[image:]
[bookmark: _GoBack]Hands-on Proposal Writing Workshop:
Competing for Funding at the National Science Foundation
Agenda
Thursday, January 14, 2016
	8:30 am to 9:00 am
	Introduction
Discuss the agenda and objectives of the workshop

	9:00 am to 9:30 am
	Getting Started
Setting your long-term research and education agendas

	9:30 am to 10:15 am
	Understanding NSF
Basics of NSF
Finding your funding home at NSF
NSF CAREER and Core Grants

	10:15 am to 10:30 am
	Break

	10:30 pm to 12:00 pm
	Before You Write (Part 1)
Positioning yourself to be competitive
Planning your research component

	12:00 pm to 12:45 pm
	Lunch

	
12:45 pm to 1:15 pm
	Before You Write (Part 2)
Planning your education/broader impacts component

	1:15 pm to 1:50 pm
	Avoiding common grantsmanship mistakes
The proposal from the reviewer’s point of view
Grabbing the reviewer

	1:50 pm to 2:00 pm
	Break

	2:00 pm to 2:45 pm
	Panel of NSF Awardees Q & A

	2:45 pm to 4:00 pm
	Writing Your Proposal, Step-by-Step
Project Summary/Abstract
Introduction/Overview/Specific Aims
Background/Significance/Lit Review
Prior Work/Preliminary Data
Research Plan/Methodology
Education Plan
Broader Impacts
Other Sections

	4:00 pm to 4:20 pm
	
Interpreting Reviews
The review process
Understanding reviews
Revising and resubmitting

	4:20 pm to 4:30 pm
	Wrap up

image1.png
. Academic Research Funding Strategies, LLC

