	[image: image1.png]i

MARQUETTE

UNIVERSITY

	Office of Research and Sponsored Programs

1324 West Wisconsin Avenue

Holthusen Hall, 341

www.marquette.edu/orsp

Research Funding Opportunities for New and Young Faculty

These programs are intended for late postdoctoral investigators and new faculty, usually those at or below the rank of Assistant Professor. Consult each program's web page for more information and actual deadlines.

	Federal Agencies

	Department of Defense

	Air Force Office of Scientific Research – Young Investigator Program
Deadline: August
Synopsis: This program supports scientists and engineers in Air Force-relevant disciplines and is designed to promote innovative research. The awards foster creative basic research, enhance career development of outstanding young investigators, and increase opportunities to recognize Air Force mission and challenges in science and engineering.

	Army Research Office – Broad Agency Announcement, Young Investigator Program
Deadline: open
Synopsis: This program is designed to attract to Army research outstanding young university faculty members who have held their graduate degrees for fewer than five years, and to support their teaching and research careers. Grants are made in disciplines in the physical and life sciences and will not exceed $50,000 per year for 3 years. See Research Area 11 in the ARO Broad Agency Announcement or in the ARO/ARL Broad Agency Announcement.

	Congressionally Directed Medical Research Programs – New Investigator Awards
Deadline: varies by program
Synopsis: Funding program areas vary and may include: Food Allergies, Lung Cancer, Multiple Sclerosis, Peer Reviewed Cancer, Orthopaedic, Spinal Cord Injury, Amyotrophic Lateral Sclerosis, Autism, Bone Marrow Failure, Breast Cancer, Deployment Related Medical, Gulf War Illness, Minority & Underserved Populations, Neurofibromatosis, Ovarian Cancer, Peer Reviewed Medical, Prostate Cancer, Psychological Health/Traumatic Brain Injury, Tuberous Sclerosis Complex. Some of these program areas, such as Peer Reviewed Cancer, Prostate Cancer, and Traumatic Brain Injury have included New Investigator Awards. Search within each program to see which opportunities are available.

	DARPA – Young Faculty Award
Deadline: January
Synopsis: DARPA solicits ground-breaking single-investigator proposals from junior faculty for research and development in the areas of Physical Sciences, Engineering, Mathematics, Medicine, Biology, Information and Social Sciences of interest to DARPA’s Defense Sciences Office, Microsystems Technology Office, and Information Innovation Office.

	Office of Naval Research – Young Investigators Program
Deadline: December
Synopsis: The program supports academic scientists and engineers who have received Ph.D. or equivalent degrees within the last five years. The objectives are to attract outstanding faculty members to the Department of the Navy's research program, to support their research, and to encourage their teaching and research careers. Proposals may request up to $170,000 per year for three years.

	Department of Energy

	Office of Science – Early Career Research Program
Deadline: Pre-Applications due in September
Synopsis: Supports the development of individual research programs of outstanding scientists early in their careers and stimulates research careers in the disciplines supported by the DOE Office of Science: Advanced Scientific Computing Research; Biological and Environmental Research; Basic Energy Sciences, Fusion Energy Sciences; High Energy Physics, and Nuclear Physics. Applicants must be no more than ten years beyond the Ph.D. at the deadline for the application.

	Department of Justice

	National Institute of Justice – W.E.B. Du Bois Fellowship
Deadline: May
Synopsis: This fellowship supports research about crime, violence and the administration of justice in diverse cultural contexts within the United States. Although the specific areas of focus vary each year, any research funded under this program should have direct implications for criminal justice policy and practice in the U.S. Eligible applicants should have a terminal degree in their discipline and not yet have been awarded tenure. Fellows may propose to spend time in residence at NIJ, but it is not a requirement of the award.

	National Aeronautics and Space Administration

	NASA – Land-Cover/Land-Use Change for Early Career Scientists
Deadlines: December (required Step-1 proposals due); June (invited Step-2 proposals due)
Synopsis: This program encourages professional development of early career scientists engaged in research at the intersection of physical and social sciences involving use of remotely-sensed data. Eligible candidates should have been awarded their PhD no earlier than 2005.

	NASA – New Investigator Program in Earth Science
Deadline: varies - applications are solicited approximately every eighteen months
Synopsis: This program funds research to promote and increase the use of Earth remote sensing. Grants are from $80,000-$120,000 per year for a period of up to three years for scientists and engineers at the early stage of their professional careers.

	National Geospatial-Intelligence Agency

	National Geospatial-Intelligence Agency (NGA) – Outstanding New Scientific and Technical Innovative Researcher (ONSTIR)
Deadline: April (white paper); September (full proposal)
Synopsis: Through the NGA Academic Research Program, this agency offers new investigators the opportunity to perform research in a variety of areas relevant to geospatial intelligence (GEOINT) in support of national security objectives. Agency interests include computational geo-analytics, massive data, sensors, predictive intelligence, signature development/discovery, understanding human activities, visual analytics. Eligible applicants are faculty members employed by US institutions of higher education who have held their doctoral degrees for less than 5 years at time of application and are US citizens, nationals or permanent residents.

	National Institutes of Health

	New and Early Stage Investigator Policies, NIH
In order to address both the duration of training and to protect the flux of new investigators, the NIH announced a new policy in fiscal year 2009 involving the identification of Early Stage Investigators. ESIs are New Investigators who are within 10 years of completing their terminal research degree or within 10 years of completing their medical residency at the time they apply for R01 grants. The NIH New and Early Stage Investigator page includes:

· Statement of Commitment

· Definition of New Investigator

· Early Stage Investigator Policies

· Frequently Asked Questions

· Pathway to Independence Awards (Deadline: Standard NIH dates apply)

· NIH Director’s New Innovator Award (Deadline: January)

· Links to Institute and Center Policies

· New and Early Stage Investigator Policies Archives and Resources

	National Institute of Arthritis and Musculoskeletal and Skin Diseases (NIAMS) – Small Grants for New Investigators (R03)
Deadlines: March, July, November
Synopsis: Designed to bring in promising new investigators into research on arthritis and musculoskeletal and skin diseases and injuries. This program supports pilot research efforts that will likely lead to research project grant (R01) support. Applicants must meet new investigator standards (see program announcement for specifics).

	National Institute on Deafness and Other Communication Disorders (NIDCD) – Small Grants Program (R03)
Deadlines: February, June, October
Synopsis: This mechanism supports basic and clinical research scientists who are beginning their independent research careers in areas of interest to NIDCD. Eligible investigators are within 7 years of receipt of terminal degree (internships, residencies or fellowships do not count toward the 7 years), and have not received funding from any federal agency with the exception of pre- or postdoctoral fellowships or mentored career awards.

	National Institute of Dental & Craniofacial Research (NIDCR) – Small Grant Program for New Investigators (R03)
Deadlines: February, June, October
Synopsis: This award supports basic and clinical research efforts of investigators in the early stages of establishing their independent research careers in oral, dental, and craniofacial research. The aim is to provide pilot, feasibility or development project funding to obtain preliminary data necessary to compete successfully for NIH research projects grants (R01). Only new investigators are eligible to apply and cannot have received other NIH research grants such as small grants (R03) or exploratory/developmental grants (R21).

	National Institute on Drug Abuse – Behavioral Science Track Award for Rapid Transition (B/START) (R03)
Deadline: February, June, October
Synopsis: This award mechanism facilitates the entry of beginning investigators into behavioral science research related to drug abuse. Principal investigators must be independent of a mentor but be at the beginning stages of their research careers. Eligible candidates are no more than 5 years beyond training status and have not received research grant support from any federal agency including NIH K Awards.

	National Institute on Drug Abuse – Imaging-Science Track Award for Research Transition (I/START) (R03)
Deadlines: February, June, October
Synopsis: This award facilitates the entry of investigators into the areas of brain imaging and drug abuse research. To be eligible, investigators must be independent of a mentor at time of award, are in the beginning stages of their academic careers and have not received research project grant support with the exception of small grants (R03), exploratory/developmental grants (R21) and certain K Awards (see program announcement for clarification).

	National Institute of Mental Health (NIMH) – Biobehavioral Research Awards for Innovative New Scientists (BRAINS) (R01)
Deadline: October
Synopsis: This award funds outstanding early career scientists who are committed to long-term research in areas of interest to NIMH. Basic, clinical, translational or services projects are funded. Applicants must meet NIH Early Stage Investigators criteria (are generally assistant professors with degrees in a research or health professional discipline.

	National Science Foundation

	Faculty Early Career Development (CAREER) Program
Deadline: July
Synopsis: The program provides stable support at a level and duration to enable awardees to develop careers as outstanding researchers and educators who effectively integrate teaching, learning and discovery. The minimum award is $400,000 for a 5-year period for all directorates except BIO, which has a minimum award of $500,000 over 5 years.

	Alan T. Waterman Award
Deadline: October (nominations due; no institutional limit)
Synopsis: This award recognizes an outstanding young investigator in any field of science or engineering supported by NSF. Candidates must be US citizens or permanent residents who are 35 years of age or younger or not more than seven years beyond receipt of the doctorate by December 31 of the year in which they are nominated.

	Nonfederal Agencies

	Alliance for Cancer Gene Therapy – The Fund for Discovery
Deadline: August for abstract
Synopsis: Awards range from $250,000 to $500,000 over three years to Young Investigators (tenure track assistant professors) conducting innovative exploratory research.

	Alzheimer’s Association – New Investigator Research Grants
Deadline: July
Synopsis: Grants provide new investigators with funding that will allow them to develop preliminary or pilot data, to test procedures and to develop hypotheses. Each award is limited to $100,000 for up to two years. Eligibility is restricted to investigators who have less than 10 years of research experience after receipt of their terminal degree. Grants also available to promote diversity among new investigators.

	American Academy of Arts and Sciences – Visiting Scholars Program (VSP)
Deadline: October
Synopsis: VSP provides residential fellowships for scholars at the headquarters of the Academy in Cambridge, Massachusetts. The Academy seeks proposals in the humanities and social sciences relating to American history, culture, and public policy from the founding period to the present. The fellowship program offers scholars a year for research and writing free from teaching and administrative duties. Eligible candidates are junior faculty members and postdoctoral scholars. Preference given to untenured faculty.

	American Association for Cancer Research – Career Development Awards
Deadline: varies by program
Synopsis: As of August 2013, there are no current funding opportunities available to junior faculty, though some will likely be offered in the future. Previous programs supported junior faculty who completed postdoctoral studies or clinical fellowships no more than five years prior to the start of the grant term. Awards generally provide two-year grants of $100,000 per year, but vary by specific opportunity.

	American Brain Tumor Association – Basic Research Fellowship Program
Deadline: January
Synopsis: Supports new and early career scientists entering the field of brain tumor research. The experience provides an opportunity for young investigators to learn from motivating mentors. The institution at which the fellowship training will be performed must be located in the US or Canada. MDs must be within two years of residency completion (unless program mandates research studies earlier) or within five years of post-doctoral training as of July 1, 2014. PhDs must have their doctorate conferred by January 1, 2014 and will have no more than five years of postdoctoral laboratory experience by July 1, 2014. (2014 application guide will be posted in late fall 2013)

American Brain Tumor Association – Translational Grants
Deadline: January
Synopsis: The sponsor funds pre-clinical research that critically evaluates diagnostic and/or therapeutic potential of recent discoveries for advancement to clinical application. MDs must be within eight years of completion of their post-residency training as of July 1, 2014 and hold a faculty or junior faculty appointment. PhDs must be within three to ten years of having received their doctorate as of July 1, 2014 and hold a faculty or junior faculty appointment. (2014 application guide will be posted in late fall 2013) http://hope.abta.org/site/DocServer/ABTA_Translational_Grant_Guide.pdf?docID=9422

	American Cancer Society – Mentored Research Scholar Grant in Applied and Clinical Research
Deadline: April and October
Synopsis: Grants provide support for independent, self-directed researchers in the first four years of their independent research careers to conduct basic, preclinical, clinical, and epidemiology research projects.

	American Council of Learned Societies – Fellowships
Deadline: Late September or Early October
Synopsis: Fellowships support research in all disciplines of the humanities and humanities-related social sciences. The ultimate goal of the project should be a major piece of scholarly work by the applicant. Awards provide up to $35,000 for assistant professor-level investigators for six to twelve months of research.

American Council of Learned Societies – Charles A. Ryskamp Research Fellowships
Deadline: Late September or Early October

Synopsis: These fellowships support advanced assistant professors and untenured associate professors in the humanities and related social sciences whose scholarly contributions have advanced their fields and who have well-designed and carefully developed plans for new research. The fellowships are intended to provide time and resources to enable these faculty members to conduct their research under optimal conditions. Awards provide up to $64,000 and are intended for one academic year, plus one summer if justified by a persuasive case.

	American Diabetes Association – Junior Faculty Award and Career Development Award
Deadline: mid-January and mid-July
Synopsis: Junior Faculty support new investigators who are establishing their independence in diabetes research; applicants can have any level of faculty appointment up through assistant professor. Career Development Awards are designed to assist outstanding assistant professor level faculty investigators in conducting diabetes-related research.

	American Federation for Aging Research – Glenn/AFAR Breakthroughs in Gerontology Award

Deadline: December

Synopsis: The goal of the Glenn/AFAR BIG program is to provide timely support to a pilot research program that may be of relatively high risk but which offers significant promise of yielding transforming discoveries in the fundamental biology of aging. Full-time faculty members at the rank of Assistant Professor or higher who can demonstrate a strong record of independence are eligible. Two two-year grants of up to $200,000 will be awarded.

American Federation for Aging Research – Research Grants
Deadline: December

Synopsis: AFAR provides up to $100,000 for a 1-2 year award to junior faculty (less than 10 years from terminal degree) to conduct research in a broad range of biomedical and clinical topics that will serve as the basis for longer term research efforts. Eligible applicants have not received major externally funded grants (e.g., NIH R01).

American Federation for Aging Research – New Investigator Awards in Alzheimer’s Disease
Deadline: December
Synopsis: This award encourages junior investigators to pursue research in the neurosciences specifically directed toward Alzheimer’s Disease. Clinically relevant basic and translational research is supported. Eligible applicants are independent researchers with assigned independent research space who are no more than 10 years beyond start of postdoctoral research training and have, as yet, not received major research funding (e.g., NIH R01).

	American Foundation for Suicide Prevention – Young Investigator Grants
Deadline: November
Synopsis: Grants support studies that aim to increase understanding of the causes of suicide and factors related to suicide risk, or to test treatments and other interventions designed to prevent suicide. Grants of up to $85,000 over two years are awarded to investigators at the level of assistant professor or lower, with an additional $10,000 ($5,000 per year) for an established suicide researcher who will mentor the Young Investigator.

	American Heart Association – Mentored Clinical & Population Research Award
Deadline: January and July
Synopsis: Encourages early career investigators who have appropriate and supportive mentoring relationships to engage in high quality introductory and pilot clinical studies that will guide future strategies for reducing cardiovascular disease and stroke while fostering new research in clinical and translational science, and encouraging community- and population-based activities.

	American Historical Association – J. Franklin Jameson Fellowship in American History
Deadline: March
Synopsis: This fellowship supports significant scholarly research for 2-3 months in the collections of the Library of Congress by scholars at an early stage in their careers in history. Applicants must hold a PhD, must have received this degree within the past seven years and must not have published or had accepted for publication, a book-length historical work. Recipients are required to present the results of their research at an AHA professional gathering and at the Library of Congress.
American Historical Association – Research Grants
Deadline: February
Synopsis: Several grants are offered annually to AHA members to further research in progress. Preference is given to advanced doctoral students, non-tenured faculty, and unaffiliated scholars. Funds may be used for travel to a library or archive; microfilming, photography, or photocopying; borrowing or access fees; and similar research expenses.

	American Liver Foundation – Liver Scholar Award
Deadline: October
Synopsis: Provides researchers within the first three years of their first faculty appointment with funding of $225,000 divided over three years for research in liver physiology and disease.

	American Lung Association – Biomedical Research Grants
Deadline: November
Synopsis: This award provides seed monies for junior investigators researching mechanisms of lung disease and general lung biology. ALA is particularly interested in receiving applications aligned with its Strategic Planning Goals: (1) Eliminate tobacco use and tobacco-related lung diseases, (2) Improve the air we breathe, or (3) Reduce the burden of asthma, COPD and lung cancer on patients and their families. Applicant must be a U.S. citizen or foreign national, hold a doctoral degree, have a faculty appointment or equivalent, and have completed two years of postdoctoral research training [Note: these eligibility criteria apply to all of the following ALA research grants].
American Lung Association – Clinical Patient Care Research Grants
Deadline: November
Synopsis: Provides seed monies for junior investigators working on traditional clinical studies examining methods of improving patient care and/or treatment for lung disease. ALA is particularly interested in receiving applications aligned with the agency’s Strategic Planning Goals: (1) Eliminate tobacco use and tobacco-related lung diseases, (2) Improve the air we breathe so it will not cause or worsen lung disease or (3) Reduce the burden of asthma, COPD and lung cancer on patients and their families.

American Lung Association – Dalsemer Research Grants
Deadline: November
Synopsis: These grants provide seed monies to young investigators focusing on interstitial lung disease research.

American Lung Association – Social-Behavioral Research Grant
Deadline: November
Synopsis: Provides seed monies to junior investigators working on epidemiological and behavioral studies that examine risk factors affecting lung health. Specific areas of interest to the sponsor include research in psychosocial lung health, behavioral lung health, health services and health policy, epidemiological and biostatistical lung health, and public health education.

	American Mathematical Association – Centennial Fellowships
Deadline: December 1
Synopsis: One-year fellowships awarded for excellence in mathematical research. The 2013-14 stipend is expected to be $82,000, with an additional expense allowance of about $8,200. Recipients shall have held the doctoral degree for at least three years and not more than twelve years at the inception of the award.

	American Nurses Foundation – Nursing Research Grants Program
Deadline: May
Synopsis: This program provides funds to beginner and experienced nurse researchers who conduct studies that advance nursing science and enhance patient care. A beginning researcher must be a licensed registered nurse who has obtained at least one degree in nursing, have no more than 3 research-based publications in refereed journals, have received no more than $15,000 in external funding, and be a member of the American Nurses Association.

	American Orthopaedic Society for Sports Medicine (AOSSM) – Young Investigators Grants
Deadline: August (required Pre-Review Process); December (Final Proposals)
Synopsis: AOSSM provides seed grants for pilot projects. A young investigator is defined as an orthopaedic surgeon, fellow or resident with an interest in sports medicine research who has not yet received any peer reviewed external funding or any external funding greater than $15,000. The agency highly recommends applicants submit their proposals early for a pre-review by the Research Committee.

	American Pain Society – Future Leaders in Pain Management Small Grants Research Program
Deadline: July
Synopsis: This grant allows investigators to develop pilot data that will aid them in securing additional major grant funding for continued pain research. Research projects are funded in the following categories: use of analgesic medications, unwanted effects of pain treatment related to analgesic therapy, neuropathic pain, mechanisms of pain, education and non-pharmacologic interventions or approaches to improve pain management. Eligible applicants are Society members who are doctorally prepared, within 6 years of their terminal degree and have not yet received major grant funding from NIH or private foundations (R01 or equivalent).

	American Philosophical Society – Franklin Research Grants
Deadlines: October and December
Synopsis: This small grant program funds research in all areas of knowledge. The Franklin program is particularly designed to help meet the costs of travel to libraries and archives for research purposes; the purchase of microfilm, photocopies, or equivalent research materials; the costs associated with fieldwork; or laboratory research expenses. While this grant program is not limited to new investigators, the Society is particularly interested in supporting the work of young scholars.

American Philosophical Society – Phillips Fund Grants for Native American Research
Deadline: March
Synopsis: Funds research in Native American linguistics, ethnohistory and the history of Native Americans in the continental U.S. and Canada. Program is geared toward younger scholars who have received their doctorate.

	American Political Science Association – Congressional Fellowship Program for Political Scientists
Deadline: December
Synopsis: Gives early- to mid-career political scientists an opportunity to learn more about Congress and the legislative process through direct participation. Fellows work as full-time legislative aides in the House of Representatives or Senate. Applicants must have completed a Ph.D in the past 15 years. Fellowships include a stipend of $38,000 for 9 months.

	American Skin Association – Research Grants
Deadline: September (Dermatology Department Chair may endorse only one candidate per year)
Synopsis: This program supports dermatology research related to skin cancer, melanoma, vitiligo/pigment cell disorders, childhood skin diseases/disfigurement and psoriasis/inflammatory skin diseases. There are no specific age requirements but applicants without significant prior funding who are in the formative stages of their career or applicants undergoing mid-career research change will be given preference.
American Skin Association – Research Scholar Award
Deadline: September
Synopsis: Award designed to foster the career development of a young investigator by providing bridge support in the field of dermatology and cutaneous biology. Preference given to those under the age of 45 as of June 30 in year following application submission, with a rank of instructor or institutional equivalent up through associate professor. Special consideration given to individuals without significant prior support.

	American Society for Mass Spectrometry – Research Awards
Deadline: November 30
Synopsis: Academic scientists within four years of joining tenure-track faculty are eligible for awards of $35,000 for research in mass spectrometry.

	American Speech-Language-Hearing Foundation – Research Grant for New Investigators
Deadline: varies
Synopsis: New scientists earning their latest degree in communication sciences within the last five years are eligible to compete for $5,000 grants to pursue research in audiology or speech-language pathology.

	Applied BioPhysics – Early Career Mini-Grants
Deadline: Open
Synopsis: The goal of this program is to help early career scientists who intend to use Electric Cell Substrate Impedance Sensing (ECIS) technology to generate preliminary data in order to obtain their first NIH R01 grant. Applied BioPhysics will provide an ECIS instrument, ECIS arrays, and consultation.

	Arthritis National Research Foundation – Research Grants
Deadline: January
Synopsis: The sponsor seeks new therapies and a cure for osteoarthritis, rheumatoid arthritis, lupus, juvenile arthritis and other autoimmune diseases through both basic and clinical studies. Investigators must possess either a M.D. and/or Ph.D. degree or equivalent, affiliated with a qualified, non-profit institution. Preference is given to senior postdoctoral investigators transitioning to independent investigator status and to new assistant professors who have never had an NIH R01 or K08 award or other awards totaling more than $200,000 per year.

	Association for the Advancement of Baltic Studies – Research Grants for Emerging Scholars
Deadline: December
Synopsis: Supports research in any area of Baltic Studies; writing samples are required. Eligible candidates have received their PhD no earlier than January 1, 2009 (for 2014 competition) and must be Association members.

	Bayer Hemophilia Awards Program – Early Career Investigator Award
Deadline: November for letter of intent
Synopsis: This award funds salary support and research funds for junior faculty who wish to undertake a mentored basic and/or clinical research project in the bleeding disorders field. Provides funding of US$100,000 annually for 2 years.

	Beckman Foundation, Arnold and Mabel – Beckman Young Investigators Program
Deadline: September 30 for letter of intent
Synopsis: This program supports young faculty in the chemical and life sciences, particularly to foster the invention of methods, instruments, and materials that will open up new avenues of research in science. Investigators should be within 3 years of beginning their tenure track position. Grants may be in the range of $750,000 over four years.

	Center for AIDS Prevention Studies – Training Program for Scientists Conducting Research to Reduce HIV/STI Health Disparities
Deadline: January
Synopsis: This program focuses on tenure-track faculty who have not yet received R01 funding but are already conducting HIV prevention research within minority communities. Selected scientists will participate in 6-week training sessions in San Francisco for three consecutive summers to increase likelihood of obtaining NIH R01 awards. Selected investigators will be provided with monthly stipends for participation in the training sessions, roundtrip airfare to San Francisco and a $25,000 grant to conduct preliminary research before the second summer.

	Center for Retirement Research – Steven H. Sandell Grant Program
Deadline: January
Synopsis: Program supports research in the field of retirement income and disability insurance by scholars from all academic disciplines. Priority areas of interest include Social Security and disability insurance, macroeconomic analyses of Social Security, wealth and retirement income, program interactions, international research and demographic research. Junior scholars employed full-time by academic or research institutions that are within 10 years of receipt of their PhDs are eligible. Senior scholars new to the retirement research field may also apply.

	Citizens United for Research in Epilepsy – Taking Flight Awards
Deadlines: July (required letters of intent); September (full proposals)
Synopsis: Award encourages basic or clinical studies that provide new directions for epilepsy therapy, prevention and, ultimately, a cure and that allow applicants to collect the data necessary to support a NIH grant application. Collaborative and multidisciplinary research is desired, but applicants must address how the project is independent of their mentors’ research and how it will lead to independent epilepsy research. Eligible applicants senior postdoctoral fellows who have a minimum of 3 years postdoctoral experience, clinical fellows who are Neurology Residents in their Neurology training who are considering Epilepsy Fellowships, or newly appointed faculty within one year of having completed postdoctoral training.

	Concern Foundation – CONquer canCER Now Grants
Deadline: September (Letter of Intent); December (full proposal)
Synopsis: The primary areas of interest for this sponsor are cancer genetics, immunology and immunotherapy. Independent investigators who are at the start of their career (i.e., junior faculty) and are at the level of Assistant Professor (or equivalent with explanation) are eligible. Priority given to independent investigators who have yet to obtain significant funding for their work.

	ELECTRI International, Inc. – Early Career Award
Deadline: April
Synopsis: Through these awards, ELECTRI International hopes to foster increased early career interaction between engineering and construction management faculty and the electrical construction industry, resulting in long-term relationships between the fields. Eligible activities include pilot studies, development of electrical construction course materials and other innovative activities that will advance the electrical construction industry. Engineering and construction management faculty at US colleges at the rank of assistant professor may apply. Note that matching funds for these $7000 awards are expected to be provided by the university.

	The Foundation for Alcohol Research – ABMRF Grants
Deadline: February
Synopsis: The Foundation accepts applications for grants to conduct research on important aspects of alcohol consumption and its effects. Highest priority is given to young investigators, new to the field or trained in the field, to start a new line of independent research.

	Foundation for Child Development – Young Scholars Program
Deadline: early November
Synopsis: Supports both basic and policy-relevant research about the early education, health and well-being of children. FCD is developing a new vision for this program and is not accepting applications until new guidelines are issued in spring 2014.

	Foundation for Physical Therapy – New Investigator Fellowship Training Initiative (NIFTI) and New Investigator Fellowship Training Initiative– Health Services Research (NIFTI-HSR) Grants
Deadline: ?

Synopsis: These programs fund post-professional, doctorally prepared physical therapists as developing researchers and improve their competitiveness in securing external funding for their future research by supporting mentored research experiences. At the time of application the applicant must possess a PT or PTA license, or have met all licensure requirements. The applicant must have completed a research experience as part of their post-professional doctoral education. The applicant must have received the required post-professional doctoral degree or the professional education degree in PT for those already holding a post-professional post-doctoral degree, no earlier than 5 years prior to the year of application and no later than June 28th of the year of application.

Foundation for Physical Therapy – Research Grants
Deadline: August
Synopsis: The Foundation offers several research grants to emerging investigators, some in specific areas (i.e., pediatric or geriatric research). The Foundation defines “emerging investigator” as one who has not previously acquired a substantive extramural research award as an independent principal investigator (e.g., NIH R01, VA Merit Award, NIDRR Field-Initiated Project). Generally, those who have not received any federal funding are considered emerging investigators. However, an applicant may have received some types of federal funding (R03, R15, R21, K01, K23, F32, or T32) and still be eligible for Foundation grants.

	Gerber Foundation – Novice Researcher Program
Deadline: June and December (for required concept papers; sponsor will invite full proposals)
Synopsis: The sponsor provides small grants for new researchers focused on infant and early childhood health and nutrition. Eligible applicants are physicians, PhD or PharmD candidates in a residency or fellowship training program (or those who are no more than one year post training) who have not received an NIH K Award and who will be conducting their research project under the guidance of a mentor.

	Global Probiotics Council – Young Investigator Grant for Probiotics Research
Deadline: February
Synopsis: The purpose of this grant is to contribute to the advancement of probiotics and gastrointestinal microbiota research in the U.S. and to impact academic and career development of young investigators. Young investigators are senior fellows with committed faculty appointments or early career faculty members within five years of their first faculty appointment. Attempts will be made to support investigators who do not yet have independent funding (such as NIH R series awards that are likely to progress to RO1 research awards).

	William T. Grant Foundation – William T. Grant Scholars Program
Deadline: July

Synopsis: The award is intended to facilitate the professional development of early career scholars (within 7 years of terminal degree). The Foundation supports research to understand and improve the settings of youth ages 8 to 25 in the U.S. Awards are for $350,000 over 5 years.

	Greenwall Foundation – Faculty Scholars Program in Bioethics
Deadline: October (preliminary application) (Foundation will invite full proposals)
Synopsis: This career development award for outstanding junior faculty provides funding for research that will help resolve important pressing ethical issues in clinical care, biomedical research, and public policy.
Applicants must be junior faculty members holding at least a 60% appointment at a university or nonprofit research institute in the US. Priority given to applicants who have not yet been considered for tenure, who have not received a comparable career development award, and whose work will have an impact on public policy, biomedical research, or clinical practice. Only one applicant from a university will be considered.

	Health Effects Institute – Walter A. Rosenblith New Investigator Award
Deadline: May 1 for letter of intent
Synopsis: The award provides three years of funding for a small research project on the health effects of air pollution to a new investigator at the assistant professor or equivalent level.

	Human Frontier Science Program – Young Investigators Research Grants
Deadline: March
Synopsis: Supports collaborative research in the life sciences involving biologists together with scientists from other disciplines such as chemistry, physics, mathematics, computer science and engineering. Grants are awarded to teams of researchers from different countries, all of whom are within the first five years after obtaining an independent laboratory (e.g., assistant professor, lecturer, or equivalent).

	International Association for the Study of Pain – Early Career Research Grants
Deadline: January
Synopsis: Supports researchers who are starting their independent career in pain investigations. Applicants should be
IASP members, within 6 years of having received their final degree, and should not have been a recipient of a grant that provides support equal to or greater than the IASP Early Career Research grant ($20,000).

	International Life Sciences Institute North America – Future Leader Awards
Deadline: June
Synopsis: Grants support new investigators in the areas of of experimental nutrition, nutrition and toxicology, and nutrition and food science. Provides $15,000 per year for two years.

	Robert Wood Johnson Foundation – New Connections Junior Investigator Program
Deadline: August for initial brief proposal

Synopsis: The program invites Junior Investigators—scholars from historically disadvantaged and underrepresented communities—to submit proposals that address programming priorities for one of RWJF’s program areas. They will award up to 10 Junior Investigator grants of up to $100,000 each for a 24-month period.

	Juvenile Diabetes Foundation International – Career Development Awards
Deadline: August
Synopsis: These awards fund basic and clinical research topics and are aimed at early stage investigators (received their degree not less than three and not more than seven years before the award) who hold an academic faculty level position at an assistant professor or equivalent level.

Juvenile Diabetes Foundation International – Early-Career Patient-Oriented Diabetes Research Awards
Deadline: August
Synopsis: Provides support to investigators who plan to pursue a career in diabetes-related clinical investigation. Awards are made in the later stages of training and include the ability for recipients to transition to independent faculty or research appointments. Eligible candidates will have an MD or MD-PhD, hold an appointment or joint appointment in a subspecialty of clinical medicine, and conduct human clinical research.

	Klingenstein Fund, Esther A. and Joseph – Fellowship Awards in the Neurosciences
Deadline: January
Synopsis: These awards support young investigators engaged in basic or clinical research that may lead to a better understanding of neurological and psychiatric disorders. The award of $150,000 is payable over a three-year period.

	Knowles Science Teaching Foundation – Research Fellowships
Deadline: June for preproposal
Synopsis: Supports early career scholars engaged in research relevant to recruiting, preparing, mentoring, and retaining high quality math and science teachers. The award is $110,000, typically $55,000 per year for 2 years.

	Leukemia Research Foundation – New Investigator Research Grants
Deadline: February
Synopsis: The goal of the Hollis Brownstein Research Grants Program is to support new investigators; preference will be given to applicants demonstrating new lines of investigation. Grants are for a period of one year for up to $100,000.

	Library of Congress – Kluge Fellowships
Deadline: July
Synopsis: The Fellowship provides stipends of $4,200/month (up to 11 months) for scholars to conduct research in the humanities and social sciences, especially interdisciplinary, cross-cultural or multilingual, at the John W. Kluge Center, Library of Congress. Fellowship are open to scholars worldwide with a Ph.D. or other terminal advanced degree conferred within seven years of the July deadline

	Lymphoma Research Foundation – Clinical Investigator Career Development Award
Deadline: September
Synopsis: Funds the training of physician investigators who will participate in developing new therapeutic and diagnostic tools for lymphoma. Physician investigators who are at the level of advanced fellow or junior faculty with no greater than 5 years of experience beyond completion of their fellowship or post-doctoral training are eligible.

Lymphoma Research Foundation – Postdoctoral Fellowships
Deadline: September
Synopsis: Research may be laboratory or clinic based, but relevant to the treatment, diagnosis, or prevention of Hodgkin and/or non-Hodgkin lymphoma. Applicants must have completed two years of their fellowship, or not more than two years as a junior faculty instructor or assistant professor at the start of the award period.

	Mapi Research Trust – Catherine Pouget Award
Deadline: September
Synopsis: Award supports research that contributes to the improvement of the quality of life for terminally ill patients, including the education of those who care for them. Young investigators are encouraged to apply.

	March of Dimes – Basil O’Connor Starter Scholar Research Award
Deadline: March for letter of nomination
Synopsis: Supports young scientists (not more than 8 years from degree) holding recent faculty appointments. Funds research aimed at preventing birth defects and infant mortality, including basic research into life processes, such as genetics and development; clinical research applied to prevention and treatment of specific birth defects and prematurity; the study of environmental hazards; and relevant research in social and behavioral sciences. Applicants may not be recipients of a major grant (e.g. an R01, or grant exceeding $200,000 a year) at the time of the application.

	McKnight Foundation – McKnight Scholar Awards
Deadline: January
Synopsis: Supports ($75,000 per year/3 years) neuroscientists in the early stages of their careers (not more than 4 years in tenure track position) focusing on learning/memory disorders. Applicants working on problems that, if solved, would have an immediate and significant impact on clinically relevant issues are especially encouraged to apply.

	National Academy of Education – Measures of Effective Teaching (MET) Early Career Research Grants

Deadline: December

Synopsis: This competition is a partnership between the Academy and the University of Michigan’s Institute for Social Research. The will fund up to 10 grants of $25,000 each to conduct a research study using the Measures of Effective Teaching Longitudinal Database. Grantees will receive free technical assistance from members of the Academy and participate in a series of networking meetings aimed at building a new cadre of scholars interested in research on teaching. Eligibility is limited to scholars who received their doctorate after August 31, 2007. Individuals working in a variety of disciplines, including, but not limited to education, economics, psychometrics, psychology, sociology, and statistics are encouraged to apply. Applications from members of under-represented groups are encouraged.

National Academy of Education – National Academy of Education/Spencer Postdoctoral Fellowship
Deadline: November

Synopsis: This nonresidential postdoctoral fellowship supports early career scholars working in critical areas of education research. This funds proposals that make significant scholarly contributions to the field of education.

	National Alliance for Research on Schizophrenia and Depression – Young Investigator Award
Deadline: January
Synopsis: Offers up to $30,000 per year for up to two years to enable promising investigators to either extend research fellowship training or begin careers as independent research faculty. Basic and/or clinical investigators are supported; research must be relevant to our understanding, treatment and prevention of serious psychiatric disorders such as schizophrenia, mood disorders, anxiety disorders, or child and adolescent psychiatric disorders.

	National Ataxia Foundation – Young Investigator Award
Deadline: August for letter of intent, September for application
Synopsis: The Award encourages young clinical and scientific investigators to pursue a career in the field of ataxia research. Applicants must have a junior faculty appointment. Provides a one-year $35,000-$50,000 award.

	National Blood Foundation of the American Association of Blood Banks – Research Grants
Deadline: December
Synopsis: Program supports research projects pertaining to transfusion medicine, especially immunology, hematology, immunohematology, infectious diseases, cellular therapies and patient blood management. Emphasis given to first time applicants who are no more than 5 years beyond training.

	National Center for Responsible Gaming – Early Stage Investigator Grants
Deadline: May
Synopsis: The program goal is to encourage scientists to address the research needs of the field of gambling disorders. The proposed research investigation may focus on a broad range of research that develops and tests psychosocial or pharmacological approaches for prevention, intervention, treatment or relapse prevention of gambling disorder. Eligible candidates are within 10 years of completing their terminal degree or medical residency and have not received an NIH career award or an award from the sponsor. A mentor must be identified.

	National Multiple Sclerosis Society – Harry Weaver Neuroscience Scholar Awards
Deadline: August
Synopsis: Supports candidates who have begun academic careers as independent investigators in an area of the neurosciences related to multiple sclerosis. Maximum funding is $30,000 in the first year, increasing to $40,000 by the last year of the 5-year award.

	Oncology Nursing Society Foundation – Research Career Development Award
Deadline: July
Synopsis: This award supports short-term oncology research training with an established investigator as mentor. Eligible candidates are beginning researchers within 8 years of receipt of terminal degree, if no independent extramural funding has been received.

	Radiological Society of America – Research Scholar Grants
Deadline: January
Synopsis: Grant’s purpose is to help establish junior faculty as independent investigators in radiologic sciences, and to collect preliminary data that could lead to further funding through established mechanisms such as the NIH. Eligible applicants are full-time faculty in a department of radiology, radiation oncology or nuclear medicine who are within 5 years of initial faculty appointment as an instructor or assistant professor and have received less than $60,000 as a PI on grants and contracts in a year. Applicants must be US citizens/permanent residents and Society members. Awards secure protected time for research. Department chair may nominate 1 applicant each year.

	Real Estate Research Institute – Research Grants
Deadline: February
Synopsis: Research projects of interest to the Institute will enhance the quality of day-to-day real estate decision making. Projects involving researchers within different disciplines are encouraged as are those that partner with industry professionals. Special consideration given proposals from non-tenured faculty members.

	Research Corporation for Science Advancement – Cottrell Scholar Awards
Deadline: August
Synopsis: $75,000 awards are made to U.S. universities to further the teaching/research of faculty in astronomy, physics, biochemistry, biophysics, or chemistry. Eligibility limited to faculty in the 3rd year of their 1st tenure-track appointment.

	Resources for the Future, Inc. – John V. Krutilla Research Stipend
Deadline: February
Synopsis: This award supports research related to environmental and resource economics for young scholars who have received their doctoral degrees within five years.

	Damon Runyon Cancer Research Foundation – Innovation Award
Deadline: July
Synopsis: The Damon Runyon-Rachleff Innovation Award is designed to provide support for the next generation of exceptionally creative thinkers with “high risk/high reward” ideas that have the potential to significantly impact our understanding of and/or approaches to the prevention, diagnosis or treatment of cancer.

	Russell Sage Foundation – Small Grants Program in Behavioral Economics
Deadline: Open
Synopsis: Applicants must be advanced doctoral students or junior (non-tenured) faculty members who have been out of graduate school for two or fewer years. The maximum budget is $7,500.

Russell Sage Foundation – Small Grants in Behavioral Economics and Consumer Finance
Deadline: Open
Synopsis: Proposed research must address a topic in consumer finance using the theory and/or methods of behavioral economics. Applicants must be advanced doctoral students or junior (non-tenured) faculty who have been out of graduate school for 2 or fewer years. The maximum budget is $7,500.

	Scoliosis Research Society – New Investigator Grant
Deadline: April 1 and October 1
Synopsis: This grant is specifically targeted to new investigators. The maximum award is $25,000 for up to two years.

	Alfred P. Sloan Foundation – Sloan Research Fellowships
Deadline: September
Synopsis: Fellowships support fundamental research by early-career (no more than 6 years from degree) faculty of outstanding promise in chemistry, physics, mathematics, computer science, economics, neuroscience or computational and evolutionary molecular biology, or in a related interdisciplinary field. Awards are $50,000 for two years.

	Smith Richardson Foundation – Strategy and Policy Fellows Program
Deadline: June, check with sponsor to make sure program is available
Synopsis: Supports young scholars and policy thinkers on American foreign policy, international relations, international security, military policy, and diplomatic and military history. Research grants of $60,000 support junior or adjunct faculty engaged in the research and writing of a scholarly book on an issue or topic of interest to the policy community.

	Society for Historians of American Foreign Relations – William Appleman Williams Junior Faculty Research Grants
Deadline: October
Synopsis: Grants promote scholarly research by untenured faculty who are within 6 years of earning their PhD and working as professional historians.

	Society for Judgment and Decision Making – Hillel Einhorn New Investigator Award
Deadline: June
Synopsis: Applicants submit a journal-style manuscript on any topic concerning judgment and decision-making as the application. Eligible individuals have completed their PhD within the last five years.

	Society of Nuclear Medicine and Molecular Imaging – Mitzi & William Blahd, MD Pilot Research Grant
Deadline: February
Synopsis: Provides awards of up to $25,000 to basic and clinical scientists in the early stages of their careers in nuclear medicine/molecular imaging.

Society of Nuclear Medicine and Molecular Imaging – Molecular Imaging Research Grant for Junior Academic Faculty
Deadline: May 2015
Synopsis: Description not yet available. Provides $105,000 over 2 years.

	Sontag Foundation – Distinguished Scientist Awards
Deadline: March
Synopsis: The award launches or accelerates the independent research of early career scientists who show promise in brain cancer research. Applicants should hold a doctoral degree in medicine, biomedical science or other health-related profession and must hold their first full-time tenure-track faculty appointment at the level of assistant professor or equivalent for no more than three years prior to application deadline.

	Spencer Foundation – National Academy of Education/Spencer Postdoctoral Fellowships
Deadline: November
Synopsis: Administered by the National Academy of Education, postdoctoral fellowships promote scholarship in the U.S. and abroad on matters relevant to improving education in all its forms. Scholars anywhere in the world who have completed their doctorates within the last 5 years and who wish to conduct research related to education may apply. Fellows receive $55,000 for one academic year of research, or $27,500 for each of two contiguous years, working half-time.

	Stanford Humanities Center – External Faculty Fellowships
Deadline: October
Synopsis: Junior fellowships are for scholars who will be at least three and no more than ten years beyond receipt of the Ph.D. by the start of the fellowship year. Fellowships are for one full academic year, and require the fellow to be in residence. Fellows are awarded stipends of up to $60,000 and a housing and moving allowance of up to $15,000.

	Thrasher Research Fund – Early Career Awards
Deadlines: February, June, October (concept papers due); March, July, November (proposals due)
Synopsis: The sponsor provides small grants for new researchers in clinical/translational pediatric research. Eligible applicants include physicians in a residency/fellowship program or who completed that program no more than one year before the concept paper submission deadline and postdoctoral researchers who received the doctoral level degree no more than three years prior to the concept paper submission deadline.

	United Mitochondrial Disease Foundation – Research Grants
Deadline: September (required letters of intent); February (sponsor-invited proposals)
Synopsis: This grant program funds basic and clinical research directly related to mitochondrial illness. The sponsor indicates that a priority area is to fund seed money for new investigators.

	U.S.-Israel Binational Science Foundation – Start-Up Grant Program
Deadline: November
Synopsis: Projects must have a strong element of cooperation between an Israeli and an American scientist(s), and fall within the areas of research supported in that year by the BSF. In addition, at least one of the PIs should have attained his/her Ph.D., M.D. degree or equivalent, no more than seven years prior to submitting the proposal.

	Uniting Against Lung Cancer – Legacy Program for Advances in Lung Cancer Research
Deadline: August
Synopsis: The sponsor funds clinical and basic research that will result in improved treatment and a cure for lung cancer. Cross-disciplinary collaborations are strongly encouraged. Investigators at all levels are eligible to apply, but UALC has prioritized providing start-up funds for early-career investigators to build the foundation for a lung cancer research program. PIs should hold a faculty appointment or be mentored by a faculty member in good standing at an academic, medical or research institution within the U.S. or Canada. Junior Investigator status is defined as faculty within four years of their initial academic appointment; those submitting under this status must include at least one letter of support from an established scientific mentor.

	W.E. Upjohn Institute for Employment Research – Early Career Research Grants
Deadline: February
Synopsis: These grants provide resources to junior faculty (untenured and within six years of having earned a PhD) to carry out policy-related research on labor market issues. The Institute encourages research proposals on all issues related to labor markets and public workforce policy.

	Wenner-Gren Foundation – Hunt Postdoctoral Fellowships
Deadlines: May
Synopsis: The sponsor supports research that demonstrates a clear link to anthropological theory and debates; these fellowships support the write-up of already completed research. Eligible applicants are individual scholars who have received a PhD or equivalent within the previous 10 years.

	Whitehall Foundation – Grants-in-Aid
Deadline: January, April, and October for letter of intent
Synopsis: Funds researchers at the assistant professor level in the life sciences. The Foundation is currently interested in basic research in neurobiology.

	Woodrow Wilson International Center for Scholars – East European Studies Research Grants
Deadline: December
Synopsis: These residential research scholar grants (2-4 months) allow scholars to work on policy relevant projects on East Europe. While Southeast Europe remains a primary focus, projects on Central Europe and the Baltic states are eligible. Projects should focus on fields in the social sciences and humanities. Grants are available to American citizens in the early stages of their academic careers (generally before tenure but after Ph.D.).
Woodrow Wilson International Center for Scholars – Kennan Institute Title VIII Research Scholarships
Deadline: December (continuation of program contingent on future funding)
Synopsis: These scholarships last three to nine months. Recipients are required to be in-residence at the Kennan Institute in Washington, DC. Supports research involving countries in Central Eurasia; proposals related to Russia, Ukraine, Central Asia, Belarus and the Caucuses are particularly welcome. Eligible applicants must have their terminal degrees, are in the early stages of their academic careers (untenured) and are US citizens.

