

Subscribe

Past Issues

Translate ▼

RSS

[View this email in your browser](#)

[Forward this email](#)

Funding Opportunities Weekly Digest June 02, 2020

COVID-19 Information

UT Knoxville Office of Research and Engagement — [COVID-19 Funding Opportunities](#)

The UT Knoxville Office of Research and Engagement has set up a page of funding opportunities related to the novel coronavirus (COVID-19). The page will be continually updated throughout the coming weeks.

USDA NIFA Coronavirus (COVID-19) Resources for Partners—Coronavirus Disease 2019 (COVID-19): Information for NIFA Partners, Researchers, Stakeholders, Applicants, and Grantees

[NIFA Resources](#)

[COVID-19 FAQs Webinar](#)

See new NIFA AFRI Program Area Priority Code A1711, below.

[Deadline extensions for USDA NIFA due to COVID-19](#)

For additional COVID-19 information, [visit the UTIA OSP Coronavirus web page](#).

Federal

2020 Rural Health and Safety Education (RHSE) Application Webinar!

When: Wednesday, June 3, 2020, at 2:00 p.m. ET/1:00 p.m. CT

Join ZoomGov Meeting:

zoomgov.com/j/1617314809 (link is external)

For more information, check out the [Child and Family Development \(CFD\) Program](#) page and the [RSHE Funding Opportunity](#) page.

Rural Health and Safety Education Competitive Grants Program (RHSE)

The RHSE program proposals are expected to be community-based outreach education programs, such as those conducted through human science extension outreach that provide individuals and families with information as to the value of good health at any age; information to increase individual or family's motivation to take more responsibility for their own health; information regarding rural environmental health issues that directly impact human health; information about and access to health promotion and educational activities; and training for volunteers and health services providers concerning health promotion and health care services for individuals and families in cooperation with state, local, and community partners

Application Deadline: 7/1/20 | [View Opportunity](#) | [View RFA](#)

Agriculture and Food Research Initiative (AFRI)

- **Foundational and Applied Science**

[View Grant Opportunity](#) | [View RFA](#) | [See New Deadlines](#)

- **Education and Workforce Development**

[View Grant Opportunity](#) | [View RFA](#) | [See New Deadlines](#)

Food and Agricultural Sciences National Needs Graduate and Postgraduate Fellowships

Application Deadline: 6/27/20 | [View Opportunity](#) | [View RFA](#)

Farm and Ranch Stress Assistance Network

Application Deadline: 6/23/20 | [View Opportunity](#) | [View RFA](#)

Renewable Resources Extension Act—National Focus Fund Projects (RREA_NFF)

Application Deadline 6/28/20 | [View Opportunity](#) | [View RFA](#)

[Higher Education Multicultural Scholars Program](#)

[\(MSP\)](#) | [Aquaculture](#) | [Environmental & Resource Economics Programs](#)

Application Deadline: 6/29/20 [View Opportunity](#) | [View RFA](#)

Rural Health & Safety Education Competitive Grants Program (RHSE)

Application Deadline: 7/1/20 [View Opportunity](#) | [View RFA](#)

Plant Biotic Interactions Program (PBI)

Application Deadline: 9/30/22 [View Opportunity](#) | [View RFA](#)

[Land Grant University Impacts](#)

Demonstrating the Value of land-grant Extension program impacts.

[View Additional NIFA Funding Opportunities](#)

Webinars on USDA Opportunities for Urban Agriculture Grants and Cooperative Agreements

June 3, 2 p.m.–4 p.m. Eastern Daylight Time

[Register and view the webinar for Grants for Urban Agriculture and Innovative Production.](#)

\$3 million is available for competitive grants to support the development of urban agriculture and innovative production projects through two categories, Planning Projects and Implementation Projects. Applications must be received by 11:59 p.m. Eastern Time on July 6, 2020 through [Grants.gov](#).

June 4, 2 p.m.–4 p.m. Eastern Daylight Time

[Register and view the webinar for Cooperative Agreements for Community Compost and Food Waste Reduction.](#)

\$900,000 is available for local governments to host a Community Compost and Food Waste Reduction (CCFWR) pilot project for fiscal year 2020. The

cooperative agreements will support projects that develop and test strategies for planning and implementing municipal compost plans and food waste reduction plans. Applications must be received by 11:59 p.m. Eastern Time on June 26, 2020 through [Grants.gov](https://www.grants.gov).

Recordings of the webinars will be posted at farmers.gov/urban.

[Virtual Professional Development and Rural Entrepreneur Support](#)

The Small Business Innovation Research Program

Starting 6/16/20 | [Register Here](#)

2020 Soil Science Collaborative Research Proposals

Application Deadline: 6/11/20 | [View Opportunity](#)

SNAP-2020

Application Deadline: 6/15/20 | [View RFA](#)

Healthy Fluid Milk Incentives (HFMI)

Application Deadline: 6/17/20 | [View Opportunity](#)

Dairy Business Innovation Initiatives

Application Deadline: 6/23/20 | [View Opportunity](#) | [View RFA](#) | [2019 UTIA](#)

Quality Samples Program

Application Deadline: 6/26/20 | [View Opportunity](#)

Technical Assistance for Specialty Crops

Application Deadline: 6/26/20 | [View Opportunity](#)

Community Compost and Food Waste Reduction Project

Application deadline: 6/26/20 | [View Opportunity](#)

NRCS's Conservation Innovation Grants FY 2020

Application Deadline: 6/29/2020 | [View Opportunity](#)

McGovern-Dole International Food for Education and Child Nutrition Program

Application Deadline: 7/14/20 | [View Opportunity](#)

2020 Cochran Fellowship Program

Application Deadline: 9/30/20 | [View Opportunity](#)

U.S. DEPARTMENT OF
ENERGY

Golden Field Office

Bioenergy and Advanced Manufacturing FOA Bottle

Application Deadline: 6/18/20 | [View Opportunity](#)

[Novel Coronavirus \(COVID-19\)](#) FAO's Big Data Tool on food chains under the COVID-19 pandemic.

[Covid-19 Guidance for Implementing Partners](#)

[Grand Challenges for Development:](#)

[Powering Agriculture](#) | [Securing Water for Food](#) | [Water & Energy for Food](#)

Tick-Borne Disease, Idea Development Award

Application Deadline: 8/27/20 | [View Opportunity](#)

Declamation & Water Purification Research Program Pitch to Pilot for FY 2020

Application deadline: 6/17/20 | [Bureau of Reclamation](#) | [View Opportunity](#)

Multistate Conservation Grant Program

The Wildlife and Sport Fish Restoration Program's (WSFR) mission is to work through partnerships to conserve and manage fish and wildlife and their habitats for the use and enjoyment of current and future generations. WSFR's vision is of healthy, diverse, and accessible fish and wildlife populations that offer recreation, economic activity, and other societal benefits, in addition to sustainable ecological functions. WSFR's guiding principle is that society benefits from conservation-based management of fish and wildlife and their habitats and opportunities to use and enjoy them.

Application Deadline: 8/7/20 | [View Opportunity](#)

FY 2020 Candidate Conservation Action Funds

Application Deadline: 9/4/20 (see opportunity for more details) | [View Opportunity](#)

Estimating Children's Soil and Dust Ingestion Rates for Exposure Science

Application Deadline: 8/5/20 | [View Opportunity](#)

Capacity Building Developmental and Capacity Building Pilot

Application Deadline: 7/20/20 | [View Opportunity](#)

Vet-LIRN Network Capacity-Building Projects

Application Deadline: 9/20/23 | PAR-18-604

[NSF Coronavirus Information](#)

NSF is accepting proposals to conduct non-medical, non-clinical-care research that can be used immediately to explore how to model and understand the spread of COVID-19, to inform and educate about the science of virus transmission and prevention, and to encourage the development of processes and actions to address this global challenge.

Beginning June 1, NSF will implement the [Proposal and Award Policies and Procedures Guide](#) (PAPPG) (NSF 20-1) for proposals submitted or due on or after this date. As you may also be aware, NSF has delayed the requirement to use NSF-approved formats for the biographical sketch and current and pending support sections of NSF proposals until **October 5, 2020**. Proposers must continue to format these documents in accordance with PAPPG requirements (see PAPPG sections [II.C.2.f](#) and [II.C.2.h](#)). NSF encourages the community to use these formats and continue to provide valuable feedback as we enhance them for future implementation.

NSF Electronic Research Administration Forum Webinar

6/14/20 from 1:00 to 2:30 p.m. eastern time | [Register Now](#)

Hydrolics Sciences

Proposals Accepted Anytime | [NSF 20-560](#)

Plant Biotic Interactions

Proposals Accepted Anytime | [NSF 20-576](#)

Plant Synthetic Biology

Full Proposals Accepted Anytime | [NSF 20-045](#)

Division of Integrative Organismal Systems Core Programs

Application Deadline: Accepted Anytime | [View Grant Opportunity](#) | [NSF 20-536](#)

Small Research Grant Program

Application Deadline: 6/16/20 | [PA-20-200](#)

Industry-University Cooperative Research Centers Program (IUCRC)

The IUCRC program provides a structure for academic researchers to conduct fundamental, pre-competitive research of shared interest to industry and government organizations.

Pre-proposals Due: 7/7/20 | [NSF 20-570](#)

Faculty Early Career Development Program (CAREER)

Proposal Deadline: 7/27/20 | [View Grant Opportunity](#) | [NSF 50-525](#)

ADVANCE: Organizational Change for Gender Equity in STEM Academic Professions

LOI Deadline: 8/3/20 | Application Deadline: 8/7/20 | [NSF 20-554](#)

Lead Agency Activity in Electrosynthesis & Electrocatalysis

Interested in novel and fundamental electrochemical reactions and studies addressing transformations in organic and polymer synthesis, water splitting (hydrogen/oxygen evolution), and nitrogen reduction (ammonia production). The goal of this Lead Agency activity is to reduce current barriers to working internationally by allowing US and German researchers to submit a single collaborative proposal that will undergo a single review process while funding organizations maintain budgetary control over their awards.

Application Deadline: 9/30/20 | [View Opportunity](#) | [NSF 20-578](#)

Advancing Digitization of Biodiversity Collections

Application Deadline: 10/9/20 | [View Grant Opportunity](#) | [NSF 15-576](#)

Research Initiation in Engineering Formation

Application Deadline: 11/10/20 | [NSF 20-558](#)

[Coronavirus Disease 2019 \(COVID-19\): Information for NIH Applicants and Recipients](#)

Research Projects to Improve the Predictive Value of Animal Models in Recapitulating Human Immunity to Influenza Infection and Vaccination

Application Deadline: 6/18/2021 | [PAR-19-247](#)

Competing Revisions to Existing NIH Grants and Cooperative Agreements

Application Deadline: 3/16/2023 | [PA-20-163](#)

Opportunity for Individuals

Supplementary Grants for Researchers with Family Commitments

Expiration Date: 3/6/23 | [View Opportunity](#)

NIH announces \$1 million prize competition to target global disease diagnostic

[View Opportunity](#)

State

Agriculture Enterprise Fund

Application Deadline: 6/19/20 | [View Grant Opportunity](#)

Foundations and Nonprofit

Do Dog Breeds Differ in Pain Sensitivity?

Application Deadline: 02/28/22 | [View Opportunity 02797](#)

CONSERVATION, FOOD & HEALTH FOUNDATION

The Conservation, Food and Health Foundation

Concept notes due: 07/01/20 | Proposal Deadline: 9/3/20 | [View Opportunity](#)

Want to take a deeper dive into the role veterinary science plays in combating coronavirus pandemics? FFAR's Advanced Animal Systems' Tim Kurt penned an article featured in [Agri-Pulse](#) explaining how these outbreaks occur and how to mitigate future pandemics.

FFAR's [Open Opportunities](#) in light of COVID-19.

Seeding Solutions

Application Deadline: 6/24/20 | [View RFA](#)

Crops of the Future

[View Collaborative](#)

ICASA—The International Consortium for Antimicrobial Stewardship in

Agriculture

LOI due: 6/17/20 | Application Deadline: 9/16/20 | [View Opportunity](#)

**Grayson-Jockey Club
Research Foundation**

[2020 Projects](#)

Application Deadline: 10/1/20 | [How to Apply](#)

Opportunity for Individuals

2020 Research Career Development Awards—Storm Cat Award and Elaine and Bertram Klein Development Award

Application Deadline: 11/2/20 | [View Opportunity](#)

**Morris Animal
FOUNDATION**

Call for Large Animal Proposals: Now Open

Application Deadline: 7/8/20 | [View Opportunity](#) | [Apply Here](#)

Call for Feline Behavior Research Proposals for Mark L. Morris Jr. Investigator Award

Application Deadline: 8/5/20 | [View Opportunity](#)

SAVMA
Student American Veterinary Medical Association

Well-being Support Fund Application

The SAVMA Well-being Committee is offering funding to veterinary students and veterinary school organizations that wish to promote physical, mental, and emotional health at their college of veterinary medicine.

Application Deadline: 7/1/20 | [View Opportunity](#)

Internal Funding

Cavender Award 2020

To nominate an eligible publication, email April Massengill at amooore9@tennessee.edu no later than 5:00 p.m., Friday, June 12, 2020.

[View Opportunity](#)

[Center for Global Engagement Grants & Scholarships](#)

[Office of Research & Engagement Internal Funding](#)

Additional Opportunities:

[Pivot Funding Opportunities](#) (Create your account)

[Office of Sponsored Programs](#) (Funding Opportunities to Consider)

[Hanover Higher Education Research Grant Alerts](#) (Research Funding Opportunities)

This [resource center](#) link provides weekly updates. They have also set up a COVID-19 support email (covid19-support@hanoverresearch.com).

Hanover Grants Calendar: COVID-19 Funding

As part of our efforts to help institutions navigate the pandemic response, Hanover has produced a calendar on COVID-19-related funding opportunities. While many of the grants reviewed in this calendar are focused on medical research, we have included a broad range of opportunities from federal agencies, private foundations, and industry. We will continue to monitor COVID-19 funding through our weekly grant alerts, which are [open to the public to sign up](#).

We hope this calendar is a useful planning tool for your institution. Please access the document using the link below.

COVID-19 Funding Calendar

If you have any questions or you would like to learn more about our work with these programs, please [contact Senior Grants Advisor, Clinton Doggett](#), for a brief conversation.

Please send suggestions and additional funding opportunities to aggrant@tennessee.edu.

Contact Us

UT Institute of Agriculture

Office of Sponsored Programs

aggrant@tennessee.edu

utiasponsoredprograms.tennessee.edu

Copyright © 2020 University of Tennessee, Institute of Agriculture, All rights reserved.

Want to change how you receive these emails?
You can [update your preferences](#) or [unsubscribe from this list](#).