (NICHD) and the Office of Behavioral and Social Sciences Research (OBSSR) encourage NIH Clinical Trial Planning Grant Program grant (R34) applications from institutions/ organizations to develop and pilot test translational interventions for the prevention and control of diabetes and obesity that have a high potential to be adopted, and sustained in applied health care settings. Research must be based on widely accepted interventions previously demonstrated to be efficacious in clinical trials. Research must target the prevention or reversal of obesity, prevention of type 2 diabetes, improved care of type 1 and type 2 diabetes, or the prevention or delay of the complications of these conditions.

More information available here
Current Closing Date for Applications:
Mar 1, 2012
Back to the Table of Contents
Non-Invasive Methods for Diagnosis and Progression of Diabetes, Kidney, Urological, Hematological and Digestive Diseases and Hypertensive Disorders (R01)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This Funding Opportunity Announcement (FOA) is a call for the application of imaging and other non- or minimally-invasive technologies to detect, characterize, diagnose, identify persons with predisposition to, or monitor treatment of diseases of interest to the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) and the National Heart Lung and Blood Institute (NHLBI) of the National Institutes of Health (NIH). Also needed are new, robust surrogate markers for clinical trial endpoints, and new ways to characterize normal and pathological tissues in vivo.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
NIDCR Small Research Grants for Data Analysis and Statistical Methodology (R03)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The goal of this funding opportunity announcement (FOA) is to support meritorious research projects that involve secondary data analyses or statistical methodology using existing dental or craniofacial database resources. The R03 grant mechanism supports different types of projects including pilot and feasibility studies; secondary analysis of existing data; small, self-contained research projects; development of research methodology; and development of new research technology. The R03 is intended to support small research projects that can be carried out in a short period of time with limited resources.

More information available here
Current Closing Date for Applications:
May 7, 2012
Back to the Table of Contents
13. HUD - Department of Housing and Urban Development
New Housing Choice Voucher Family Self Sufficiency Program

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$60,000,000

Award Ceiling:

N/A

Award Floor:

N/A
The purpose of the HCV FSS program is to promote the development of local strategies to coordinate the use of assistance under the HCV program with public and private resources to enable participating families to increase earned income and financial literacy, reduce or eliminate the need for welfare assistance, and make progress toward economic independence and self-sufficiency. The FSS program and this FSS NOFA support the Department’s strategic goal of utilizing housing as a platform for improving quality of life by helping HUD-assisted renters increase economic security and self-sufficiency. The FSS program provides critical tools that can be used by communities to help families develop new skills that will lead to economic self-sufficiency. As a result of their participation in the FSS program, many families have achieved stable employment. An FSS program coordinator assures that program participants are linked to the supportive services they need to achieve self-sufficiency. In addition to working directly with families, an FSS Program Coordinator is responsible for building partnership with employers and service providers in the community to help participants obtain jobs and services. FSS Program Coordinators must ensure that the services included in contracts of participation of program participants are provided on a regular, ongoing and satisfactory basis, that participants are fulfilling their responsibilities under the contracts and that FSS escrow accounts are established and properly maintained for eligible families.
More Information Available Here
Current Closing Date for Applications:
Dec 06, 2010
 Back to Table of Contents
New Special Needs Assistance Programs (SNAPS) Technical Assistance; Request for Qualifications

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$11,100,000

Award Ceiling:

N/A

Award Floor:

N/A

Estimated Total Program Funding breakout: Up to $9.9 million in McKinney-Vento Homeless Assistance Act funds for McKinney-Vento Homeless Assistance TA; and up to $1.2 million in American Recovery and Reinvestment Act funds for Homelessness Prevention and Rapid Re-housing Program TA. Program Description: The purpose of the SNAPS-TA NOFA funding is to provide technical assistance to transfer skills and knowledge needed for grantees, applicants, project sponsors, eligible applicants and eligible project sponsors to achieve the highest level of performance and results for the Emergency Shelter Grants, Supportive Housing, Shelter Plus Care and Moderate Rehabilitation for Single Room Occupancy programs, for the implementation of local Homeless Management Information Systems (HMIS), for the Homelessness Prevention and Rapid Re-housing Program and for completion of the Congressionally-required Annual Homeless Assessment Report (AHAR). Information about HUD’s Homeless Assistance Programs is available at www.hud.gov and www.hudhre.info
More Information Available Here
Current Closing Date for Applications:
Nov 22, 2010
 Back to Table of Contents
Housing Counseling Training Program

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

Funds are available to provide, under cooperative agreements with HUD, training activities designed to improve and standardize the quality of counseling provided by housing counselors employed by “participating agencies.” Participating agencies are all housing counseling and intermediary organizations participating in HUD’s Housing Counseling Program, including HUD-approved agencies, and affiliates and branches of HUD-approved intermediaries, HUD-approved Multi-state organizations, and state housing finance agencies.
More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
 Back to Table of Contents
Healthy Homes Technical Studies Program

Expected Number of Awards:

10
Estimated Total Program Funding:

$6,000,000
Award Ceiling:

$1,000,000
Award Floor:

$300,000
The overall goal of both the Lead and the Healthy Homes Technical Studies programs is to gain knowledge to improve the efficacy and cost-effectiveness of methods for evaluation and control of lead-based paint and other housing related health and safety hazards. This also supports HUD’s Strategic Goal to utilize housing as a platform for improving the quality of life and health outcomes for those living in HUD-assisted and HUD-regulated housing, and the associated policy priority to build inclusive and sustainable communities by improving the health of community residents while reducing the impact of communities on the environment.
More Information Available Here
Current Closing Date for Applications:
Nov 08, 2010
 Back to Table of Contents
Continuum of Care Homeless Assistance Program

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$1,680,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of the CoC Homeless Assistance Programs is to reduce the incidence of homelessness in CoC communities by assisting homeless individuals and families move to self-sufficiency and permanent housing. CoCs that sustain current successful interventions and advance HUD’s national goals will be scored higher.
More Information Available Here
Current Closing Date for Applications:
Nov 18, 2010
 Back to Table of Contents
Notice of HUD’s Fiscal Year (FY) 2010 Notice of Funding Availability (NOFA) Policy Requirements and General Section to HUD’s FY 2010 NOFAs Discretionary Programs

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

N/A

Award Floor:

N/A

This notice provides prospective applicants for HUD’s competitive funding with the opportunity to become familiar with the General Section of HUD’s FY2010 NOFAs, in advance of publication of any FY2010 NOFAs. It also describes changes to HUD’s policy priorities based on its new Strategic Plan for FY2010-2015, as well as submission requirements for FY2010. This information is provided to assist prospective applicants in planning successful applications. THERE IS NO FUNDING OR APPLICATION ASSOCIATED WITH THIS POSTING.

More information available here
Current Closing Date for Applications:
Dec 31, 2010
 Back to Table of Contents
13.1. Assisted Housing Stability and Energy and Green Retrofit

Expected Number of Awards:

N/A
Estimated Total Program Funding:

$250,000,000

Award Ceiling:

N/A
Award Floor:

N/A
Grants and loans will be made available through HUD’s Office of Affordable Housing Preservation (OAHP) for eligible property owners to make energy and green retrofit investments in the property, to ensure the maintenance and preservation of the property, the continued operation and maintenance of energy efficiency technologies, and the timely expenditure of funds. Physical and financial analyses of the properties will be conducted to determine the size of each grant and loan. Incentives will be made available to participating owners. The terms of the grants or loans will include continued affordability agreements.

More information available here
Current Closing Date for Applications:
Feb 16, 2011
 Back to Table of Contents
14. IMLS - Institute of Museum and Library Services
Sparks! Ignition Grants for Libraries and Museums

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A

Award Ceiling:

$25,000

Award Floor:

$10,000

The citizens and communities served by libraries, archives, and museums now are offered an increasing variety of choice for information sources and services. In this environment, cultural heritage organizations are challenged to respond to changing user needs and expectations, and to make more productive use of the money, staff, and other resources they are given to serve their users. Innovation will be a key determinant of their success. The IMLS Sparks! Ignition Grants for Libraries and Museums are a new IMLS funding opportunity within the National Leadership Grants program. These grants encourage libraries, archives, and museums to challenge existing assumptions about how they operate and the services they provide. These small grants support the deployment, testing, and evaluation of promising and groundbreaking new tools, products, services, or organizational practices. Applicants may propose activities or approaches that involve risk, as long as the risk is balanced by significant potential for improvement in the ways cultural heritage institutions serve their communities. Successful proposals will address problems, challenges, or needs of broad relevance to libraries, archives, and/or museums, will test innovative responses to these problems, and will make the findings of these tests widely and openly accessible.
More Information Available Here
Current Closing Date for Applications: Nov 15, 2010
Back to Table of Contents
15. NARA - National Archives and Records Administration
16. NASA - National Aeronautics and Space Administration
New EXPLORER 2011 ANNOUNCEMENT OF OPPORTUNITY

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The National Aeronautics and Space Administration (NASA) Science Mission Directorate (SMD) is releasing an Explorer 2011 Announcement of Opportunity (NNH11ZDA002O). The Explorer Program conducts Principal Investigator (PI)-led space science investigations relevant to SMD's astrophysics and heliophysics programs. Explorer investigations must address NASA’s goals to advance the understanding of the Sun and its effects on Earth and the Solar System and/or to discover the origin, structure, evolution, and destiny of the Universe and search for Earth-like planets. This solicitation will be open from November 1, 2010, through February 16, 2011. Upon the release date, the full text of the AO and all appendices will be available electronically at http://nspires.nasaprs.com/ . A preproposal conference will be held in late November, in the Washington, DC, area; see http://explorer.larc.nasa.gov/EX for details. NASA will release simultaneously a solicitation for Explorer 2011 Science Missions of Opportunity (MO) through the NASA Stand Alone Missions of Opportunity Notice (SALMON) Announcement of Opportunity (NNH08ZDA009O) and a solicitation for Explorer U.S. Participating Investigators (Explorer USPI) through the Research Opportunities in Space and Earth Sciences 2010 (ROSES-10) NASA Research Announcement (NNH10ZDA001N). Participation is open to all categories of organizations or institutions, U.S. or non-U.S., including educational, industrial, and not-for-profit institutions, Federally Funded Research and Development Centers (FFRDCs), University Affiliated Research Centers (UARCs), NASA Centers, the Jet Propulsion Laboratory (JPL), and other Government agencies. The currently approved Explorer Program planning budget is sufficient to select and execute at least one full Explorer mission to proceed into Phase B and subsequent mission phases. Assuming sufficient Explorer Program budget authority, NASA intends to select and execute a second full Explorer mission or one or more Mission(s) of Opportunity. NASA is fully prepared to select only one full mission (either astrophysics or heliophysics) if it receives mission of opportunity proposals that offer outstanding science opportunities. The decision between these selection options will be based upon the proposals received in response to this AO, to the Explorer MO program element appendix of the SALMON AO, and to the Explorer Program U.S. Participating Investigators program element appendix of the ROSES-10 NRA; the decision will incorporate the most recent budget planning information available at that time. Proposers should be aware of the following major policy changes in the Explorer AO from the Draft Explorer 2010 AO (NNH10ZDA008J) that was released on June 22, 2010. • The AO has been renamed the Explorer 2011 AO. • Proposals should address the science objectives in the recently released 2010 Science Plan for NASA’s Science Mission Directorate. • The Launch Services Information Summary document in the Program Library updated to reflect the NASA Launch Services II (NLS-II) contract. In addition to the listed major changes, this AO incorporates a large number of additional changes relative to the previous Explorer Program AO and the Draft Explorer AO, including both policy changes and changes to proposal submission requirements. All proposers must read this AO carefully, and all proposals must comply with the requirements, constraints, and guidelines contained within the AO. Comments and questions may be addressed in writing or by e-mail to the Explorer Program Acquisition Scientist: Dr. Barbara L. Giles, Heliophysics Division, Science Mission Directorate, NASA Headquarters, Washington, DC 20546-0001, E-mail: HQ-Explorers@mail.nasa.gov (subject line to read "Explorer EX AO"). Responses to all inquiries will be answered by e-mail and also posted to the Frequently Asked Questions (FAQ) location of the Explorer Program Acquisition website at http://explorers.larc.nasa.gov/EX/ ; anonymity of persons/institutions who submit questions will be preserved. This notice constitutes a NASA Research Announcement as contemplated in FAR 6.102(d)(2).
More Information Available Here
Current Closing Date for Applications:
Feb 16, 2011
Back to the Table of Contents
Research and Technology Development to Support Crew Health and Performance in Space Exploration Missions
Expected Number of Awards:

20
Estimated Total Program Funding:

N/A
Award Ceiling:

$350,000
Award Floor:

N/A

The National Aeronautics and Space Administration (NASA) Lyndon B. Johnson Space Center is releasing a NASA Research Announcement (NRA) for Research and Technology Development to Support Crew Health and Performance in Space Exploration Missions. Solicitation #NNJ10ZSA003N, entitled "Research and Technology Development to Support Crew Health and Performance in Space Exploration Missions" will be available electronically on or about July 23, 2010, by opening the NASA Research Opportunities homepage at http://nspires.nasaprs.com/ and then clicking the link through the menu listings "Solicitations" to "Open Solicitations." This NASA NRA jointly solicits proposals for NASA and the National Space Biomedical Research Institute (NSBRI) in support of the Human Research Program. Proposals are solicited by NASA in the areas of Host-Microbe Interactions, Crew Microbiome, Workload Measures, Habitability Concept Tools, Psychosocial Aspects of Food Acceptability, Neurocognitive Performance, Team Autonomy, Behavioral Health and Performance ISS Utilization, Muscle: Gender and Hydration, Muscle: In-flight Changes, Nutrition/Pharmaceuticals and Exercise, Innate Immunity, Pharmacology: Space Motion Sickness, Bone: Fracture Healing, and EVA Physiology: Suit Injury Countermeasures. In addition, proposals are solicited by the NSBRI in the areas of Cardiovascular Alterations, Human Factors and Performance, Musculoskeletal Alterations, Neurobehavioral and Psychosocial Factors, Sensorimotor Adaptation, and Smart Medical Systems and Technology. Proposals responding to the NASA emphases and NSBRI emphases must be submitted separately, and will result in separate evaluations and awards. Step-1 proposals are due on September 2, 2010, and invited Step-2 proposals are due on December 1, 2010. Proposals are required to be submitted electronically and must be submitted by an authorized official of the proposing organization. Participation is open to all categories of organizations, including educational institutions, industry, nonprofit organizations, NASA centers, and other Government agencies. Electronic proposals may be submitted via the NASA centers, and other Government agencies. Proposals must be submitted electronically. Step-1 Proposers can use either NSPIRES (see URL above) or Grants.gov (http://www.grants.gov) for proposal submission. Every organization that intends to submit a proposal in response to this NRA must be registered with NSPIRES, and such registration must identify the authorized organizational representative(s) who will submit the electronic proposal. Each electronic proposal system places requirements on the registration of principal investigators and other participants (e.g. co-investigators). Potential proposers and proposing organizations are urged to access the system(s) well in advance of the proposal due date(s) of interest to familiarize themselves with its structure and enter the requested information. Questions concerning responding to this NRA may be addressed to the contacts referenced in the full solicitation document. This is a broad agency announcement as specified in FAR 6.102 (d)(2). Notwithstanding the posting of this opportunity at FedBizOpps.gov or nspires.nasaprs.com, NASA and/or the NSBRI reserves the right to determine the appropriate award instrument for each proposal selected pursuant to this announcement. Direct questions specifically regarding this Announcement to: Vanessa R. Beene, Contracting Officer, Phone: (281) 244-5257; Email: vanessa.r.beene@nasa.gov

More Information Available Here

Current Closing Date for Applications:
Dec 01, 2010
Back to the Table of Contents
ROSES 2010: Applications of Geodetic Imaging
Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

NNH10ZDA001N Release Date: February 12, 2010. Notice of Intent to propose Due: March 15, 2010 through February 9, 2011 Proposals Due: April 30, 2010 through April 30, 2011. RESEARCH OPPORTUNITIES IN SPACE AND EARTH SCIENCES (ROSES) 2010 NNH10ZDA001N, entitled "Research Opportunities in Space and Earth Sciences - 2010 (ROSES-2010)," will be available on or about February 12, 2010, by opening the NASA Research Opportunities homepage at http://nspires.nasaprs.com/ and then linking through the menu listings "Solicitations" to "Open Solicitations." This NASA Research Announcement (NRA) solicits proposals for supporting basic and applied research and technology across a broad range of Earth and space science program elements relevant to one or more of the following NASA Research Programs: Earth Science, Heliophysics, Planetary Science, and Astrophysics. This ROSES NRA covers all aspects of basic and applied supporting research and technology in space and Earth sciences, including, but not limited to: theory, modeling, and analysis of SMD science data; aircraft, stratospheric balloon, suborbital rocket, and commercial reusable rocket investigations; development of experiment techniques suitable for future SMD space missions; development of concepts for future SMD space missions; development of advanced technologies relevant to SMD missions; development of techniques for and the laboratory analysis of both extraterrestrial samples returned by spacecraft, as well as terrestrial samples that support or otherwise help verify observations from SMD Earth system science missions; determination of atomic and composition parameters needed to analyze space data, as well as returned samples from the Earth or space; Earth surface observations and field campaigns that support SMD science missions; development of integrated Earth system models; development of systems for applying Earth science research data to societal needs; and development of applied information systems applicable to SMD objectives and data. Awards range from under $100K per year for focused, limited efforts (e.g., data analysis) to more than $1M per year for extensive activities (e.g., development of science experiment hardware). The funds available for awards in each program element offered in this ROSES NRA range from less than one to several million dollars, which allow selection from a few to as many as several dozen proposals depending on the program objectives and the submission of proposals of merit. Awards will be made as grants, cooperative agreements, contracts, and inter- or intra-agency transfers depending on the nature of the proposing organization and/or program requirements. The typical period of performance for an award is four years, although a few programs may specify shorter or longer (maximum of five years) periods. Organizations of every type, domestic and foreign, Government and private, for profit and not-for-profit, may submit proposals without restriction on number or teaming arrangements. Note that it is NASA policy that all investigations involving non-U.S. organizations will be conducted on the basis of no exchange of funds. Proposal due dates are scheduled starting on April 30, 2010, and continue through April 30, 2011. Electronically submitted Notices of Intent to propose are requested for most program elements, with the first such due date being March 15, 2010. Electronic submission of proposals is required by the respective due dates for each program element and must be submitted by an authorized official of the proposing organization. Electronic proposals may be submitted via the NASA proposal data system NSPIRES or via Grants.gov. Every organization that intends to submit a proposal in response to this ROSES NRA must be registered with NSPIRES; organizations that intend to submit proposals via Grants.gov must be registered with Grants.gov in addition to being registered with NSPIRES. Such registration must identify the authorized organizational representative(s) who will submit the electronic proposal. All principal investigators and other participants (e.g. co-investigators) must be registered in NSPIRES regardless of submission system. Potential proposers and proposing organizations are urged to access the system(s) well in advance of the proposal due date(s) of interest to familiarize themselves with its structure and enter the requested information. Details of the solicited programs are given in the Appendices of this ROSES NRA. Proposal due dates are given in Tables 2 and 3 of this ROSES NRA. Interested proposers should monitor http://nspires.nasaprs.com/ or subscribe to the electronic notification system there for additional new programs or amendments to this ROSES NRA through February 2011, at which time release of a subsequent ROSES NRA is planned. A web archive (and RSS feed) for amendments, clarifications, and corrections to this ROSES NRA can be found at: http://nasascience.nasa.gov/researchers/sara/grant-solicitations/roses-2010/RSS. Further information about specific program elements may be obtained from the individual Program Officers listed in the Summary of Key Information for each program element in the Appendices of this ROSES NRA, while questions concerning general ROSES NRA policies and procedures may be directed to Dr. Max Bernstein, Lead for Research, Science Mission Directorate, NASA Headquarters, Washington, DC 20546-0001; E-mail: sara@nasa.gov; Telephone: 202-358-0879.

More Information Available Here

Current Closing Date for Applications:
Nov 01, 2010
Back to the Table of Contents
Research Opportunities in Aeronautics – 2010

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

The National Aeronautics and Space Administration (NASA) Headquarters is releasing a NASA Research Announcement (NRA) for foundational and systems-level research in support of the Aeronautics Research Mission Directorate (ARMD). NNH10ZEA001N, entitled "Research Opportunities in Aeronautics” will be available on or about June 2, 2010, by opening the NASA Research Opportunities homepage at http://nspires.nasaprs.com/ and then linking through the menu listings "Solicitations" to "Open Solicitations." This Research Opportunity in Aeronautics (ROA) NASA Research Announcement (NRA) solicits fundamental research proposals for the five programs within ARMD: the Airspace Systems Program, the Aviation Safety Program, the Fundamental Aeronautics Program, the Integrated Systems Research Program, and the Aeronautics Test Program. The Airspace Systems Program will directly address the Air Traffic Management (ATM) research needs of the Next Generation Air Transportation Systems (NextGen) initiative as defined by the Joint Planning and Development Office (JPDO). The Aviation Safety Program will take a proactive approach to safety challenges with new and current vehicles operating in the Nation’s current and future air transportation system. The Fundamental Aeronautics Program will pursue long-term, cutting edge research in all flight regimes to produce data, knowledge, and design tools that will be applicable across a broad range of air vehicles that fly through any atmosphere at any speed. The Integrated Systems Research Program will conduct research at an integrated system-level on promising concepts and technologies and explore/assess/demonstrate the benefits in a relevant environment. The Aeronautics Test Program (ATP) is focused on ensuring a healthy suite of facilities and platforms to meet the nations testing needs including the development of new test instrumentation and test technologies. The structure of the ROA NRA will require that proposals be submitted to the most relevant aeronautics program elements, which will be described in Appendices to the NRA. Specific Proposal submission deadline dates, any particular evaluation criteria, and submission points of contact will also be identified in the NRA Appendices. Proposals must be submitted electronically, and all proposers may use NASA’s proposal data system, NSPIRES (http://nspires.nasaprs.com), or Grants.gov. In addition, the electronic proposals must be submitted by an authorized official of the proposing organization. With the exception of government organizations and Federally Funded Research and Development Centers (FFRDCs), participation is open to all categories of organizations, including educational institutions, industry and nonprofit organizations. Every organization that intends to submit a proposal in response to this NRA must be registered with NSPIRES, and such registration must identify the authorized organizational representative(s) who will submit the electronic proposal. Each electronic proposal system places requirements on the registration of principal investigators and other participants (e.g. co-investigators). Potential proposers and proposing organizations are urged to access the electronic proposal syst em(s) well in advance of the proposal due date(s) to familiarize themselves with its structure and enter the requested information. As topic areas are released further information about specific program elements will be available. The individual Program Officers and assigned Contracting Officers will be listed in the Summary of Key Information for each program element. Questions concerning general NRA policies and procedures may be directed to Tony Strazisar, Senior Technical Advisor, NASA Headquarters, Aeronautics Research Mission Directorate, email: NASA-roa@nasa.gov. This is a broad agency announcement as specified in FAR 35.016 and NFS 1835.016. Notwithstanding the posting of this opportunity at FedBizOpps.gov, Grants.gov, or at both sites, NASA reserves the right to determine the appropriate award instrument for each proposal selected pursuant to this announcement.

More Information Available Here

Current Closing Date for Applications:
Jul 31, 2011
Back to the Table of Contents
Enabling Support Equipment and Services for International Space Station as a National Lab Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

The National Aeronautics and Space Administration (NASA) is operating a share of the United States accommodations on the International Space Station (ISS) as a national laboratory in accordance with Section 507 of the NASA Authorization Act of 2005 (P.L. 109-155). NASA seeks to increase the utilization of the ISS by other federal entities and the private sector. To facilitate and increase such utilization of the ISS, NASA is providing access to the ISS for the conduct of basic and applied research, technology development and industrial processing (collectively, R&D) to U.S. federal, state and local government entities, and to U.S. private entities (including, but not limited to, commercial firms, non-profit institutions, and academic institutions) as part of the national laboratory. NASA is soliciting these proposals from two announcements of opportunity. The first call, "OPPORTUNITY FOR THE USE OF THE INTERNATIONAL SPACE STATION BY DOMESTIC ENTITIES OTHER THAN U.S. FEDERAL GOVERNMENT AGENCIES." - NNH09CAO003O anticipates using NASA’s authority to enter into Non-reimbursable Space Act Agreements to support national laboratory activities, including providing necessary access to NASA facilities, personnel and technical information, however, there will be no provision of funds in connection with this opportunity. This opportunity is focused on U.S private entities and is seeking proposals from domestic entities other than U.S. federal government agencies. This Broad Agency Announcement, however anticipates using NASA’s authority to enter into contracts, grants, and cooperative agreements or other transactions to support national laboratory activities where funding is required. Activities related to expanding the use of the International Space Station include providing individual payload integration and operations support services, or by making available support equipment and instrumentation that expand the capabilities of the ISS. Participation in this National Lab Opportunity will be contingent upon selection by NASA and negotiation of an appropriate Agreement between NASA and the Offeror. Concepts are sought in two (2) general mission thrust areas: Payload Integration & Operations Services, and Support Equipment and Instrumentation Capabilities for Utilization of ISS. Responses for any thrust area may be submitted at any time while this solicitation is open. NASA may publish groups of special topics as modifications to this BAA throughout the year. This announcement is not intended to solicit concepts for ISS utilization management organizations, or ISS user development support. It is not to be confused with concepts that involve the establishment of new institutes, government corporations, non-government organizations, non-profit institutions, strategic partnerships, cooperative agreements, grants, or contracts that involve any form of management organization for ISS-based utilization. This announcement is limited to the acquisition of products and services necessary to execute specific missions under the ISS national laboratory initiative specifically to the thrust areas covered by this announcement.

More Information Available Here

Current Closing Date for Applications:
Nov 16, 2011
Back to the Table of Contents
NASA Discovery Program Community Announcement Grant

Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

Subject: NASA Discovery Program Announcement of Opportunity NASA’s Science Mission Directorate (SMD) intends to release an Announcement of Opportunity (AO) for Discovery Program missions no earlier than (NET) June 2010. The Discovery Program conducts Principal Investigator (PI)-led space science investigations in SMD’s planetary programs under a not-to-exceed cost cap. It is anticipated that approximately two to three Discovery investigations will be selected for 9-month Phase A concept studies through this AO. At the conclusion of these concept studies, it is planned that one Discovery investigation will be selected to continue into Phase B and subsequent mission phases. There will be no Missions of Opportunity (MO) solicited as part of this AO. All MO are now solicited through the Stand Alone Missions of Opportunity Notice (SALMON) AO. The AO will differ in the following significant ways from the Draft Discovery Program AO (NNH10ZDA003J) released in December 2009: • Launch vehicles in the “medium” and “high” performance classes with 4m fairings will be added as options. Costs to proposers for these options are currently being assessed. • Proposed missions will be required to be compatible through PDR with three families of launch vehicles: Atlas V, Delta IV, and Falcon 9. • The minimum requirements for taking advantage of technology-infusion cost cap incentives will be detailed in a new document in the Program Library entitled In-Space Propulsion Technologies Minimum Demonstration Requirements. • The costs associated with NEPA, NLSA, and nuclear launch services for missions proposing to use ASRGs will be reduced to a firm, fixed cost of $20M (FY10). • The justification for the use of X-band telecommunications for science data downlink will be clarified to explicitly follow Recommendation 23-1 of the Space Frequency Coordination Group: in deep-space X-band users will be limited to 12 MHz of bandwidth while at Mars X-band users will be limited to 8 MHz of bandwidth. Beyond these limits, missions will be required to use Ka-band. Aperture fees based on the standard formula will remain. • Missions to the Martian surface will no longer be required to carry the Electra-lite UHF radio package. However, any UHF package used will be required to be interoperable with the current Mars UHF relay network. • The latest allowable Launch Readiness Date (LRD) will be extended to December 31, 2017. The schedule for the solicitation is intended to be: Release of final AO (target) - NET June 2010 Pre-proposal conference - ~3 weeks after final AO release Proposals due - 90 days after AO release Selection for competitive Phase A studies - March 2011 (target) Concept study reports due - February 2012 (target) Down-selection - July 2012 (target) Launch readiness date - NLT December 31, 2017 The Draft Discovery AO is available by following the links at http://discovery.larc.nasa.gov/ . Proposers should read the Discovery AO carefully when it is released. NASA has not approved the issuance of the Discovery AO and this notification does not obligate NASA to issue the AO and solicit proposals. The release date is subject to ongoing budget formulation activities. Any costs incurred by prospective investigators in preparing submissions in response to this notification or the Draft Discovery AO are incurred completely at the submitter's own risk. Further information will be posted on the Discovery Program Acquisition Page at http://discovery.larc.nasa.gov/ as it becomes available. Questions may be addressed to Dr. Michael New, Discovery Program Lead Scientist, Science Mission Directorate, NASA, Washington, DC 20546; Tel.: (202) 358-1766; Email: michael.h.new@nasa.gov.

More Information Available Here

Current Closing Date for Applications:
N/A

Back to the Table of Contents
Langley Research Center- Global Climate Change Education Grant

Expected Number of Awards:

25
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

The National Aeronautics and Space Administration (NASA) Langley Research Center (LaRC) is releasing a Cooperative Agreement Notice (CAN) soliciting proposals for "Global Climate Change Education (GCCE): Research Experiences, Modeling and Data". The objective of the effort is to extend the results of NASA’s Earth Science Program to the education community by sponsoring unique and stimulating opportunities for global climate and Earth system science education. GCCE is designed to improve the quality of the Nation’s STEM (Science, Technology, Engineering and Mathematics) education and enhance students’ and teachers’ literacy about global climate and Earth system change from elementary grades to life-long learners. Each funded proposal is expected to make use of NASA’s unique contributions in climate science to enhance learners' academic experiences and/or to improve educators’ abilities to engage their students. The GCCE project will consider proposals in the following two funding categories: (1) Funding Category R: Global Climate Change Science Research Experiences for Undergraduate or Community College Students and Pre- or In-Service Teachers including those in nontraditional teacher licensure programs; (2) Funding Category D/M: Using NASA Earth system data, interactive models and/or simulations to Strengthen Teaching and Learning about Global Climate Change. The anticipated total amount of funding available for new awards under this solicitation is approximately $8 million. Projects may be proposed for durations of up to 3 years. It is anticipated that approximately 20 - 25 awards will be issued. Participation is open to the following categories of U.S organizations: higher educational institutions, state, local or federally-recognized tribal government agencies, public school districts, nonprofit institutions, Historically Black Colleges and Universities (HBCUs), Hispanic Serving Institutions (HSI), and Tribal Colleges and Universities (TCU), as well as other minority-serving education al institutions. Notices of intent (NOIs) are strongly encouraged and are to be submitted electronically through NSPIRES at http://nspires.nasaprs.com . Potential offerors are responsible for downloading the CAN and amendments (if any). This solicitation leading to the award of a Cooperative Agreement is issued pursuant to title 14 CFR Part 1260 for educational and nonprofit institutions. Additional questions regarding the solicitation and programmatic information can be obtained from: Dr Lin Chambers, Global Climate Change Education Project Scientist, NASA Langley Research Center, gcce-questions@lists.nasa.gov

More Information Available Here
Current Closing Date for Applications:
N/A

Back to the Table of Contents
NASA Headquarters: Research Opportunities in Space and Earth Sciences 2010 Grant

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A

Award Floor:

N/A

NNH10ZDA001N Release Date: February 12, 2010 Notice of Intent to propose Due: March 15, 2010 through February 9, 2011 Proposals Due: April 30, 2010 through April 30, 2011 RESEARCH OPPORTUNITIES IN SPACE AND EARTH SCIENCES (ROSES) 2010 NNH10ZDA001N, entitled "Research Opportunities in Space and Earth Sciences - 2010 (ROSES-2010)," will be available on or about February 12, 2010, by opening the NASA Research Opportunities homepage at http://nspires.nasaprs.com/ and then linking through the menu listings "Solicitations" to "Open Solicitations." This NASA Research Announcement (NRA) solicits proposals for supporting basic and applied research and technology across a broad range of Earth and space science program elements relevant to one or more of the following NASA Research Programs: Earth Science, Heliophysics, Planetary Science, and Astrophysics. This ROSES NRA covers all aspects of basic and applied supporting research and technology in space and Earth sciences, including, but not limited to: theory, modeling, and analysis of SMD science data; aircraft, stratospheric balloon, suborbital rocket, and commercial reusable rocket investigations; development of experiment techniques suitable for future SMD space missions; development of concepts for future SMD space missions; development of advanced technologies relevant to SMD missions; development of techniques for and the laboratory analysis of both extraterrestrial samples returned by spacecraft, as well as terrestrial samples that support or otherwise help verify observations from SMD Earth system science missions; determination of atomic and composition parameters needed to analyze space data, as well as returned samples from the Earth or space; Earth surface observations and field campaigns that support SMD science missions; development of integrated Earth system models; development of systems for applying Earth science research data to societal needs; and development of applied information systems applicable to SMD objectives and data. Awards range from under $100K per year for focused, limited efforts (e.g., data analysis) to more than $1M per year for extensive activities (e.g., development of science experiment hardware). The funds available for awards in each program element offered in this ROSES NRA range from less than one to several million dollars, which allow selection from a few to as many as several dozen proposals depending on the program objectives and the submission of proposals of merit. Awards will be made as grants, cooperative agreements, contracts, and inter- or intra-agency transfers depending on the nature of the proposing organization and/or program requirements. The typical period of performance for an award is four years, although a few programs may specify shorter or longer (maximum of five years) periods. Organizations of every type, domestic and foreign, Government and private, for profit and not-for-profit, may submit proposals without restriction on number or teaming arrangements. Note that it is NASA policy that all investigations involving non-U.S. organizations will be conducted on the basis of no exchange of funds. Proposal due dates are scheduled starting on April 30, 2010, and continue through April 30, 2011. Electronically submitted Notices of Intent to propose are requested for most program elements, with the first such due date being March 15, 2010. Electronic submission of proposals is required by the respective due dates for each program element and must be submitted by an authorized official of the proposing organization. Electronic proposals may be submitted via the NASA proposal data system NSPIRES or via Grants.gov. Every organization that intends to submit a proposal in response to this ROSES NRA must be registered with NSPIRES; organizations that intend to submit proposals via Grants.gov must be registered with Grants.gov in addition to being registered with NSPIRES. Such registration must identify the authorized organizational representative(s) who will submit the electronic proposal. All principal investigators and other participants (e.g. co-investigators) must be registered in NSPIRES regardless of submission system. Potential proposers and proposing organizations are urged to access the system(s) well in advance of the proposal due date(s) of interest to familiarize themselves with its structure and enter the requested information. Details of the solicited programs are given in the Appendices of this ROSES NRA. Proposal due dates are given in Tables 2 and 3 of this ROSES NRA. Interested proposers should monitor http://nspires.nasaprs.com/ or subscribe to the electronic notification system there for additional new programs or amendments to this ROSES NRA through February 2011, at which time release of a subsequent ROSES NRA is planned. A web archive (and RSS feed) for amendments, clarifications, and corrections to this ROSES NRA can be found at: http://nasascience.nasa.gov/researchers/sara/grant-solicitations/roses-2010/RSS . Further information about specific program elements may be obtained from the individual Program Officers listed in the Summary of Key Information for each program element in the Appendices of this ROSES NRA, while questions concerning general ROSES NRA policies and procedures may be directed to Dr. Max Bernstein, Lead for Research, Science Mission Directorate, NASA Headquarters, Washington, DC 20546-0001; E-mail: sara@nasa.gov; Telephone: 202-358-0879.

More Information Available Here
Current Closing Date for Applications: Notice of Intent to propose Due: March 15, 2010 through February 9, 2011 Proposals Due: April 30, 2010 through April 30, 2011

Back to the Table of Contents
FY 2009 NASA K-12 Cooperative Agreements Notice (CAN)
Expected Number of Awards:

12
Estimated Total Program Funding:

N/A
Award Ceiling:

$1,500,000
Award Floor:

$750,000
The National Aeronautics and Space Administration Office of Education is accepting proposals in response to the NASA Cooperative Agreement Notice (CAN): K-12 Competitive Agreement Notice". The K-12 CAN is an opportunity for U.S. public secondary schools, school districts, state-level educational leadership, and educational not-for profit organizations to leverage NASA’s content with their expertise in providing or enabling secondary education instruction. The priority for NASA Education under this CAN is to target secondary education with a particular emphasis on the high school level. Each funded proposal is expected to take advantage of NASA’S unique science and exploration missions and contributions in science, technology, engineering, and mathematics (STEM) areas. The K12(CAN) activity may make awards in the following categories: • Experiences and activities that support high school level instruction/learning in STEM; • Experiences and activities that support middle school or undergraduate level instruction/learning if linked to high school programming
More Information Available Here
Current Closing Date for Applications
Dec 31, 2014
Back to the Table of Contents
National Lab Opportunity
Expected Number of Awards:

12

Estimated Total Program Funding:

N/A
Award Ceiling:

$1,500,000

Award Floor:

$1,500,000

NASA is seeking proposals from domestic entities other than U.S. federal government agencies for the conduct of R&D activities on the ISS as a national laboratory

More Information Available Here
Current Closing Date for Applications: Dec 31, 2014 Back to the Table of Contents
Research Opportunities in Aeronautics – 2009
Expected Number of Awards:

N/A

Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Participation is open to all categories of organizations, including educational institutions, industry and nonprofit organizations. Every organization that intends to submit a proposal in response to this NRA must be registered with NSPIRES, and such registration must identify the authorized organizational representative(s) who will submit the electronic proposal. The electronic proposal system places requirements on the registration of principal investigators and other participants.

More Information Available Here
Current Closing Date for Applications: Detailed requirements for Proposal Due Dates are identified in the NRA Tables and Appendices that address individual Thrust Areas.

 Back to the Table of Contents
17. NEA - National Endowment for the Arts

18. NEH - National Endowment for the Humanities

New America's Media Makers

Expected Number of Awards:

30

Estimated Total Program Funding:

N/A

Award Ceiling:

$1,000,000

Award Floor:

$0

Grants for America’s Media Makers support projects in the humanities that explore stories, ideas, and beliefs in order to deepen our understanding of our lives and our world. The Division of Public Programs supports the development of humanities content and interactivity that excite, inform, and stir thoughtful reflection upon culture, identity, and history in creative and new ways. Grants for America’s Media Makers should encourage dialogue, discussion, and civic engagement, and they should foster learning among people of all ages. To that end, the Division of Public Programs urges applicants to consider more than one format for presenting humanities ideas to the public. NEH offers two categories of grants for media projects, development grants and production grants. Development grants enable media producers to collaborate with scholars to develop humanities content and format and to prepare programs for production. Development grants should culminate in the refinement of a project’s humanities ideas, a script, or a design document for (or a prototype of) digital media components or projects, or a prototype for a digital media project together with a detailed plan for outreach and public engagement in collaboration with partner organizations. Production grants support the preparation of a program for distribution. Applicants must submit a script for a radio or television program, or a prototype or storyboard for a digital media project, that demonstrates a solid command of the humanities ideas and scholarship related to a subject. The script for a radio or television program, or prototype or storyboard for a digital media project, must also show how the narrative elements, visual approach, and interactive design combine to present the project’s humanities ideas. Applicants must have consulted with appropriate scholars about the project and obtained their commitment as advisers. Finally, applicants must have recruited the media team, including at a minimum the producer, director, writer, and, for a digital media project, the interactive designer.
More Information Available Here
Current Closing Date for Applications: Jan 12, 2011
 Back to the Table of Contents
New Bridging Cultures Through Film

Expected Number of Awards:

20

Estimated Total Program Funding:

N/A

Award Ceiling:

$800,000

Award Floor:

N/A

The Bridging Cultures through Film: International Topics program supports projects that examine international and transnational themes in the humanities through documentary films. These projects are meant to spark Americans’ engagement with the broader world by exploring one or more countries and cultures outside of the United States. Proposed documentaries must be analytical and deeply grounded in humanities scholarship. The Division of Public Programs encourages the exploration of innovative nonfiction storytelling that presents multiple points of view in creative formats. The proposed film must range in length from a stand-alone broadcast hour to a feature-length documentary. We invite a wide range of approaches to international and transnational topics and themes, such as an examination of a critical issue in ethics, religion, or history, viewed through an international lens; an exploration of a topic that transcends a single nation-state, with the topic being explored across borders; a biography of a foreign leader, writer, artist, or historical figure; or an exploration of the history and culture(s) of a specific region, country, or community outside of the United States.
More Information Available Here
Current Closing Date for Applications: Jan 05, 2011
 Back to the Table of Contents
New Sesquicentennial National Library Program

Expected Number of Awards:

1

Estimated Total Program Funding:

N/A

Award Ceiling:

$800,000

Award Floor:

$0

NEH invites proposals for a cooperative agreement to develop, promote, and administer a nationwide library reading and discussion program that engages the public in reflection on the American Civil War and its legacy, during the 2011-2015 Civil War sesquicentennial.The successful applicant will work in partnership with NEH to design a multisession library reading and discussion program for general audiences, focusing on the Civil War and its legacy. Specifically, the successful applicant will develop the intellectual framework, select appropriate reading materials, and identify or develop ancillary materials for use in library programs. In addition, the organization selected for this award will participate in identifying program sites; providing training opportunities for site librarians and administrators; purchasing, creating, storing, and distributing program materials; developing, implementing, and managing a competitive subgranting program in which small grants will be made to fifty libraries; serving as the administrative and communications hub for fifty-six statewide programs; and conducting a wide-ranging outreach effort to encourage adoption of the program. The primary audience for the program consists of the patrons of public libraries across the country. Libraries may benefit from this program in one of three ways:by successful application for a competitive grant, with grantees receiving twenty-five copies of the reading materials and a $2,500 stipend for programming purposes (applications accepted January-March 2011, with programs beginning fall 2011); by application to the agency in their state responsible for administering this project on a statewide basis (beginning January 2012); or by accessing materials online and obtaining the books to be used in the reading and discussion program with their own or local funds. Ultimately, libraries, historical or cultural organizations, and individuals will be able to explore the program themes online and obtain the books on their own.
More Information Available Here
Current Closing Date for Applications: Nov 10, 2010
 Back to the Table of Contents
New Digital Humanities Start-Up Grants

Expected Number of Awards:

40

Estimated Total Program Funding:

N/A

Award Ceiling:

$50,000

Award Floor:

N/A

The National Endowment for the Humanities (NEH) invites applications to the Digital Humanities Start-Up Grants program. This program is designed to encourage innovations in the digital humanities. By awarding relatively small grants to support the planning stages, NEH aims to encourage the development of innovative projects that promise to benefit the humanities. Proposals should be for the planning or initial stages of digital initiatives in any area of the humanities. Digital Humanities Start-Up Grants may involve research that brings new approaches or documents best practices in the study of the digital humanities; planning and developing prototypes of new digital tools for preserving, analyzing, and making accessible digital resources, including libraries’ and museums’ digital assets; scholarship or studies that examine the philosophical or practical implications and impact of the use of emerging technologies in specific fields or disciplines of the humanities, or in interdisciplinary collaborations involving several fields or disciplines; innovative uses of technology for public programming and education utilizing both traditional and new media; and new digital modes of publication that facilitate the dissemination of humanities scholarship in advanced academic as well as informal or formal educational settings at all academic levels. Innovation is a hallmark of this grant category. All applicants must propose an innovative approach, method, tool, or idea that has not been used before in the humanities. These grants are modeled, in part, on the “high risk/high reward” paradigm often used by funding agencies in the sciences. NEH is requesting proposals for projects that take some risks in the pursuit of innovation and excellence.
More Information Available Here
Current Closing Date for Applications: Feb 23, 2011
 Back to the Table of Contents
New Challenge Grants for Two-Year Colleges

Expected Number of Awards:

10

Estimated Total Program Funding:

N/A

Award Ceiling:

$500,000

Award Floor:

$0

The National Endowment for the Humanities invites two-year colleges to apply in a special Challenge Grant competition to strengthen their long-term humanities programs and resources. Two-year colleges are major educational assets that have too often been overlooked, even though over half of students in post-secondary education attend two-year institutions. The humanities can and should play a vital role in community colleges.* The perspectives of history, philosophy, and literature can enrich the educational experience of students attending two-year colleges, deepening their understanding of questions related to differences among cultures, as manifested in diverse understandings of citizenship, politics, and ethics. NEH seeks to encourage two-year colleges to develop models of excellence that enhance the role of the humanities on their campuses. The goals of this initiative areto enable two-year colleges to strengthen programs in the humanities, especially the study of the world’s many cultures and civilizations; to support model humanities curricula at two-year colleges that may be replicated at other institutions; and to encourage two-year colleges to broaden the base of financial support for the humanities.
More Information Available Here
Current Closing Date for Applications: Nov 2, 2010
 Back to the Table of Contents
National Digital Newspaper Program

Expected Number of Awards:

30
Estimated Total Program Funding:

N/A
Award Ceiling:

$400,000
Award Floor:

N/A
NEH is soliciting proposals from institutions to participate in the National Digital Newspaper Program (NDNP). NDNP is creating a national, digital resource of historically significant newspapers published between 1836 and 1922, from all the states and U.S. territories. This searchable database will be permanently maintained at the Library of Congress (LC) and be freely accessible via the Internet. (See the website, Chronicling America: Historic American Newspapers.) An accompanying national newspaper directory of bibliographic and holdings information on the website directs users to newspaper titles available in all types of formats. During the course of its partnership with NEH, LC will also digitize and contribute to the NDNP database a significant number of newspaper pages drawn from its own collections. NEH intends to support projects in all states and U.S. territories, provided that sufficient funds allocated for this purpose are available. One organization within each U.S. state or territory will receive an award to collaborate with relevant state partners in this effort. Previously funded projects will be eligible for continued support, but the program will give priority to new projects. Applications that involve collaboration between previously funded and new projects are welcome. Such collaborations might involve, for example, arranging with current awardees to manage the creation and delivery of digital files; offering regular and ongoing consultation on managing aspects of the project; or providing formal training for project staff at an onsite institute or workshop. Over a period of two years, successful applicants will select newspapers—published in their state or territory between 1836 and 1922—and convert approximately 100,000 pages into digital files (primarily from microfilm), according to the technical guidelines (PDF) outlined by the Library of Congress. Applicants may select titles published in English, French, Italian, or Spanish. (More languages will be added in future years.)
More Information Available Here
Current Closing Date for Applications: Nov 2, 2010
 Back to the Table of Contents
NEH/DFG Enriching Digital Collections
Expected Number of Awards:

10
Estimated Total Program Funding:

N/A
Award Ceiling:

$350,000
Award Floor:

$0

The National Endowment for the Humanities (NEH) in the United States and the German Research Foundation (Deutsche Forschungsgemeinschaft e.V., DFG) are working together to offer support for digitization projects in the humanities. These grants provide funding for up to three years of development in any of the following areas: new digitization projects and pilot projects; the addition of important materials to existing digitization projects; and the development of tools and infrastructure to enhance the use of digitized resources and support international digitization work. Collaboration between U.S. and German partners is a key requirement for this grant category. Each application must be sponsored by at least one eligible German individual (with an institutional affiliation) or institution, and at least one U.S. institution (see Eligibility requirements below), and there must be a project director from each country. The partners will collaborate to write a single application package. The U.S. partner will submit the package to NEH via Grants.gov, and the German partner will submit it to DFG via regular postal service. (The German partner is also encouraged to submit a pdf version of the package via e-mail.) All potential applicants should note that, while NEH and DFG each host a version of the guidelines on their respective web-sites, the requirements for the application package as outlined in Section IV, Application and Submission Information, are identical. However, each set of guidelines contains some variations in grant administration procedures to be followed by successful applicants. These variations reflect the local administrative and organizational requirements of each country. Applications should explain the need for the U.S.-German partnership and the ways in which the transatlantic collections will be developed and managed.

More Information Available Here
Current Closing Date for Applications: Nov 16, 2010
 Back to the Table of Contents
Sustaining Cultural Heritage Collections
Expected Number of Awards:

40
Estimated Total Program Funding:

$400,000
Award Ceiling:

N/A
Award Floor:

N/A

Sustaining Cultural Heritage Collections (SCHC) helps cultural institutions meet the complex challenge of preserving large and diverse holdings of humanities materials for future generations by supporting preventive conservation measures that mitigate deterioration and prolong the useful life of collections. Libraries, archives, museums, and historical organizations across the country are responsible for collections of books and manuscripts, photographs, sound recordings and moving images, archaeological and ethnographic artifacts, art, and historical objects that facilitate research, strengthen teaching, and provide opportunities for life-long learning in the humanities. To preserve and ensure continued access to such collections, institutions must implement preventive conservation measures, which encompass managing relative humidity, temperature, light and pollutants in collection spaces providing protective storage enclosures and systems for collections, and safeguarding collections from theft and from natural and man-made disasters. As they strive to be effective stewards of humanities collections, cultural repositories are increasingly interested in sustainable preservation strategies, which balance preservation effectiveness, cost, and environmental impact. A growing body of research suggests that institutions can develop effective, energy-efficient, and environmentally sensitive preservation measures, particularly for managing the environmental conditions under which collections are stored or exhibited. NEH therefore invites proposals that explore and implement sustainable preservation measures that are designed to mitigate the greatest risks to collections rather than to meet prescriptive targets. To help institutions develop sound preventive conservation projects, NEH encourages collaborative and interdisciplinary planning, which is important for identifying sustainable strategies. Such planning would include consideration of the following factors: the nature of the materials in a collection; the performance of the building, its envelope, and its systems in moderating internal environmental conditions; the capabilities of the institution; the nature of the local climate and the effects of climate change; the cost-effectiveness and energy efficiency of various approaches to preventive conservation; and the project’s impact on the environment.
More Information Available Here
Current Closing Date for Applications:
Nov 16, 2010
 Back to the Table of Contents
Collaborative Research

Expected Number of Awards:

30
Estimated Total Program Funding:

N/A
Award Ceiling:

$300,000
Award Floor:

$0

Collaborative Research Grants support original research undertaken by a team of two or more scholars, for full-time or part-time activities for periods of at least one year up to a maximum of three years. Support is available for various combinations of scholars, consultants, and research assistants; project-related travel; field work; applications of information technology; and technical support and services. All grantees are expected to communicate the results of their work to the appropriate scholarly and public audiences. Eligible projects include: * research that significantly adds to knowledge and understanding in the humanities; * conferences on topics of major importance in the humanities that will benefit scholarly research; * archaeological projects that include the interpretation and communication of results (projects may encompass excavation, materials analysis, laboratory work, field reports, and preparation of interpretive monographs); and * research that uses the knowledge and perspectives of the humanities and historical or philosophical methods to enhance understanding of science, technology, medicine, and the social sciences. These grants support full-time or part-time activities for periods of one to three years. Sample narratives from successful grant applications are available under the Program Resources section of the sidebar on the first page of the guidelines. You may request additional samples by sending an e-mail message to collaborative@neh.gov. Providing access to grant products As a taxpayer-supported federal agency, NEH endeavors to make the products of its grants available to the broadest possible audience. Our goal is for scholars, educators, students, and the American public to have ready and easy access to the wide range of NEH grant products. For the Collaborative Research program, such products may include monographs, excavation reports, multi-authored volumes, websites, and the like. For projects that lead to the development of websites, all other considerations being equal, NEH gives preference to those that provide free access to the public.
More Information Available Here
Current Closing Date for Applications:
Oct 28, 2010
 Back to the Table of Contents
19. NSF - National Science Foundation

New Research in Engineering Education

Expected Number of Awards:

40

Estimated Total Program Funding:

$8,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The Division of Engineering Education and Centers (EEC) seeks to enable a world-leading system of engineering education, equally open and available to all members of society, that dynamically and rapidly adapts to meet the changing needs of society and the nation's economy. Research areas of interest include, but are not limited to:Increasing our understanding of how engineering students learn and the capacity that supports such discovery. Fundamental research is encouraged on how engineering is learned, including engineering epistemologies and identities; and how to evaluate or operationalize aspects of engineering thinking, doing, and knowing. Understanding how to increase the diffusion and impact of engineering education research. Research projects are sought that discover how to improve the process by which engineering education research is translated into practice; how to accomplish organizational and cultural change in institutions of engineering education that leads to improved learning outcomes; or identifying and overcoming barriers to widespread adoption of engineering education research. Research projects that partner with other engineering education stakeholders (e.g. private companies, NGOs, or professional societies) to measure the value and impact of engineering education research on practice are also sought.Understanding engineering education in broader, organizing frameworks such as innovation, globalization, complex engineered systems, or sustainability. Research in this theme explores learning from perspectives and contexts that cut across disciplines and in which learners integrate expertise from multiple fields. Research projects that align with this theme include discovering processes to effectively teach engineering students to succeed in such environments or "eco-systems"; discovering key concepts and principles of educating engineers within such frameworks; or exploring factors such as teamwork, communication, or identity formation in such environments. Diversifying pathways to and through engineering degree programs. Research projects that align with this theme explore how engineering programs can engage and develop students with a broad range of backgrounds, interests, and experiences; investigate how real world experiences germane to engineering--such as military service or being a "maker"--impact, improve, or accelerate learning; or investigate how to fundamentally restructure courses, curricula, or programs to substantially boost student success, especially for under-represented populations. This program discourages proposals that seek to simply implement and/or evaluate pedagogical innovations that have been previously shown to be effective for engineering students; such projects may be considered in the TUES program of DUE.An ideal engineering education research project addresses the iterative cycle in which research questions that advance understanding are informed by practice and the results of research are, in turn, translated into practice. In discussing how the planned work advances understanding, competitive proposals will ground the proposed work both in a theoretical framework and relevant prior work, describe how the research advances knowledge of how engineering students learn, and discuss how the research results are broadly generalizable and transferable. In discussing how research can be translated to practice, competitive proposals take the point of view of a potential user of the educational innovation, describing how the research results can affect the practice or process of educating engineers, improve the infrastructure for engineering education, or build networks and capacity for engineering education research for example. Competitive proposals also contain a strong evaluation plan to inform the research effort and allow assessment of the project's impact and effectiveness. The resources requested should accurately reflect the proposed effort. Most projects will be funded at approximately $100,000 per year. Projects which anticipate other funding levels should discuss the proposed project with a cognizant program officer before submission. Proposals may be submitted by individuals or by multi-disciplinary teams. Because competitive proposals emphasize generalizable research that impacts engineering degree programs, teams which do not contain engineering faculty should contact a program officer before submission.Other considerations for proposals submitted to engineering education are outlined below: The duration of Faculty Early Career Development (CAREER) Program awards is five years. The submission deadline for Engineering CAREER proposals is in July every year. Proposals for Conferences and Workshops should be submitted in the two proposal windows. Supplements to existing awards may be submitted at any time, but must be discussed with the program director before submission.Grants for Rapid Response Research (RAPID) and EArly-concept Grants for Exploratory Research (EAGER) must be discussed with the program director before submission. Further details are available in the PAPPG download, available below. Please refer to the Proposal and Award Policies and Procedures Guide (PAPPG), when you prepare your proposal.
More Information Available Here
Current Closing Date for Applications: Feb 11, 2011

Back to the Table of Contents

New Cyber-Enabled Discovery and Innovation

Expected Number of Awards:

30
Estimated Total Program Funding:

$36,000,000
Award Ceiling:

N/A
Award Floor:

N/A
Cyber-Enabled Discovery and Innovation (CDI) is NSF’s bold five-year initiative to create revolutionary science and engineering research outcomes made possible by innovations and advances in computational thinking. Computational thinking is defined comprehensively to encompass computational concepts, methods, models, algorithms, and tools. Applied in challenging science and engineering research and education contexts, computational thinking promises a profound impact on the Nation’s ability to generate and apply new knowledge. Collectively, CDI research outcomes are expected to produce paradigm shifts in our understanding of a wide range of science and engineering phenomena and socio-technical innovations that create new wealth and enhance the national quality of life. CDI seeks ambitious, transformative, multidisciplinary research proposals within or across the following three thematic areas: From Data to Knowledge: enhancing human cognition and generating new knowledge from a wealth of heterogeneous digital data;Understanding Complexity in Natural, Built, and Social Systems: deriving fundamental insights on systems comprising multiple interacting elements; andVirtual Organizations: enhancing discovery and innovation by bringing people and resources together across institutional, geographical and cultural boundaries. With an emphasis on bold multidisciplinary activities that, through computational thinking, promise radical, paradigm-changing research findings, CDI promotes transformative research within NSF. Accordingly, investigators are encouraged to come together in the development of far-reaching, high-risk science and engineering research and education agendas that capitalize on innovations in, and/or innovative use of, computational thinking. Research and education efforts around the world are beginning to address various aspects of the CDI themes, and CDI projects are expected to build upon productive intellectual partnerships involving investigators from academe, industry and/or other types of organizations, including international entities, that advance CDI objectives within the rapidly evolving global context. Congruent with the three thematic areas, CDI projects will enable transformative discovery to identify patterns and structures in massive datasets; exploit computation as a means of achieving deeper understanding in the natural and social sciences and engineering; abstract, model, simulate and predict complex stochastic or chaotic systems; explore and model nature’s interactions, connections, complex relations, and interdependencies, scaling from sub-particles to galactic, from subcellular to biosphere, and from the individual to the societal; train future generations of scientists and engineers to enhance and use cyber resources; and facilitate creative, cyber-enabled boundary-crossing collaborations, including those with industrial and international dimensions, to advance the frontiers of science and engineering and broaden participation in STEM fields. Two types of CDI awards will be supported as a result of the FY 2011 CDI competition:Type I awards will require efforts up to a level roughly comparable to: summer support for two investigators with complementary expertise; two graduate students; and their collective research needs (e.g. materials, supplies, travel) for three years.Type II awards will require larger (than Type I) efforts up to a level roughly comparable to: summer support for three investigators with complementary expertise; three graduate students; one or two senior personnel (including post-doctoral researchers and staff); and their collective research needs (e.g. materials, supplies, travel) for four years. The integrative contributions of the Type II team should clearly be greater than the sum of the contributions of each individual member of the team.
More Information Available Here
Current Closing Date for Applications: Jan 19, 2011

Back to the Table of Contents

New Plant Genome Research Program

Expected Number of Awards:

25

Estimated Total Program Funding:

$20,000,000

Award Ceiling:

$10,000,000

Award Floor:

$100,000

This program is a continuation of the Plant Genome Research Program (PGRP) that began in FY 1998 as part of the National Plant Genome Initiative (NPGI). A new five-year plan for the NPGI was published in January 2009 (http://www.nsf.gov/bio/pubs/reports/npgi_five_year_plan_2009_2013.pdf). The goal of the NPGI is to develop a basic knowledge of the structures and functions of plant genomes and translate this knowledge to a comprehensive understanding of all aspects of economically important plants and plant processes of potential economic value. By bridging basic research and plant performance in the field, the NPGI will accelerate basic discovery and innovation in economically important plants and enable enhanced management of agriculture, natural resources, and the environment to meet societal needs. Since the inception of the PGRP, there has been a tremendous increase in the tools available for genomics in key crop plants and their models, including but not limited to, collections of expressed sequence resources, genome survey sequences, mutant collections, expression profiling resources, and tools for studying gene expression in situ. High quality whole genome sequences and downstream tools are available for a number of key crops as well as widely-used model systems. This wealth of genomic resources makes it possible for researchers to begin to address some of the major unanswered questions in plant biology that have been intractable using traditional approaches as well as transfer findings from model systems into plants of economic importance. At the same time, there is a continued need for novel and creative tools to allow development of new experimental approaches or new ways of analyzing genomic data. Proposals that present conceptually new and different ideas are encouraged, especially from investigators and institutions that have not participated in the PGRP before. In addition, proposals that provide strong and novel training opportunities integral to the research plan, and particularly across disciplines are especially encouraged.Four kinds of activity will be supported in FY 2011: (1) Genome-Enabled Plant Research (GEPR) awards to tackle major unanswered questions in plant biology on a genome-wide scale; (2) Transferring Research from Model Systems (TRMS) awards to apply basic biological findings made using model systems to studying the basic biology of plants of economic importance; (3) Tools and Resources for Plant Genome Research (TRPGR) awards to support development of novel technologies and analysis tools to enable discovery in plant genomics; and (4) Improving Plant Genome Annotation (IPGA) to improve existing tools or develop new tools for improved annotation of the genomes of plants of economic importance. Proposals addressing these opportunities are welcomed at all scales, from single-investigator projects through multi-investigator, multi-institution projects, commensurate with the scope of the work proposed.The PGRP encourages proposals from early career investigators and also considers proposals submitted to the CAREER program (http://www.nsf.gov/funding/pgm_summ.jsp?pims_id=503214&org=BIO). Early career investigators are strongly encouraged to contact a PGRP Program Director for further guidance.
More Information Available Here
Current Closing Date for Applications: Feb 16, 2011

Back to the Table of Contents

New The NSF-Census Research Network

Expected Number of Awards:

12

Estimated Total Program Funding:

$18,500,000

Award Ceiling:

N/A

Award Floor:

N/A

The NSF-Census Research Network will provide support for a set of research nodes, each of which will be staffed by a team of scientists conducting interdisciplinary research and educational activities on methodological questions of interest and significance to the broader research community and to the Federal Statistical System, particularly the U.S. Census Bureau. The activities will be expected to advance both fundamental and applied knowledge as well as further the training of current and future generations of researchers in research skills of relevance to the measurement of economic units, households, and persons.
More Information Available Here
Current Closing Date for Applications: Feb 16, 2011

Back to the Table of Contents
Cyberlearning: Transforming Education

Expected Number of Awards:

34

Estimated Total Program Funding:

$30,000,000

Award Ceiling:

$2,500,000

Award Floor:

$550,000

Through the Cyberlearning: Transforming Education program, NSF seeks to integrate advances in technology with advances in what is known about how people learn to better understand how people learn with technology and how technology can be used productively to help people learn, through individual use and/or through collaborations mediated by technology; better use technology for collecting, analyzing, sharing, and managing data to shed light on learning, promoting learning, and designing learning environments; and design new technologies for these purposes, and advance understanding of how to use those technologies and integrate them into learning environments so that their potential is fulfilled. Of particular interest are technological advances that allow more personalized learning experiences, draw in and promote learning among those in populations not currently served well by current educational practices, allow access to learning resources anytime and anywhere, and provide new ways of assessing capabilities. It is expected that Cyberlearning research will shed light on how technology can enable new forms of educational practice and that broad implementation of its findings will result in a more actively-engaged and productive citizenry and workforce.
More Information Available Here
Current Closing Date for Applications: Jan 17, 2011

Back to the Table of Contents
Computing Education for the 21st Century

Expected Number of Awards:

30

Estimated Total Program Funding:

$25,000,000

Award Ceiling:

$10,000,000

Award Floor:

$200,000

The Computing Education for the 21st Century (CE21) program aims to build a computationally savvy 21st century workforce that positions the US to demonstrate a leadership role in the global economy. Innovations in computing and more broadly, information technology (IT), drive our economy, underlie many new advances in science and engineering, and contribute to our national security. Projected job growth in IT is very strong.Despite these very positive indicators, student interest in computing has declined dramatically over the last decade. For example, the percentage of college freshmen indicating an intent to major in computing has declined overall by 70% in the last decade; for women, the decline was 80% (HERI, 2000-2009). Recent data show that student interest in computing majors has fallen behind projected job openings by a factor of five and a half (ACT, 2010).The CE21 program seeks to reverse this troubling trend by engaging larger numbers of students, teachers, and educators in computing education and learning at earlier stages in the education pipeline. While interventions in primary education are within scope, the CE21 program focuses special attention on activities targeted at the middle and high school levels (i.e., secondary education) and in early undergraduate education. The goals of the CE21 program are to: · Increase the number and diversity of K-14 students and teachers who develop and practice computational competencies in a variety of contexts; and · Increase the number and diversity of early postsecondary students who are engaged and have the background in computing necessary to successfully pursue degrees in computing-related and computationally-intensive fields of study. The program seeks to increase computational competencies for all students, regardless of gender, race, ethnicity, disability status, or socioeconomic status, and regardless, too, of eventual career choices. By promoting and enhancing computing K-14 education, the CE21 program seeks to increase interest in computing as a field in its own right, and also to better prepare students for successful careers in other computing-intensive fields. All CE21 projects are expected to: · Contribute to the creation of a rich research base that informs our understanding of effective teaching and learning in computing; and· Draw on partnerships among the computing and teaching and learning communities, institutions of learning, including primary, secondary and post-secondary institutions and organizations, and other stakeholders. In addition, all CE21 projects must make contributions in one or more of the following areas:· Design, develop and study the effectiveness of new instructional materials and interventions; · Design, develop, and evaluate the impact of pre-service and in-service efforts and strategies that enhance K-14 teaching expertise in computing; and/or· Implement and test promising computing education interventions at scale.The CE21 program especially encourages proposals that align with, and promise to contribute to, the success of the NSF-initiated CS 10K Project. (See http://www.computingportal.org/.) CS 10K aims to increase the effectiveness of computing education in high school through the introduction of an entirely new curriculum (based on a proposed, new Advanced Placement course) concomitant with the preparation of 10,000 high school teachers prepared to teach the new curriculum in 10,000 schools by 2015. CE21 will fund three types of proposals. · Type I proposals will contribute to the research base on the effective teaching and learning of computing, draw on partnerships of informed and committed stakeholders, and create and study the effectiveness of new instructional materials and interventions and/or strategies to develop K-14 teaching expertise. Type I proposals typically describe smaller scale efficacy studies. · Type II proposals will contribute to the research base on the effective teaching and learning of computing, draw on partnerships of informed and committed stakeholders, and create and study the effectiveness of new instructional materials and interventions and strategies to develop K-14 teaching expertise. Type II proposals demonstrate implementations at scale, where the interventions to be taken to scale have already proven effective in smaller-scale efficacy studies (studies that may or may not have been funded by NSF). · Planning proposals support the establishment of new partnerships and collaborations necessary to develop Type I or Type II proposals.In the aggregate, CE21 awards will contribute to our understanding of how diverse student populations are engaged and retained in computing, learn its fundamental concepts, and develop computational competencies that position them to contribute to an increasingly computationally-enabled workforce.
More Information Available Here
Current Closing Date for Applications: April 27, 2011

Back to the Table of Contents
Scalable Nanomanufacturing

Expected Number of Awards:

10

Estimated Total Program Funding:

$10,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The National Science Foundation (NSF) announces a program on collaborative research and education in the area of scalable nanomanufacturing, including the long-term societal implications of the large-scale implementation of nanomanufacturing innovations. This program is in response to and is a component of the National Nanotechnology Initiative Signature Initiative: Sustainable Nanomanufacturing - Creating the Industries of the Future (http://www.nano.gov/html/research/NNISigInitSustainableMfrFINALJuly2010.pdf). Although many nanofabrication techniques have demonstrated the ability to produce relatively small quantities of nanomaterials and devices, the emphasis of this program is research that supports the identification and demonstration of nanomanufacturing processes with high potential to scale to economically and industrially relevant production levels. The mode of support is Nanoscale Interdisciplinary Research Teams (NIRT). Proposals submitted to this program must address at least one, and preferably more than one, of the following interconnected themes:Novel processes and techniques for continuous and scalable nanomanufacturing;Directed (physical/chemical/biological) self-assembly processes leading to heterogeneous nanostructures with the potential for high-rate production; Principles and design methods to produce machines and processes to manufacture nanoscale structures, devices and systems; and/orLong-term societal and educational implications of the large-scale production and use of nanomaterials, devices and systems, including the life-cycle analysis of such nanomaterials, devices and systems.Other research and education projects in nanoscale science and engineering will continue to be supported in the relevant programs and divisions.
More Information Available Here
Current Closing Date for Applications: Jan 10, 2011

Back to the Table of Contents
Opportunities for Currently NSF Supported and Self-Sustaining, Graduated Engineering Research Centers to Partner with Small Businesses (ERC & SBIR)

Expected Number of Awards:

15

Estimated Total Program Funding:

$3,400,000

Award Ceiling:

N/A

Award Floor:

$3,400,000

This opportunity aims to enable currently supported NSF Engineering Research Centers (ERC) that are in the Classes of 2003-2008 and recently graduated, self-sustaining ERCs to benefit from the role of small firms in carrying out research to speed the translation of research results into commercial products and for small businesses to benefit from the innovative and leading-edge research performed at Engineering Research Centers (ERCs). These centers have pushed the boundaries of knowledge across a broad spectrum of technology fields while transferring a continuous stream of cutting-edge enabling and systems technologies to the market place through their industrial partners and spin-off start-up firms. Proposals are invited from the institutions with the 13 ongoing ERCs and the 22 recently graduated, self-sustaining ERCs in the Class of 1990 or later to perform collaborative research with ongoing and graduated SBIR/STTR Phase I and Phase II awardees funded by any agency and other small R&D firms. Proposals may also be submitted by NSF supported ongoing and graduated SBIR/STTR Phase II awardees who will collaborate with an ongoing or recently graduated, self-sustaining ERC for the purposes outlined in the solicitation. A self-sustaining graduated Engineering Research Center (ERC), for the purpose of this solicitation, is one that is defined as an ERC in the class of 1990 or later that is financially self-sustaining and retains ERC key features. Self-sufficiency was determined through a survey of graduated ERCs. This would include any ERC from earlier classes that was reestablished for a new term of NSF support through an ERC competition. The results of that survey, "Post Graduation Status of Engineering Research Centers - 2010," can be found at: http://www.erc-assoc.org/topics/6-nsf-policies.html. A list of currently NSF supported and self-sustaining graduated ERCs eligible to compete can be found in the Appendix. The goals of this effort are to: Speed the translation of ERC-generated research and technology advances to the marketplace and engage students more directly in the innovation process though collaboration between an ERC and a small R&D firm, andStrengthen the research capacity of the small R&D firm or SBIR/STTR awardee to speed the entry of its innovation into the marketplace and broaden its portfolio of marketable products through collaboration with an ERC. The result will be the creation of a mutually beneficial research and commercialization platform that joins ERCs and small R&D firms or SBIR/STTR companies. This platform will establish a partnership upon which the ERC and the firm can collaborate in the future and ERC students can learn about the innovation process.
More Information Available Here
Current Closing Date for Applications: Feb 07, 2011

Back to the Table of Contents
Promoting Research and Innovation in Methodologies for Evaluation

Expected Number of Awards:

17
Estimated Total Program Funding:

$6,000,000
Award Ceiling:

N/A
Award Floor:

N/A
The Promoting Research and Innovation in Methodologies for Evaluation (PRIME) program seeks to support research on evaluation with special emphasis on exploring innovative new approaches for determining the impacts and usefulness of evaluations of STEM education projects and programs; building on and expanding the theoretical foundations for evaluating STEM education and workforce development initiatives, including translating and adapting approaches from other fields; and growing the capacity and infrastructure of the evaluation field. Two types of proposals will be supported by the program: Exploratory Projects that include proof-of-concept and feasibility studies and more extensive Full-Scale Projects.
More Information Available Here
Current Closing Date for Applications: Jan 05, 2011

Back to the Table of Contents
Ecology of Infectious Diseases

Expected Number of Awards:

8

Estimated Total Program Funding:

$10,000,000

Award Ceiling:

$2,500,000

Award Floor:

$1

The Ecology of Infectious Diseases program supports the development of predictive models and the discovery of principles governing the transmission dynamics of infectious disease agents. To that end, research proposals should focus on understanding the ecological, evolutionary and socio-ecological determinants of transmission by vectors or abiotic agents; the population dynamics and genetics of reservoir species; the transmission to humans, other non-human animals or plants; or the cultural, social, behavioral, and economic dimensions of disease communication. Research may be on zoonotic, vector-borne or enteric diseases of either terrestrial, freshwater, or marine systems and organisms, including diseases of non-human animals and plants, at any scale from specific pathogens to inclusive environmental systems. Diseases affecting humans must have an environmental transmission component; research on solely human-to-human transmitted disease systems are not eligible for EID support. Proposals for research on disease systems of public health concern to developing countries are strongly encouraged, as are disease systems of agricultural concern. Investigators are encouraged to include links to the public health research community, including for example, participation of epidemiologists, physicians, veterinarians, social scientists, medical entomologists, pathologists, virologists, or parasitologists.
More Information Available Here
Current Closing Date for Applications: Dec 15, 2010

Back to the Table of Contents
NANOELECTRONICS FOR 2020 AND BEYOND (NEB)

Expected Number of Awards:

15

Estimated Total Program Funding:

$20,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The National Science Foundation (NSF), through its Directorates for Engineering, Mathematical and Physical Sciences, and Computer & Information Science & Engineering, together with the semiconductor industry’s Nanoelectronics Research Initiative (NRI) plan to jointly support innovative research and education activities on the topic of Nanoelectronics for 2020 and Beyond (NEB). These activities will be supported as interdisciplinary research team awards. The goal of this solicitation is to advance the forefront of computation, information processing, sensor technologies, and communications infrastructure beyond the physical and conceptual limitations of current technologies. Continuing evolution of electronics beyond the scaling limits of Moore’s Law will require broad thinking across multiple disciplines. The program is intended to support proposals by interdisciplinary teams of investigators committed to exploring innovative research concepts in nanoelectronics involving fundamental challenges from novel materials, chemistry, and logic devices, to circuit designs and systems architectures, algorithms, and perhaps entirely new paradigms of computation, sensing, and processing of information. Proposals may also address additional challenges arising from increasing functionality through heterogeneous integration of novel devices and technologies. Proposals should discuss effective ways in which education of the workforce and broadening participation are integrated within the proposed research activities.Proposals must involve interdisciplinary collaborations by three or more investigators and address aspects of at least two of the research themes:1.Exploring New Chemistries and Materials for Nanoelectronics2.Exploring Alternative State Variables and Heterogeneous Integration for Nanoelectronic Devices and Systems3.Exploring Novel Paradigms of Computing.

More Information Available Here
Current Closing Date for Applications: Jan 19, 2011

Back to the Table of Contents
CHE-DMR-DMS Solar Energy Initiative

Expected Number of Awards:

10
Estimated Total Program Funding:

$12,000,000
Award Ceiling:

$1,750,000

Award Floor:

$750,000

The purpose of the CHE-DMR-DMS Solar Energy Initiative is to support interdisciplinary efforts by groups of researchers to address the scientific challenges of highly efficient harvesting, conversion, and storage of solar energy. Groups must include three or more co-Principal Investigators, of whom one must be a researcher in chemistry, a second in materials, and a third in mathematical sciences, in areas supported by the Divisions of Chemistry, Materials Research, and Mathematical Sciences, respectively. The intent is to encourage new collaborations in which the mathematical sciences are linked in a synergistic way with the chemical and materials sciences to develop novel, potentially transformative approaches in an area of much activity but largely incremental advances. Successful proposals will offer potentially transformative projects, new concepts, and interdisciplinary education through research involvement based on the integrated expertise and synergy from the three disciplinary communities.
More Information Available Here
Current Closing Date for Applications: Jan 25, 2011

Back to the Table of Contents
Comparative Analysis of Marine Ecosystem Organization

Expected Number of Awards:

10

Estimated Total Program Funding:

$6,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The purpose of the CAMEO program is to strengthen the scientific basis for an ecosystem approach to the stewardship of our ocean and coastal living marine resources and ecosystems. The goal is to provide an understanding of and predictive capability for marine ecosystem organization and production, particularly as the dual drivers of climate variability and fishing pressure affect them. Comparative analyses provide an ideal way to achieve this goal. They can be employed in lieu of direct experimentation where controlled manipulation at relevant temporal and spatial scales is not possible. Well-designed comparative studies use existing gradients in ecosystem features to reveal how those features are manifest in processes and structures. Comparative analysis may be applied across ecosystems, within ecosystems through time, or across modeling approaches. As a partnership initiated in FY2009 between the National Science Foundation (NSF) and the US Department of Commerce, NOAA-National Marine Fisheries Service (NOAA NMFS), CAMEO-supported research will focus on basic science to understand ecosystem processes - basic research that will ultimately contribute to management of marine species, habitats and ecosystems. Central to the program is an emphasis on collaborative partnerships between academic and federal agency scientists.
More Information Available Here
Current Closing Date for Applications: Jan 07, 2011

Back to the Table of Contents
Discovery Research K-12

Expected Number of Awards:

75

Estimated Total Program Funding:

$55,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The Discovery Research K-12 (DR K-12) program seeks to enable significant advances in student and teacher learning of the STEM disciplines. Projects funded under this solicitation begin with a research question or hypothesis about how to improve preK-12 STEM learning and teaching and then develop, implement, and study effects of innovative educational resources, models, or technologies. DR K-12 invites proposals that meet a variety of educational needs, from those that address immediate challenges facing preK-12 STEM education to those that anticipate the future when expectations, roles and resources are likely to be aligned in different ways. DR K-12 especially encourages proposals that challenge existing assumptions about learning and teaching within or across STEM fields, envision needs of learners in 10-15 years, and consider new and innovative ways to support learning. Project goals, designs, and working strategies should be informed by prior research and practical experience drawn from all relevant disciplines and they should focus on concepts and skills that are central to STEM disciplines. The DR K-12 program is primarily concerned with the goals and effectiveness of formal education, yet it recognizes that learning is not limited to traditional school sites and times. As appropriate, the program encourages projects to draw from knowledge and practice of learning in out-of-school and informal settings. While many projects supported under this solicitation will focus on exploratory development and testing of innovative ideas for some specific facet of STEM education, all proposals must explain how the work can lead ultimately to successful adoption of findings or products in the preK-12 enterprise on a national scale.NSF has created an agency-wide priority to fully capture the transformative potential of advanced learning technologies across the education enterprise. The intent is to catalyze new approaches to STEM learning by all and for workforce development, and to provide the pathways and resources to study the learning process itself. To address this mandate, the DR K-12 program has the more focused goal of fostering the creation of a new generation of resources, models, and tools that take full advantage of the capabilities of information and communications technologies to enhance the education of K-12 learners. The DR K-12 program accepts proposals for exploratory projects, full research and development projects, and synthesis projects, as well as for conferences and workshops related to the mission of the program.
More Information Available Here
Current Closing Date for Applications: Jan 06, 2011

Back to the Table of Contents
ADVANCE: Increasing the Participation and Advancement of Women in Academic Science and Engineering Careers
Expected Number of Awards:

23
Estimated Total Program Funding:

$12,200,000

Award Ceiling:

$4,000,000
Award Floor:

$100,000

The goal of the ADVANCE program is to develop systemic approaches to increase the representation and advancement of women in academic science, technology, engineering and mathematics (STEM) careers, thereby contributing to the development of a more diverse science and engineering workforce. ADVANCE focuses on ensuring that women faculty with earned STEM degrees consider academia as a viable and attractive career option. This program does not support projects to increase or retain the number of women entering into or persisting in STEM doctoral degree programs. Thus, efforts to impact the STEM pipeline are not considered appropriate for the ADVANCE Program. Creative strategies to realize the ADVANCE program goal are sought from women and men. Members of underrepresented minority groups and individuals with disabilities are especially encouraged to apply. Proposals that address the participation and advancement of academic STEM women from underrepresented minority groups and women with disabilities are particularly encouraged. Further, given the increasing emphasis on international collaborations in many STEM disciplines, and the importance of international recognition to career advancement, proposal components that systemically enhance and provide access to international collaborations are encouraged.Proposals from community colleges, primarily undergraduate institutions, minority-serving institutions (e.g. Tribal Colleges and Universities, Historically Black Colleges and Universities, Hispanic-Serving Institutions, Native Hawaiian Serving Institutions and Tribal Colleges and Universities), women's colleges, and institutions primarily serving persons with disabilities are encouraged. In 2011-2012, this program will support the following types of ADVANCE Projects:Institutional Transformation (IT)Institutional Transformation awards are expected to include innovative systemic organizational approaches to transform institutions of higher education in ways that will increase the participation and advancement of women in STEM academic careers. These awards support comprehensive programs for institution-wide change. IT projects must include a 5-page research component designed to study the effectiveness of the proposed innovations in order to contribute to the knowledge base informing academic institutional transformation. Previous or current funding from ADVANCE is not a prerequisite for submitting an IT proposal. Any institution meeting the minimum eligibility may apply for an IT award. Proposals for IT awards from community colleges, primarily undergraduate institutions, minority-serving institutions (e.g. Tribal Colleges and Universities, Historically Black Colleges and Universities, Hispanic-Serving Institutions, Native Hawaiian Serving Institutions), women's colleges, and institutions primarily serving persons with disabilities are strongly encouraged. It is anticipated that there may be significant differences in the issues facing faculty in these institutions, compared to faculty in other types of institutions that will warrant development of unique strategies and/or adaptation of proven strategies in a unique way to achieve ADVANCE Program goals.Institutional Transformation Catalyst (IT-Catalyst)IT-Catalyst awards are designed to support historically resource-challenged institutions in efforts to conduct institutional self-assessment activities, such as data collection and analysis and policy review, in order to identify specific issues in the recruitment, retention and promotion of women faculty in STEM academics within an institution of higher education. This type of work is fundamental for institutions that plan to undertake institutional transformation. The institution's need for external resources to undertake institutional self assessment and policy review will specifically be evaluated using additional ADVANCE merit review criteria. Thus, institutions applying for IT-Catalyst awards are expected to demonstrate institutional need within the proposal. As such, institutions that are particularly encouraged to apply for the ADVANCE IT-Catalyst award include: primarily undergraduate institutions; institutions that have historically received lesser amounts of NSF research funding; minority serving institutions (e.g., Historically Black Colleges and Universities, Hispanic-Serving Institutions, Native Hawaiian Serving Institutions); women's colleges; institutions primarily serving persons with disabilities; and institutions that have a Carnegie classification of master's colleges and universities, baccalaureate colleges, associate colleges or tribal colleges. Partnerships for Adaptation, Implementation, and Dissemination (PAID)Partnerships for Adaptation, Implementation, and Dissemination awards may focus on one institution or organization, or they may be a partnership between several institutions and/or organizations. PAID projects can focus on all STEM disciplines, several disciplines, or only one discipline, including the social and behavioral sciences. Projects may have an international, national, regional or local scope. Previous or current funding from ADVANCE is not a prerequisite for submitting a PAID proposal (see additional ADVANCE merit review criteria).
More Information Available Here

Current Closing Date for Applications: Nov 08, 2010

Back to the Table of Contents
Mathematical Sciences Research Institutes
Expected Number of Awards:

4
Estimated Total Program Funding:

$12,000,000

Award Ceiling:

$4,000,000
Award Floor:

$1,500,000

This program enables large-scale group efforts that involve broad segments of the scientific community. Projects supported by this program must involve the mathematical sciences in a significant way and have the scope to justify the funding, duration, and infrastructure of an institute. The goals of the program include advancing research in the mathematical sciences, increasing the impact of the mathematical sciences in other disciplines, and expanding the talent base engaged in mathematical research in the United States.

More Information Available Here

Current Closing Date for Applications: Feb 04, 2011

Back to the Table of Contents
Computational Mathematics
Expected Number of Awards:

70
Estimated Total Program Funding:

$18,000,000
Award Ceiling:

$1,200,000
Award Floor:

$1

Supports mathematical research in areas of science where computation plays a central and essential role, emphasizing design, analysis, and implementation of numerical methods and algorithms, and symbolic methods. The prominence of computation with analysis of the computational approach in the research is a hallmark of the program. Proposals ranging from single-investigator projects that develop and analyze innovative computational methods to interdisciplinary team projects that not only create and analyze new mathematical and computational techniques but also use/implement them to model, study, and solve important application problems are encouraged.
More Information Available Here

Current Closing Date for Applications: Dec 15, 2010

Back to the Table of Contents
Materials World Network: Cooperative Activity in Materials Research Between US Investigators and their Counterparts Abroad
Expected Number of Awards:

40
Estimated Total Program Funding:

$4,500,000
Award Ceiling:

$1,000,000
Award Floor:

$200,000
Continued progress in fundamental materials and condensed matter research is increasingly dependent upon collaborative efforts among different disciplines, as well as closer coordination among funding agencies and effective partnerships involving universities, industry, and national laboratories. In addition, because of the growing interdependence of the world's economies, partnerships are important not only at the national level but from an international point of view as well. The National Science Foundation is working jointly with counterpart national, regional and multinational funding organizations worldwide to enhance opportunities for collaborative activities in materials research and education between US investigators and their colleagues abroad. This solicitation describes an activity to foster opportunities for such collaborations. It includes joint activities between NSF and funding organizations in Africa; the Americas, through the Inter-American Materials Collaboration (CIAM); Asia and Europe.Proposals submitted to NSF in response to this solicitation must have clear relevance to research supported by the NSF Division of Materials Research (DMR), as they will be evaluated within the context of programmatic areas within DMR: condensed matter physics, solid state and materials chemistry, polymers, biomaterials, metallic materials and nanostructures, ceramics, electronic and photonic materials, and condensed matter and materials theory. Proposals not appropriate for DMR consideration will be returned without review. NSF will accept proposals from US academic institutions addressing collaborations between researchers from the US and participating countries or regions. Concurrently, investigators at non-US research institutions should submit to the counterpart funding organization in their country or region a request for support of their side of the collaboration. NSF will consider support of all appropriate research costs for the US side of such collaborations, with the expectation that funding or research organizations from the appropriate countries or regions will consider supporting the costs of the non-US participants. Projects proposed to NSF are expected to offer students and junior researchers the opportunity to participate in international research and education experiences and, more generally, to integrate research and education in an international environment, and to clearly demonstrate the value added by the international collaboration. Projects are also expected to broaden the participation of underrepresented groups, including women, minorities and persons with disabilities.
More Information Available Here

Current Closing Date for Applications:
Nov 10, 2010

Back to the Table of Contents
Basic Research to Enable Agricultural Development
Expected Number of Awards:

20
Estimated Total Program Funding:

$12,000,000
Award Ceiling:

N/A
Award Floor:

N/A

The National Science Foundation (NSF) and the Bill & Melinda Gates Foundation (BMGF) are partnering to support a new research program to be administered by NSF. The objective of the BREAD Program is to support innovative basic scientific research designed to address key constraints to smallholder agriculture in the developing world. A significant distinction between BREAD and other NSF programs is that proposals to BREAD must make a clear and well-defined connection between the outcomes of the proposed basic research and its direct relevance and potential application to agriculture in the developing world. The BREAD Program takes the activities of the Plant Genome Research Program (PGRP) to the next level by supporting a broader range of scientific research and by enabling funding to be allocated to international collaborators through subawards. The Program's focus is on novel, transformative basic research at the proof-of-concept stage rather than its application or development. Especially encouraged are original proposals that address major constraints to the productivity of crops important to smallholder farmers, or on the development of novel and efficient production practices. Although the Program places an initial emphasis on crop improvement, it will also consider innovative basic research proposals from scientists in all fields of research and engineering as long as the proposed research is consistent with the Program objectives. Proposals are also expected to address project outcomes in the context of broader societal impacts, and as appropriate to the research proposed, engage international partners in scientific collaborations.
More Information Available Here

Current Closing Date for Applications:
Nov 16, 2010

Back to the Table of Contents
Research and Evaluation on Education in Science and Engineering
Expected Number of Awards:

40
Estimated Total Program Funding:

$29,000,000
Award Ceiling:

N/A
Award Floor:

N/A

The Research and Evaluation on Education in Science and Engineering (REESE) program seeks to advance research at the frontiers of STEM learning, education, and evaluation, and to provide the foundational knowledge necessary to improve STEM teaching and learning at all educational levels and in all settings. This solicitation calls for four types of proposals??Pathways, Synthesis, Empirical Research, and Large Empirical Research. The goals of the REESE program are: (1) to catalyze discovery and innovation at the frontiers of STEM learning, education, and evaluation; (2) to stimulate the field to produce high quality and robust research results through the progress of theory, method, and human resources; and (3) to coordinate and transform advances in education, learning research, and evaluation. REESE pursues its mission by developing an interdisciplinary research portfolio focusing on core scientific questions about STEM learning in current and emerging learning contexts, both formal and informal, from childhood through adulthood, and from before school through to graduate school and beyond into the workforce. REESE places particular importance upon the involvement of young investigators in the projects, at doctoral, postdoctoral, and early career stages, as well as the involvement of STEM disciplinary experts. In addition, research questions related to educational research methodology and evaluation are central to the REESE activity.
More Information Available Here

Current Closing Date for Applications:
Nov 15, 2010

Back to the Table of Contents
Partnerships for Innovation
Expected Number of Awards:

11
Estimated Total Program Funding:

$7,000,000

Award Ceiling:

$600,000

Award Floor:

N/A
One of the general goals of the Partnerships for Innovation Program (PFI) is to stimulate the transformation of knowledge created by the research and education enterprise into innovations that create new wealth; build strong local, regional, and national economies; and improve the national well-being. Aligned with this goal, the PFI competition for FY 2011 funds will provide support for innovation capacity building to sustained, dynamic interactive knowledge-enhancing partnership groups composed of academic researchers and small business (as defined by the Small Business Administration (SBA)) practitioners focused on intense exploration, re-definition, and creation of novel platforms for translating research and moving it towards impact. The basic organizational core of each proposed knowledge-enhancing partnership group must be composed of an academic lead institution and, at a minimum, two small businesses. These newly created partnership groups will provide small group process models for innovation, their hallmark being a collaboration in which research and its translation paths are shaped and expanded from both the research and the business perspectives. While the center-piece of this group is academe and small business, large businesses and non-profits may participate in this core knowledge-enhancement partnership unit, which in turn may be embedded in the broader network of a PFI partnership. The purpose of these knowledge-enhancing partnership groups is to develop researchers more agile in adapting their research for use in new applications and to increase the potential viability of existing small businesses to leverage this capacity. In particular, these interactive relationships will increase the researchers' effectiveness to respond to and anticipate the constraints imposed by the operational limitations on translation of the research. They will improve the business practitioners' capability to develop products that will have potentially strong market demand in the future. The ideal project would consist of exploration, re-definition, and creation of a novel platform, that is, one that can be applied to many markets and problems/opportunities (multi-product or process platforms). Some examples of platforms include the following: laser-based technologies that have multiple applications in product verticals; software algorithms that can be customized in different applications to provide multiple functionalities; nano-structured materials that may have multiple applications, environmental remediation technologies; re-manufacturing technologies--a more sustainable approach than conventional manufacturing involving a process of returning used products to at least original performance--that can be applied to diverse industries; energy conservation or storage technologies; innovation through design or education in innovation with widespread impact; and personalized medicine/genetic testing. Partnerships that support areas pertaining to energy, sustainability, or education of next generation entrepreneurs are particularly desirable. Some examples of the kinds of activities that could be engaged in by the knowledge-enhancing partner companies working with academe are feasibility research, alpha-prototype development, design, and product conceptualization. This competition will support 9 to 11 promising partnerships between academic researchers and small business practitioners that engage in the important process of dynamic knowledge enhancement to build capacity to generate and sustain innovation. Partnerships may also include other academic institutions, other private sector organizations (such as large businesses and not-for-profit organizations) and state/local/federal government.
More Information Available Here

Current Closing Date for Applications:
Dec 04, 2010

Back to the Table of Contents
Joint DMS/NIGMS Initiative to Support Research at the Interface of the Biological and Mathematical Sciences
Expected Number of Awards:

20
Estimated Total Program Funding:

$5,000,000

Award Ceiling:

$2,000,000

Award Floor:

$1

The Division of Mathematical Sciences in the Directorate for Mathematical and Physical Sciences at the National Science Foundation and the National Institute of General Medical Sciences at the National Institutes of Health plan to support research in mathematics and statistics on questions in the biological and biomedical sciences. Both agencies recognize the need and urgency for promoting research at the interface between the mathematical sciences and the life sciences. This competition is designed to encourage new collaborations, as well as to support existing ones.
More Information Available Here

Current Closing Date for Applications:
Oct 03, 2011

Back to the Table of Contents
Grant Opportunities for Academic Liaison with Industry
Expected Number of Awards:

80
Estimated Total Program Funding:

$5,000,000

Award Ceiling:

$100,000

Award Floor:

$6,000

Grant Opportunities for Academic Liaison with Industry (GOALI) promotes university-industry partnerships by making project funds or fellowships/traineeships available to support an eclectic mix of industry-university linkages. Special interest is focused on affording the opportunity for: Faculty, postdoctoral fellows, and students to conduct research and gain experience in an industrial setting; Industrial scientists and engineers to bring industry's perspective and integrative skills to academe; and Interdisciplinary university-industry teams to conduct research projects. This solicitation targets high-risk/high-gain research with a focus on fundamental research, new approaches to solving generic problems, development of innovative collaborative industry-university educational programs, and direct transfer of new knowledge between academe and industry. GOALI seeks to fund transformative research that lies beyond that which industry would normally fund.
More Information Available Here

Current Closing Date for Applications:
Sep 30, 2015

Back to the Table of Contents
Paleo Perspectives on Climate Change

Expected Number of Awards:

35

Estimated Total Program Funding:

$9,750,000

Award Ceiling:

$1,000,000

Award Floor:

$20,000

The goal of research funded under the interdisciplinary P2C2 solicitation is to utilize key geological, chemical, and biological records of climate system variability to provide insights into the mechanisms and rate of change that characterized Earth's past climate variability, the sensitivity of Earth's climate system to changes in forcing, and the response of key components of the Earth system to these changes. Important scientific objectives of P2C2 are to: 1) provide comprehensive paleoclimate data sets that can serve as model test data sets analogous to instrumental observations; and 2) enable transformative syntheses of paleoclimate data and modeling outcomes to understand the response of the longer-term and higher magnitude variability of the climate system that is observed in the geological record.

More Information Available Here

Current Closing Date for Applications:
Oct 18, 2011

Back to the Table of Contents
Research Coordination Networks (RCN) Grant

Expected Number of Awards:

35

Estimated Total Program Funding:

$17,500,000

Award Ceiling:

$500,000

Award Floor:

$50,000

The goal of this program is to advance a field or create new directions in research or education. Innovative ideas for implementing novel networking strategies are especially encouraged. Groups of investigators will be supported to communicate and coordinate their research, training and educational activities across disciplinary, organizational, geographic and international boundaries. Proposed networking activities directed to the general RCN program should focus on a theme to give coherence to the collaboration, such as a broad research question or particular technologies or approaches. The general RCN program will provide review for proposals to participating core programs and directorates listed in the solicitation, excepting Mathematical & Physical Sciences. Proposals involving mathematical and physical scientists will be accepted under the targeted physical/life science interface track described below. Additional targeted tracks within the RCN programs are intended to foster linkages across selected directorates.RCN-UBE: The Undergraduate Biology Education track could focus on any topic likely to lead to improved participation, learning, or assessment in undergraduate biology curricula. RCN-PLS: The physical/life science interface track focuses on topics at the interface of the biological and either the mathematical or physical sciences.

More Information Available Here

Current Closing Date for Applications:
Jul 07, 2014

Back to the Table of Contents
Informal Science Education Grant

Expected Number of Awards:

46

Estimated Total Program Funding:

$25,000,000

Award Ceiling:

N/A

Award Floor:

N/A

The ISE program supports innovation in anywhere, anytime, lifelong learning, through investments in research, development, infrastructure, and capacity-building for STEM learning outside formal school settings.

More Information Available Here

Current Closing Date for Applications:
Dec 07, 2010

Back to the Table of Contents
Management and Operations of the National Astronomy and Ionosphere Center Grant

Expected Number of Awards:

1

Estimated Total Program Funding:

$41,200,000

Award Ceiling:

N/A

Award Floor:

N/A

Proposals are solicited to manage and operate the National Astronomy and Ionosphere Center (NAIC) through cooperative agreement with the National Science Foundation (NSF). NAIC is a center of excellence for multidisciplinary research and education, as enabled by the world-class observational facilities of the Arecibo Observatory (AO). AO's cornerstone research instrument is a 305-meter diameter, fixed, spherical reflector, located on approximately 120 acres of U.S. Government-owned land near Arecibo, Puerto Rico. As the world's largest single-dish radio telescope and most powerful scientific radar system, AO is unique in its sensitivity for passive radio astronomy, solar system radar astronomy and space and atmospheric sciences.The awardee will work closely with NSF and the scientific community to ensure that NAIC continues to support, sustain and advance frontier science as enabled by AO's unique research capabilities and as promoted through a culture of excellence. In cooperation with NSF and within available resources, NAIC will plan and execute a viable, coherent and inclusive program of research and education, consistent with the objectives and priorities of the scientific community. The awardee will manage facilities and equipment provided by NSF, will provide additional facilities and equipment as necessary to fulfill the proposed programmatic scope, and will provide support and technical personnel to manage AO as a well integrated research and education facility. The Observatory is a multidisciplinary resource; as such, a significant portion of the NAIC research and education program should be carried out in collaboration with its stakeholder communities. Proposals should describe how the proposing institution(s) will provide observing capabilities and scientific data; conduct a competitive research program and an integrated program of education, training and outreach; maintain instruments, facilities and infrastructure; manage and develop a skilled and diverse workforce; and establish appropriate partnerships with universities, industry, private organizations and the international community to support the NAIC mission.The successful proposal will be awarded as a cooperative agreement(s) with a duration of five years beginning October 1, 2011.

More Information Available Here

Current Closing Date for Applications:
Prelim Proposal Jun 15, 2010 Full Prop. Nov 1 Back to the Table of Contents
Surpassing Evolution: Transformative Approaches to Enhance the Efficiency of Photosynthesis

Expected Number of Awards:

10

Estimated Total Program Funding:

$6,000,000

Award Ceiling:

$2,000,000

Award Floor:

$300,000

Photosynthesis is the basis of energy capture from the sun in plants and algae and has the potential to be harnessed for major increases in biomass yield - whether that is for bioenergy, production of renewable chemicals or boosting crop yields for food. Increasing the efficiency of photosynthesis is likely to provide solutions for the food, energy, and environmental challenges of the future. While numerous efforts to increase photosynthetic efficiency have been made, few gains have been realized. Nevertheless, an increasingly detailed picture of photosynthetic mechanisms has been obtained. The emergence of new integrative bioscience including areas such as functional genomics, metabolic flux analysis, and synthetic biology bring novel strategies that can position scientists to surpass those limits. This solicitation encourages proposals that have the potential to enhance the efficiency and sustainability of photosynthesis beyond current limits. The key objective of this joint activity between the National Science Foundation (NSF) in the US and the Biotechnology and Biological Sciences Research Council (BBSRC) in the UK is to stimulate innovative and transformative research proposals for the enhancement of photosynthetic efficiency. The proposals funded through this activity will include ideas that could lead to a sea-change in our knowledge, rather than incremental advances. The proposals will be generated in an Ideas Lab by multidisciplinary teams, which in addition to scientists from a traditional biology background may include researchers with expertise in physics, engineering, mathematical modeling, computer science, chemistry or any other discipline which may help to shed light on the topic. Members of the photosynthesis research community and specialists in other areas including but not limited to bioenergetics, metabolic engineering, synthetic biology, modeling, and systems biology are strongly encouraged to participate.The aspiration is that mixing researchers from diverse backgrounds will engender fresh thinking and approaches that can be brought to bear on the long-standing problem of increasing efficiency of photosynthesis. In addition, by bringing together the best researchers from the US and the UK, the intention is to form strong transatlantic alliances, where the resulting synergies from the expertise of each partner, allows for significant added value. US and UK researchers can submit preliminary proposals via FastLane for participating in the Ideas Lab in which a set of multidisciplinary ideas will be developed. These will be submitted as full proposals. Alternatively, US researchers who cannot or do not desire to participate in the Ideas Lab can submit full proposals directly in response to this solicitation. Collaboration among researchers from USA and UK is strongly encouraged in the full proposals. International research collaborations between the researchers from USA and from UK are strongly encouraged in the full proposals.

More Information Available Here

Current Closing Date for Applications:
Prelim Proposal 15, 2010 Full Prop. Nov 1
Back to the Table of Contents
Macrosystems Biology Grant

Expected Number of Awards:

15

Estimated Total Program Funding:

$20,000,000

Award Ceiling:

$5,000,000

Award Floor:

$250,000

The Macrosystems Biology: Research on Biological Systems at Regional to Continental Scales will support quantitative, interdisciplinary, systems-oriented research on biosphere processes and their complex interactions with climate, land use, and invasive species at regional to continental scales as well as planning and development activities to enable groups to conduct Macrosystems Biology Research.

More Information Available Here

Current Closing Date for Applications:
Apr 04, 2011
Back to the Table of Contents
Enhancing Access to the Radio Spectrum

Expected Number of Awards:

1

Estimated Total Program Funding:

$100,000

Award Ceiling:

N/A

Award Floor:

N/A

The radio spectrum is a finite but exceedingly valuable natural resource that facilitates a tremendous variety of scientific, engineering, security, business, and consumer applications. Radio and radar astronomy, ionospheric physics, meteorology, broadband wireless networks, cell phones, aviation radar, GPS, military satellites, and television broadcasting are but a few of the countless diverse uses of the radio spectrum. The value of the radio spectrum to scientific research is well established. For example, six of the ten Nobel prizes awarded for astronomical research have been for discoveries related to radio astronomy. But as a result of its widespread utility, the radio spectrum has a direct impact not just on science but on the national and international economy. In the United States, the wireless industry exceeds both the automotive and agricultural industries in magnitude. Much larger still is the indirect impact to the economy of scientific discoveries, public safety & welfare, goods & services, and entertainment that are enabled, or made more efficient, by use of the radio spectrum. Even a small increase in the efficiency by which radio spectrum is utilized will result in a large return. To this end, the purpose of EARS is to support cross-cutting research that focuses on increasing the efficiency with which radio spectrum is used. The goal is, essentially, to support research that can enable more users to share a fixed amount of radio spectrum. By focusing research support across all relevant NSF disciplines in a coordinated fashion, the Enhancing Access to the Radio Spectrum (EARS) activity will help drive the next generation of important scientific discoveries, while helping to enable significant economic growth by addressing the rapidly increasing demand for wireless applications. The key research areas of the EARS program include, but are not limited to: radio frequency interference mitigation; software-defined radios; cognitive radio systems; modulation techniques; adaptive antennas; multi-in multi-out (MIMO) techniques; economics of radio spectrum access, including auctions and secondary markets; regulatory optimization; biological effects of RF exposure; broadband wireless networks; millimeter wave and terahertz technologies; ultrawideband systems; low noise and power amplifier design; digital signal processing; fourth generation (and beyond) wireless systems; personal area networks; and wireless mesh networks. Note: EARS is not presently accepting proposals. Please contact the program officer for additional information.
More Information Available Here

Current Closing Date for Applications:
Oct 14, 2011
Back to the Table of Contents
Pan-American Advanced Studies Institutes Program

Expected Number of Awards:

16

Estimated Total Program Funding:

$1,200,000

Award Ceiling:

N/A

Award Floor:

N/A

The Pan-American Advanced Studies Institutes (PASI) Program is a jointly supported initiative between the Department of Energy (DOE) and the National Science Foundation (NSF). Pan-American Advanced Studies Institutes are short courses ranging in length from ten days to one month, involving lectures, demonstrations, research seminars, and discussions at the advanced graduate, post-doctoral, and junior faculty level. PASIs aim to disseminate advanced scientific and engineering knowledge and stimulate training and cooperation among researchers of the Americas in the mathematical, physical, and biological sciences, the geosciences, the computer and information sciences, and the engineering fields. Proposals in other areas funded by NSF may be considered on an ad hoc basis; in this case, lead investigators must consult with the PASI Program before proposal submission. Whenever feasible, an interdisciplinary approach is recommended.

More Information Available Here

Current Closing Date for Applications:
Jan 15, 2011
Back to the Table of Contents
Supplemental Opportunity for SBIR/STTR Memberships in I/UCRC’s

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A

Award Ceiling:

N/a
Award Floor:

N/a
This multidisciplinary program supports basic research in solid state and materials chemistry comprising the elucidation of the atomic and molecular basis for material development and properties in the solid state from the nanoscale to the bulk. General areas of interest include but are not limited to innovative approaches to design, synthesis, bulk crystal and/or film growth, and characterization of novel organic, inorganic, and hybrid materials, as well as liquid crystal materials and multi-component material systems exhibiting new phenomena and/or providing new scientific insights into structure/composition/property relationships in the solid state. Relevant topics include original material design principles, new approaches to assembly or crystalline material growth, characterization of new material phenomena or superior behavior, investigations of surface and interfacial effects on material system structures and properties, and unraveling the relationships between structure/composition (e.g. self- or program-assembled materials, crystalline material growth, and nanostructured material systems) and properties (e.g. charge, ionic, thermal or spin transport, exciton diffusion, chemical reactivity and selectivity, etc.). Development of new organic solid state materials, environmentally-safe and sustainable materials, and fundamental studies of novel material and material systems for efficient energy harvesting, conversion and storage are encouraged. The SSMC program works closely with other programs within the Division of Materials Research (DMR) and in the Mathematical and Physical Sciences (MPS) and Engineering (ENG) directorates to accommodate the multidisciplinary nature of proposal submissions.

More Information Available Here

Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Statistics

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
The Statistics Program supports research in statistical theory and methods, including research in statistical methods for applications to any domain of science and engineering. The theory forms the base for statistical science. The methods are used for stochastic modeling, and the collection, analysis and interpretation of data. The methods characterize uncertainty in the data and facilitate advancement in science and engineering. The Program encourages proposals ranging from single-investigator projects to interdisciplinary team projects.

More Information Available Here
Current Closing Date for Applications:
Nov 7, 2010
Back to the Table of Contents

Polymers
Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
The DMR Polymers Program supports fundamental research and education on polymeric materials. The program portfolio is mainly experimental and highly diverse with components of materials science, chemistry, physics, and related disciplines. While interdisciplinarity is stressed, central goals include advancing the foundations of polymer science through innovative research and education and pushing back the wide horizon of the field. Polymers are studied from the molecular level through the nano-to-macro continuum using fundamental materials-focused scientific approaches. Broad areas addressed include synthesis, molecular assembly, characterization, phase behavior, structure, morphology, and properties. Particular focus is on transformative approaches to innovative materials with superior properties, as well as on fundamental understanding and optimization of structure-property relationships. Materials-focused proposals of high promise that integrate research, education, and other broader impacts are welcome.

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents

Metals and Metallic Nanostructures

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
Using the combined tools of experiment, theory and computer simulations, the goals of this program are to enable the advancement of fundamental understanding of metallic materials from the atomic to nano-structural to bulk length scales via imaginative and, especially, transformational research. A primary objective is to foster the expansion of the activities of synthesis, processing and characterization so that advanced metallic materials and nanostructures with superior physical, mechanical, and/or chemical properties can be predicted and designed, leading to enhanced knowledge of nano- and micro-structure/composition/property relationships at all the relevant length scales. The broad intellectual scope of this program covers the science of advanced structural, high-temperature, hybrid and multifunctional metallic materials; phase transitions, equilibrium and non-equilibrium structures, defects, and phenomena; thermodynamics, kinetics, diffusion, and cooperative behavior across length scales leading to fundamental insights into material properties, nano- and micro-structure evolution; tailored surfaces and interfaces; oxidation; metal-based transducer materials utilizing novel principles for energy conversion; magnetic structures and their interaction with electron transport; metallic clusters and nanoparticles, linear chains and nanowires, low-dimensional structures that exhibit new behavior, quantized electronic, magnetic, or thermal effects, and enhanced physical, mechanical, and chemical properties.

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Geometric Analysis

Expected Number of Awards:

60
Estimated Total Program Funding:

$8,800,000
Award Ceiling:

N/a
Award Floor:

N/a
The program in Geometric Analysis supports research on differential geometry and its relation to partial differential equations and variational principles; aspects of global analysis, including the differential geometry of complex manifolds and geometric Lie group theory; geometric methods in modern mathematical physics; and geometry of convex sets, integral geometry, and related geometric topics.

More Information Available Here
Current Closing Date for Applications:
Nov 2, 2010
Back to the Table of Contents
Electronic and Photonic Materials

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
The goal of this program is to advance the field of electronics and photonics through basic, potentially transformative materials science research. The scope of the program encompasses the discovery and understanding of materials and material combinations with potential for major technological advantages. Program focus is on identification and understanding of fundamental atomic and molecular level mechanisms and phenomena associated with synthesis and processing of electronic and photonic materials. High risk, high payoff research is encouraged. For example, novel materials are sought that may offer new paradigms in critical computing and communications components, or enable low cost, highly efficient, and stable photovoltaics, solid state lighting, and displays. Research topics include, but are not limited to, nucleation and growth of thin films and nanostructures; self-assembly; nanostructure definition and etching processes; interface bonding and structure; crystal and interface defects; doping; bulk crystal growth; and interrelationships between synthesis/processing, structure, and properties.

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Condensed Matter and Materials Theory

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
This program supports theoretical and computational materials research and education in the topical areas represented in DMR programs, including condensed matter physics, polymers, solid-state and materials chemistry, metals and nanostructures, electronic and photonic materials, ceramics, and biomaterials. The program supports fundamental research that advances conceptual, analytical, and computational techniques for materials research. A broad spectrum of research is supported using electronic structure methods, many-body theory, statistical mechanics, and Monte Carlo and molecular dynamics simulations, along with other techniques, many involving advanced scientific computing. Emphasis is on approaches that begin at the smallest appropriate length scale, such as electronic, atomic, molecular, nano-, micro-, and mesoscale, required to yield fundamental insight into material properties, processes, and behavior and to reveal new materials phenomena. Areas of recent interest include, but are not limited to: strongly correlated electron systems; low-dimensional systems; nonequilibrium phenomena, including pattern formation, microstructural evolution, and fracture; high-temperature superconductivity; nanostructured materials and mesoscale phenomena; quantum coherence and its control; and soft condensed matter, including systems of biological interest.

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Condensed Matter Physics

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
The Condensed Matter Physics program supports experimental, as well as combined experiment and theory projects investigating the fundamental physics behind phenomena exhibited by condensed matter systems. Representative research areas in such systems include: 1) phenomena at the nano- to macro-scale including: transport, magnetic, and optical phenomena; classical and quantum phase transitions; localization; electronic, magnetic, and lattice structure or excitations; superconductivity; and nonlinear dynamics. 2) low-temperature physics: quantum fluids and solids; 1D & 2D electron systems. 3) soft condensed matter: partially ordered fluids, granular and colloid physics, and 4) understanding the fundamental physics of new states of matter as well as the physical behavior of condensed matter under extreme conditions e.g., low temperatures, high pressures, and high magnetic fields. Questions of current interest that span these research areas are: How and why do complex macroscopic phenomena emerge from simple interacting microscopic constituents? What new physics occurs far from equilibrium and why? What is the physics behind the behavior of matter confined to the nanoscale in one or more dimensions? What is the physics of spin systems and quantum states of matter that could lead to their coherent manipulation and control?

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Ceramics

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
This program supports fundamental research including combined experiment and theory projects in ceramics (e.g., oxides, carbides, nitrides and borides), glasses, ceramic-based composites and inorganic carbon-based materials. The objective of the program is to increase fundamental understanding and develop predictive capabilities for relating synthesis, processing, and microstructure of these materials to their properties and ultimate performance in various environments and applications. Development of new experimental techniques or novel approaches to carry out projects is encouraged. Topics supported include basic processes and mechanisms associated with nucleation and growth of thin films; bulk crystal growth; phase transformations and equilibria; morphology; surface modification; corrosion, interfaces and grain boundary structure; and defects. The microstructures investigated range from crystalline, polycrystalline, and amorphous to composite and nanostructured materials.

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Biomaterials

Expected Number of Awards:

N/a
Estimated Total Program Funding:

N/a
Award Ceiling:

N/a
Award Floor:

N/a
The Biomaterials Program supports fundamental research at the intersection of the physical, chemical, and biological sciences. Proposals focused on the preparation, characterization, structure-property relationships, and applications of biomaterials are encouraged. Emphasis is on novel design of biomaterials, including bioderived, bioinspired, biomimetic and biocompatible materials, discovery of new phenomena, and the combination of experiment with theory and/or simulation. General areas of interest include, but are not restricted to, self- and directed molecular assemblies, surfaces and interfaces, membranes and vesicles, gels and networks, carriers and drug delivery systems, smart and self-healing systems, tissue culture scaffolds, mineralization, hybrids and composites, multi-functional biomaterials such as photonic and electronic biomaterials, biomaterials for energy harvesting, conversion and storage, and biomaterials for sensors and actuators.

More Information Available Here
Current Closing Date for Applications:
Oct 31, 2010
Back to the Table of Contents
Science Master’s Program
Expected Number of Awards:

21

Estimated Total Program Funding:

$14,700,000

Award Ceiling:

N/A
Award Floor:

N/A
The Science Master's Program prepares graduate students for careers in business, industry, nonprofit organizations, and government agencies by providing them not only with a strong foundation in science, technology, engineering and mathematics (STEM) disciplines, but also with research experiences, internship experiences, and the skills to succeed in those careers. The program is intended to catalyze the creation of institution-based efforts that can be sustained without additional federal funding. This program is also intended to encourage diversity in student participation so as to contribute to a broadly inclusive, well-trained science and engineering workforce.

More Information Available Here
Current Closing Date for Applications:
Nov 20, 2010
Back to the table of Contents
Chemical Structure, Dynamics and Mechanisms

Expected Number of Awards:

50

Estimated Total Program Funding:

$0

Award Ceiling:

N/A
Award Floor:

N/A
The Chemical Structure, Dynamics, and Mechanisms Program supports basic, transformative experimental and theoretical research directed toward elucidating electronic and molecular structure, structure-activity relationships, dynamic interactions at the molecular level and chemical reaction mechanisms.

More Information Available Here
Current Closing Date for Applications:
Nov 30, 2010
 Back to the Table of Contents
Particle and Nuclear Astrophysics

Expected Number of Awards:

60

Estimated Total Program Funding:

$15,000,000

Award Ceiling:

$2,000,000

Award Floor:

$50,000

The particle and nuclear astrophysics program supports university research in many areas of particle astrophysics and nuclear astrophysics, including the study of ultra high energy particles reaching Earth from beyond our atmosphere and experiments or research and design projects for underground facilities. Currently supported activities are: ultra high energy cosmic-ray, gamma-ray and neutrino studies, the study of gamma-ray bursts, solar, underground and reactor neutrino physics, searches for the direct detection of Dark Matter and searches for neutrino-less double beta decay.

More Information Available Here
Current Closing Date for Applications:
Sept 28, 2011
 Back to the Table of Contents
Cross-Directorate Activities (CDA)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
This program encompasses a collection of Foundation-wide activities that provide support for human resource development and infrastructure improvement. The Office of Cross-Directorate Activities (CDA) houses and provides information about various cross-directorate programs in which the Division of Social and Economic Sciences and the Division of Behavioral and Cognitive Sciences participate. CDA administers some programs directly and coordinates other programs aimed at Foundation-wide goals of increasing the participation of women, minorities, and the disabled in science and engineering; encouraging and rewarding promising new faculty; support of undergraduate, graduate, and postdoctoral activities; and improving the infrastructure of the social and behavioral sciences. The CDA Program also supports special studies, analyses, and workshops on issues affecting social and behavioral science disciplines, including issues that span organizational boundaries and division priorities. The program supports activities that address needs in education, human resources, and the creation of a diverse personnel pool. Investigators should discuss their ideas with the program directors. Proposals may be submitted at any time.

More information available here Current Closing Date for Applications: N/A
 Back to Table of Contents
Magnetospheric Physics

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Supports research on the magnetized plasma envelope of the outer atmosphere, including energization by the solar wind; the origin of geomagnetic storms and substorms; the population by solar and ionospheric sources; the origin of electric fields; the coupling among the magnetosphere, ionosphere, and atmosphere; and waves and instabilities in the natural plasma. Also supported are ground-based observational programs at high latitudes and laboratory experiments applicable to the geospace environment. Theoretical research programs may include numerical simulations using a variety of MHD, hybrid and particle codes. The analysis of data from all sources, whether ground-based or from spacecraft, is also supported.

More information available here Current Closing Date for Applications: N/A
 Back to Table of Contents
Paleoclimate

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Supports research on the natural evolution of Earth's climate with the goal of providing a baseline for present variability and future trends through improved understanding of the physical, chemical, and biological processes that influence climate over the long-term.

More information available here
Current Closing Date for Applications:
Proposals accepted anytime

 Back to Table of Contents
Physical and Dynamic Meteorology

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
 Award Ceiling:

N/A
Award Floor:

N/A
Physical and Dynamic Meteorology supports research involving studies of cloud physics; atmospheric electricity; radiation; boundary layer and turbulence; the initiation, growth, and propagation of gravity waves; all aspects of mesoscale meteorological phenomena, including their morphological, thermodynamic, and kinematic structure; development of mesoscale systems and precipitation processes; and transfer of energy between scales. The program also sponsors the development of new techniques and devices for atmospheric measurements.

More information available here
Current Closing Date for Applications:
Proposals accepted anytime.
 Back to Table of Contents

Solar Terrestrial

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Supports research on the processes by which energy in diverse forms is generated by the Sun, transported to the Earth, and ultimately deposited in the terrestrial environment. Major topics include space weather impacts, helioseismology, the solar dynamo, the solar activity cycle, magnetic flux emergence, solar flares and eruptive activity, coronal mass ejections, solar wind heating, solar energetic particles, interactions with cosmic rays, and solar wind/magnetosphere boundary problems.

More information available here Current Closing Date for Applications: N/A
 Back to Table of Contents
Upper Atmospheric Facilities

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
The National Science Foundation supports four large incoherent-scatter radar facilities and the SuperDARN coherent scatter radar system. The incoherent-scatter radars are located along a longitudinal chain from Greenland to Peru. Each of the incoherent-scatter facilities is also equipped with powerful optical diagnostic instruments. The SuperDARN consists of a number of coherent-scatter HF radars in both the northern and southern hemispheres.

More information available here
Current Closing Date for Applications:
Proposals accepted anytime

Back to Table of Contents
Atmospheric Chemistry
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
Supports research to measure and model the concentration and distribution of gases and aerosols in the lower and middle atmosphere. Also supports research on the chemical reactions among atmospheric species; the sources and sinks of important trace gases and aerosols; the aqueous-phase atmospheric chemistry; the transport of gases and aerosols throughout the atmosphere; and the improved methods for measuring the concentrations of trace species and their fluxes into and out of the atmosphere.

More information available here
Current Closing Date for Applications:
No specified due date
Back to Table of Contents
Experimental Program to Stimulate Competitive Research: Workshop Opportunities (EPS)

Expected Number of Awards:

5

Estimated Total Program Funding:

$500,000

Award Ceiling:

N/A
Award Floor:

N/A
The Experimental Program to Stimulate Competitive Research (EPSCoR) is a program designed to fulfill the National Science Foundation's (NSF) mandate to promote scientific progress nationwide. The EPSCoR program is directed at those jurisdictions that have historically received lesser amounts of NSF Research and Development (R&D) funding. Twenty-five states, the Commonwealth of Puerto Rico and the U. S. Virgin Islands currently participate. Through this program, NSF establishes partnerships with government, higher education and industry that are designed to effect lasting improvements in a region/jurisdiction's research infrastructure, R&D capacity and hence, its national R&D competitiveness. In response to the community's interest in implementing a more proactive outreach program, the Experimental Program to Stimulate Competitive Research (EPSCoR) will welcome unsolicited proposals from the EPSCoR jurisdictions for community workshops.

More information available here
Current Closing Date for Applications:
Proposals accepted anytime

Back to Table of Contents
EAR Education and Human Resources

Expected Number of Awards:

30

Estimated Total Program Funding:

$4,000,000

Award Ceiling:

$15

Award Floor:

$10

The Division of Earth Sciences' Education and Human Resources Program (EH) facilitates highly innovative educational activities in the earth sciences, including efforts to increase the diversity of participants and involve leading researchers in education. Activities at all levels are supported, including: 1) graduate and postdoctoral education outside the framework of normal NSF research grants; 2) undergraduate education, including the NSF-wide Research Experiences for Undergraduates Program; and 3) education activities at the K-12 level both inside and outside the classroom.

More information available here
Current Closing Date for Applications:
Proposals Accepted Anytime

Back to Table of Contents
High-Risk Research in Anthropology

Expected Number of Awards:

5

Estimated Total Program Funding:

$125,000

Award Ceiling:

N/A
Award Floor:

N/A
Anthropological research may be conducted under unusual circumstances, often in distant locations. As a result the ability to conduct potentially important research may hinge on factors that are impossible to assess from a distance and some projects with potentially great payoffs may face difficulties in securing funding. This program gives small awards that provide investigators with the opportunity to assess the feasibility of an anthropological research project. The information gathered may then be used as the basis for preparing a more fully developed research program.

More information available here
Current Closing Date for Applications:
Proposals Accepted Anytime

 Back to Table of Contents
Grant Opportunities for Academic Liaison with Industry

Expected Number of Awards:

80

Estimated Total Program Funding:

$10,000,000

Award Ceiling
:

$100,000

Award Floor:

$6,000

Grant Opportunities for Academic Liaison with Industry (GOALI) promotes university-industry partnerships by making project funds or fellowships/traineeships available to support an eclectic mix of industry-university linkages. Special interest is focused on affording the opportunity for: Faculty, postdoctoral fellows, and students to conduct research and gain experience in an industrial setting; Industrial scientists and engineers to bring industry's perspective and integrative skills to academe; and Interdisciplinary university-industry teams to conduct research projects.

More information available here

Current Closing Date for Applications:
Rolling Closing Date
Back to Table of Contents
Partnerships for Enhancing Expertise in Taxonomy

Expected Number of Awards:

12

Estimated Total Program Funding:

$2,500,000

Award Ceiling:

N/A
Award Floor:

N/A
In partnership with academic institutions, botanical gardens, freshwater and marine institutes, and natural history museums, the National Science Foundation seeks to enhance taxonomic research and help prepare future generations of experts. Through this Special Biennial Competition in Systematic Biology, NSF will support competitively reviewed projects that target groups of poorly known organisms for modern monographic research. Projects must train new taxonomists (two per project minimally) and must translate current expertise into electronic databases and other products with broad accessibility to the scientific community.

More information available here
Current Closing Date for Applications:
Mar 7, 2011
 Back to Table of Contents
20. SBA – Small Business Administration
21. USAID - US Agency for International Development

Development Innovation Ventures
Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

$350,000

Award Floor:

$0
Development Innovation Ventures (DIV) brings together diverse innovators from academia, the private sector and NGOs to identify, develop, and transition to scale promising approaches to pressing development problems around the world. Development Innovation Ventures aims to institutionalize further in USAID the serendipitous process by which great ideas are conceptualized, developed, refined to meet real-world operational challenges, tested, and ultimately scaled up to change the world in fundamental ways. DIV encourages innovation in all sectors that impact the ability of people in developing countries to live healthy and productive lives, from economic growth to agriculture to anti-corruption activities.

More Information Available Here
Current Closing Date for Applications:
July 21, 2011
 Back to the Table of Contents
22. USDA - Department of Agriculture

New 2011 Summer Home Delivery & Food Backpacks Demo Projects

Expected Number of Awards:

4
Estimated Total Program Funding:

$1,500,000
Award Ceiling:

$1,500,000
Award Floor:

$1,000,000
The Summer Food Service Program (SFSP) was created to provide nutrition benefits during the summer to children living in low-income areas. These children were thought to be at risk of hunger or nutritional deficiencies when they were not receiving free or reduced price meals in school. This has been further supported by research demonstrating that food insecurity among children increases during the summer months. Though the SFSP aims to fill the nutrition gap that low-income children experience over the summer, the Program has been unable to achieve the same level of program participation as school meal programs achieve during the school year. While 19.4 million children receive free or reduced price meals through the National School Lunch Program (NSLP), only about 3.2 million children receive meals during the summer. Because of this discrepancy, the purpose of the Summer Food for Children demonstrations is to develop and test new and innovative methods of improving food access during summer months. This includes enhancements to the existing SFSP, as well as demonstrations utilizing household-based models for providing nutrition assistance. In Summer 2010, an Extended Length of Operation demonstration project providing SFSP sponsors with an extra $0.50 per lunch reimbursement for operating 40 or more days, and an Activity Incentive demonstration project providing SFSP sponsors with funds to implement educational and recreational activities at sites were implemented in two States. In Summer 2011, the Food and Nutrition Service (FNS) will also conduct Household-Based Alternative Demonstrations to provide summer food benefits using Supplemental Nutrition Assistance Program (SNAP) and WIC electronic benefit transfer (EBT) technology as the delivery mechanism, to give low-income families with children more resources to use at food stores during the summer. The Summer 2011 Home Delivery and Food Backpacks demonstration projects under this Request for Applications will continue examining enhancements to the SFSP that are intended to increase program participation and childhood food security during the summer months.
More Information Available Here
Current Closing Date for Applications:
Dec 15, 2010
 Back to the Table of Contents
New Technical Assistance and Training Grant Program

Expected Number of Awards:

6

Estimated Total Program Funding:

$17,000,000

Award Ceiling:

$0

Award Floor:

$0

Funds may be used to pay expenses associated with providing technical assistance and/or training (TAT) to identify and evaluate solutions to water problems relating to source, storage, treatment, and distribution, and to waste disposal problems relating to collection, treatment, and disposal; assist applicants that have filed a preapplication with RUS in the preparation of water and/or waste disposal loan and/or grant applications; and to provide training that will improve the management, operation and maintenance of water and waste disposal facilities. Grant funds may not be used to recruit applications, duplicate current services such as those performed by a consultant in developing a project, fund political activities, pay for capital assets, purchase real estate or vehicles, improve and renovate office space or repair and maintain privately owned property, pay construction or O&M costs, and pay costs incurred prior to the effective date of grants made.
More Information Available Here
Current Closing Date for Applications:
Dec 31, 2010
 Back to the Table of Contents
Regional Integrated Pest Management Competitive Grants Program - Northeastern Region

Expected Number of Awards:

30

Estimated Total Program Funding:

$600,000

Award Ceiling:

$180,000

Award Floor:

$0

The Regional IPM Competitive Grants Program (RIPM) supports the continuum of research and extension efforts needed to increase the implementation of IPM methods. The RIPM program supports projects that develop individual pest control tactics, integrate individual tactics into an IPM system, and develop and implement extension and education programs. The program is administered by the land-grant university system's four regional IPM Centers (North Central, Northeastern, Southern, Western) in partnership with NIFA.
More Information Available Here
Current Closing Date for Applications:
Nov 22, 2010
 Back to the Table of Contents
2011 National Urban and Community Forestry Challenge Cost Share Grant Program

Expected Number of Awards:

6

Estimated Total Program Funding:

$855,000

Award Ceiling:

$285,000

Award Floor:

$143,000

The Secretary of Agriculture has a congressionally designated advisory Council that assists the U.S. Forest Service in establishing the grant categories and recommending the final proposals for the Forest Service to consider. This is the National Urban and Community Forestry Advisory Council (Council). The Council serves to advise the Secretary of Agriculture on the status of the nation’s urban and community forests and related natural resources. The Council seeks to establish sustainable urban and community forests, by encouraging communities of all sizes to manage and protect their natural resources, which can, if well managed, improve the public’s health, well being, and economic vitality, and create resilient ecosystems for present and future generations. Urban and Community Forestry Program Requirements: Through the U.S. Forest Service’s competitive Urban and Community Forestry Challenge Cost-Share Grant Program, the Council only supports urban and community forestry projects that have national or multi-state application and impact. All proposals must apply to Urban and Community Forestry program authorities as designated by Congress in the Cooperative Forestry Assistance Act (Section 9) [Section 9 Urban and Community Forestry only (PDF, pp. 19-24)] and the annual criteria set forth by the Council. A listing of the previously funded projects can be viewed at www.fs.fed.us/ucf/nucfac. Definition of Urban and Community Forestry: The art, science, and technology of managing trees, forests, and natural systems in and around cities, suburbs, and towns for the health and well-being of all people. The National Urban and Community Forestry Advisory Council is offering Innovation Grants for program development, research, and collaboration to address the following three (3) strategic priority issues widely seen as confronting the urban and community forestry community at a national or multi-state level: Climate Change, Public Health, and Economic Development. For the purposes of this grant process, the Council defines innovation to include new, unfamiliar, or uncommon efforts to address any or all of these three priority issues. The Council seeks proposals from organizations, agencies, and partnerships to fund innovative projects that will demonstrate the reach, resources, and expertise needed to address the three priority issues in ways that will lead to meaningful, replicable results. Potential Innovation grantees are encouraged to work collaboratively with other organizations and entities, particularly those not traditionally involved in urban and community forestry. Applicants should consider multi-year projects and other sources of funds, including other Federal cooperative conservation sources. (Note: Federal dollars may NOT be used as match to this grant program).Available Funding: The U.S. Forest Service anticipates that the statutory authority for the Fiscal Year 2011 Urban and Community Forestry (U&CF) Program will provide, under the Cooperative Forestry Assistance Act (Section 9), approximately $855,000 in grant funds to be awarded through the 2011 National Urban and Community Forestry Challenge Cost-Share Grant Program. Funds are to support urban and community forestry projects that have a national or widespread impact and application. All awards are based on the availability of funding, which may be subject to change. Eligible Applicants: Any U.S. non-Federal organization, operating within the United States or its territories, may apply for the Challenge Cost-Share grant. While collaboration with Federal agencies is encouraged, a Federal agency may not receive funding or be used as match to the Federal funds being requested. (Conflict of interest issues will be addressed appropriately.) Individuals are not eligible. Note: Local tree-planting projects, capital improvements to property of any ownership, and/or projects that have only a local impact and applicability will not be considered for funding. Urban and community forestry projects with a local scope of work should contact their State Urban and Community Forestry Coordinator for assistance in identifying funding alternatives at the local level.
More Information Available Here
Current Closing Date for Applications:
Nov 29, 2010
 Back to the Table of Contents
FY2010 Summer Electronic Benefits Transfer for Children (SEBTC) SNAP MODEL
Expected Number of Awards:

N/A
Estimated Total Program Funding:

$3,600,000
Award Ceiling:

$900,000
Award Floor:

$750,000
The 2010 Agriculture Appropriations Act (P.L. 111-80) provided authority and funding for USDA to demonstrate and rigorously evaluate methods of reducing or preventing food insecurity and hunger among children in the summer months. The Food and Nutrition Service (FNS) will conduct a range of demonstration projects that test enhancements to the existing SFSP, as well as ones that test household food benefits to reach food insecure school children and prevent hunger in the summer. The Summer Electronic Benefits Transfer for Children (SEBTC) demonstration will test a household-based method of delivering nutrition assistance to low-income children during the summer. This solicitation is one part of this multi-part project
More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
 Back to the Table of Contents
FY2010 Special Supplemental Nutrition Program (SEBTC) for WIC Model
Expected Number of Awards:

3
Estimated Total Program Funding:

$2,700,000
Award Ceiling:

$900,000
Award Floor:

$750,000
The 2010 Agriculture Appropriations Act (P.L. 111-80) provided authority and funding for USDA to demonstrate and rigorously evaluate methods of reducing or preventing food insecurity and hunger among children in the summer months. The Food and Nutrition Service (FNS) will conduct a range of demonstration projects that test enhancements to the existing SFSP, as well as ones that test household food benefits to reach food insecure school children and prevent hunger in the summer. The Summer Electronic Benefits Transfer for Children (SEBTC) demonstration will test a household-based method of delivering nutrition assistance to low-income children during the summer. This solicitation is one part of this multi-part project.
More Information Available Here
Current Closing Date for Applications:
Oct 29, 2010
 Back to the Table of Contents
Interregional Research Project #4 Minor Crop Pest Management Program (IR-4)

Expected Number of Awards:

N/A

Estimated Total Program Funding:

$11,000,000

Award Ceiling:

$4,000,000

Award Floor:

$1,250,000

The primary goal of the IR-4 program is to provide safe, effective and economical pest management solutions for growers of minor/specialty crops. IR-4 facilitates crop protection by providing expert assistance with product development and registration. IR-4 positively impacts the ability of research and extension personnel, producers, grower organizations, and others to provide a continuous supply of affordable minor/specialty crops to the public. IR-4 is the only publicly supported research program in the United States that provides this service. Successful applicants will demonstrate the capacity and commitment required to accelerate the registration of newer, reduced risk pest management tools; expedite access to these pest management tools for minor/specialty crop growers, and conduct efficacy research to identify new and more effective minor/specialty crop pest management solutions. The FY 2010 IR-4 Program will fund four geographically-based IR-4 Regional Centers and an IR-4 National Headquarters.

More Information Available Here
Current Closing Date for Applications:
Nov 30, 2010
 Back to the Table of Contents
Rural Business Enterprise Grant Programs (RBEG)

Expected Number of Awards:

N/A
Estimated Total Program Funding:

N/A
Award Ceiling:

N/A
Award Floor:

N/A
In addition to meeting the requirements of the RBEG program, applicants must also comply with applicable provisions of the ARRA and any related regulations and guidance. For non-construction projects, this will include ARRA reporting requirements. For construction projects, this will include the ARRA reporting requirements as well as the Davis-Bacon and "Buy America" requirements

More information available here
Current Closing Date for Applications:
Rolling application deadlines

Back to Table of Contents
23. Treasury - US Department of the Treasury

New FY 2011 CDFI Program - Financial Assistance & Technical Assistance Awards

Expected Number of Awards:

200

Estimated Total Program Funding:

$135,000,000

Award Ceiling:

$2,000,000

Award Floor:

$1

Through the CDFI Program, the CDFI Fund provides: (i) Financial Assistance (FA) awards to CDFIs that have Comprehensive Business Plans for creating demonstrable community development impact through the deployment of credit, capital, and financial services within their respective Target Markets or the expansion into new Investment Areas, Low-Income Targeted Populations, or Other Targeted Populations, and (ii) Technical Assistance (TA) grants to CDFIs and entities proposing to become CDFIs in order to build their capacity to better address the community development and capital access needs of their particular Target Markets, to expand into new Investment Areas, Low-Income Targeted Populations, or Other Targeted Populations, and/or to become certified CDFIs.
More Information Available Here
Current Closing Date for Applications: Nov 19, 2010
Back to Table of Contents
PAGE

