

 CFR RFPs January 18, 2013

Deadline: Expected February
Texas Guaranteed

TG Philanthropy will support efforts by non-profit entities that declare intent to use grant funding to improve student persistence and completion in postsecondary education. TG's first priority is that the primary beneficiaries of these efforts, either directly or indirectly, be students who are from low- to moderate-income families. Populations of focus include Latino/Hispanic students, students who are from other groups that are traditionally underrepresented in higher education, or students who are the first in their families to attend institutions of higher education. TG neither lends nor grants money directly to individuals through this program.

Grant categories and priority areas

TG will consider applications for projects in the following three categories:

Direct Impact
Within this category, priority will be given to proposals that address the needs of the primary populations of focus noted above and that aim to improve retention/persistence in postsecondary education. Applicants providing direct services primarily in the area of pre-college outreach are eligible to apply but must be able to demonstrate how programming relates to and supports postsecondary completion.

Organizational Impact and Research
For research proposals within this category, priority will be given to those that inform policies and practices affecting:

Postsecondary retention and degree completion among the populations of focus noted above;

Student financial aid, to include self-help aid, such as student or parent loans; or

Transfers, persistence, degree attainment and career placement for community college students including examination or evaluations of promising practices for community college advising.

For organizational impact proposals, priority will be given to requests from nonprofit organizations (exclusive of academic institutions) that are ready to take existing programs to scale, but that need to strengthen an aspect of the organization or its infrastructure in order to grow successfully. This does not include increased staff resources.

Strategic Impact
Within this category, priority will be given to proposals that advance practices, policies, and collaborative networks that positively affect educational systems. In particular, TG will assess proposals for their ability to

Leverage other resources (funding/intellectual) and partnerships with foundations, corporations, and institutions

Affect/benefit a critical mass of eligible individuals (target community)

Inform institutional/organizational policy and/or macro-level policy discussions

Use viable evaluation methods and data

Deadline: February 8, 2013

Grant Proposals Invited for Southern Exposure: Performing Arts of Latin America

Administered by the Mid Atlantic Arts Foundation, Southern Exposure: Performing Arts of Latin America supports projects in which arts presenters from different cities or states work collaboratively to bring exemplary performing artists from Latin America to audiences in the United States that have little access to this work. The initiative supports the presentation of dance, music, and theater artists and ensembles and encourages arts presenters to reach new audiences, including communities with origins in Latin America that reflect the demographic changes that have taken place in the U.S. over recent decades.

The program funds projects that are developed collaboratively by presenter consortia based in the U.S. and its territories and ensure that engagements take place in at least three (and a maximum of five) different cities or towns. In addition to public performances, all projects will include complementary community activities intended to build appreciation for the visiting artists' work and cultures.

Each consortium must consist of a minimum of three and a maximum of five presenting organizations. Priority will be given to consortia that include at least one organization with little to no experience of presenting artists from outside the U.S. Consortium partners must be based either in different states and/or federal jurisdictions or, at a minimum, outside of a fifty-mile radius from one another. Each presenter in a consortium must be a 501(c)(3) nonprofit organization or a unit of state or local government and have a minimum of three continuous years of experience offering multiple presentations by professional touring performing artists in a given season

Grants will not exceed $25,000. No presenter request for less than $5,000 will be considered for support. Grants will be made directly to each presenter in a consortium whose project has been approved for support. Grants must be matched on a 1:1 basis. Matches may be achieved through cash and/or in-kind contributions.

The application deadline is February 8, 2013, for projects taking place between September 1, 2013, and August 31, 2014.

http://www.midatlanticarts.org/funding/pat_presentation/Southern_Exposure/guidelines.html
Deadline: February 15, 2013

Vermont Studio Center Fellowships

Fellowships

The Vermont Studio Center holds three annual fellowship deadlines, with new juries and different awards each time. In 2011, VSC awarded 193 fellowships to artists and writers from the U.S. and 20 other countries. Unless otherwise noted, all of the fellowships listed below are for 4-week residencies at VSC.

http://www.vermontstudiocenter.org/fellowships/
Deadline: February 15, 2013 (Letters of Intent)

Kenneth Rainin Foundation Announces 2013 Innovator Awards Program for Transformative Inflammatory Bowel Disease Research Projects

As part of its mission to find a cure for ulcerative colitis and Crohn's disease, the Kenneth Rainin Foundation is inviting Letters of Intent for its 2013 Innovator Awards Program for Inflammatory Bowel Disease.

The program supports innovative "out-of-the-box" research projects that are potentially transformative to the foundation's efforts to diagnose, treat, and/or cure IBD. The program's key criteria for funding consideration include innovation, strong collaboration, scientific merit, and a high potential for success, as well as projects that, due to their innovative nature, may not be eligible for funding from the National Institutes of Health or other more traditional sources.

The program is open to tenure-track professors (or the equivalent) at all levels from any scientific discipline and from any nonprofit research institution worldwide. Interdisciplinary collaboration is strongly encouraged.

The Innovator Awards provide $100,000 for one year for proof of principle research. Innovator Award recipients who have demonstrated significant research progress are eligible for longer-term support through the KRF Breakthrough Awards Program. Innovator Awardees are evaluated for potential Breakthrough Awards at the end of their initial year of funding. One-page Letters of Intent, which must include the basic idea and the central experiment, will be accepted online at the KRF Web site from January 15 to February 15, 2013. Invited full applications will be due by May 1, 2013.

http://krfoundation.org/grants/health/
Deadline: February 15, 2013

Ms. Foundation for Women Invites Applications for Year-Long Fellowship

The Ms. Foundation for Women has announced that it is accepting proposals for its second annual fellowship, which will support a talented leader pursuing change related to the Ms. Foundation's advocacy and policy work.

Proposed approaches may include but are not limited to research and analysis, policy reports and white papers, technological innovation, state legislative strategy, and anti-discrimination initiatives. Examples of current Ms. Foundation policy initiatives include extension of states' civil statutes of limitations for child sexual abuse lawsuits, research and analysis of the barriers to public benefits that women encounter, a report on immigrant women's access to reproductive health care, and a legislative scorecard on women's issues.

The fellow will be a full-time paid employee of the Ms. Foundation for Women and will receive a generous benefits package. Although the Ms. Foundation, which is located in Brooklyn, New York, prefers local applicants, it welcomes proposals based in other states. The fellowship runs from September 2013 to August 2014.

http://forwomen.org/content/120/en/fellowship
Deadline: February 15, 2013

American Society for the Prevention of Cruelty to Animals Announces Avian Welfare Grant Fund

To mark National Bird Day, the American Society for the Prevention of Cruelty to Animals is inviting grant proposals for initiatives that improve the welfare of birds at risk.

The Avian Welfare Grant Fund provides grants of up to $5,000 to support organizations working to rescue, provide sanctuary for, and re-home homeless pet birds. Projects eligible for funding include adoption promotions, capital improvements for rescue/sanctuary facilities, enrichment equipment, responsible stewardship programs, shelter staff bird care training programs, and veterinary care for birds who have suffered abuse or neglect.

To be considered for an Avian Welfare grant, applicants must be an established 501(c)(3) avian rescue or sanctuary facility located within the United States or a nonprofit or government animal shelter that handles thirty or more birds per year. Native wild bird rehabilitation organizations are ineligible to apply for a grant.

Deadline: February 16, 2013

Google Computer Science for High School

CS4HS (Computer Science for High School) is an initiative sponsored by Google to promote Computer Science and Computational Thinking in high school and middle school curriculum. With a gift from Google's Education Group, universities develop 2-3 day workshops for local high school and middle school CS teachers. These workshops incorporate informational talks by industry leaders, and discussions on new and emerging CS curricula at the high school and middle school level.

US/Canada

The United States and Canada have two workshop formats this year: in-person and online. The majority of funded programs will still be in-person; online workshops should specifically cater to either CS high school teachers or be CS for non-CS high school teachers. See application questions below for each of the two categories; please be thoughtful and as detailed as possible to give us the best idea of what your program will entail. An asterisk denotes required questions.

In-Person Workshop

EIN (for US schools only)

Please describe how the sponsorship funds will be used.*

What are the specific goals for your CS4HS Workshop in 2013?*

Who is your target audience, and what is your recruiting strategy?*

Please describe the proposed format for your workshop.*

Please include all names and contact information of the faculty who will be participating in your workshop.*

Do you have proposed dates for 2013? If so, please enter them here.

How many teachers are you hoping will participate in your workshop?*

Please include plans for follow-up and/or continued learning for the participants.

Do you have any specific asks of Google?

Online Workshop

EIN

What are the specific goals for your CS4HS Workshop in 2013?*

Do you have a course outline already? If so, enter it below.

Is your program for CS teachers or non-CS teachers?*

Please describe the proposed elements/format of your workshop. (e.g. We will have six lessons, three lectures via hangout, six community meet-ups, and a final project. It will be entirely online.)*

Please describe the proposed content of your course.*

Please include all names and contact information of the faculty who will be participating in your workshop.*

What other colleges/universities will you be partnering with?

Please include plans for follow-up and/or continued learning for the participants.

Please describe what you need from Google to make your program successful.

http://www.cs4hs.com/how-to-apply/application-questions.html#tab=US-Canada
Deadline: February 21, 2013

Arts Midwest Invites Applications for Shakespeare for a New Generation Performances

The National Endowment for the Arts' Shakespeare for a New Generation program supports high-quality performances and educational activities for underserved middle- and high-school students in the United States. Managed by Arts Midwest, the program invites proposals from nonprofit professional theater companies interested in performing works by Shakespeare and related educational activities between August 1, 2013, and July 30, 2014.

Up to forty theater companies will be awarded matching grants averaging $25,000 to perform a Shakespeare play in partnership with schools or school districts and provide related educational activities (workshops, discussions, or seminars) that reach a minimum of ten middle or high schools. While productions may be abridged, they must offer students the opportunity to hear Shakespeare's text and to experience, to the extent possible, a full performance of the play. Productions loosely based on Shakespeare's text will not be considered.

To be eligible, a theater company must be a U.S.-based nonprofit 501(c)(3) organization with a minimum of three years experience providing performances and educational activities at middle or high schools. The company must have produced a play by Shakespeare or from the classically-based repertoire within the past five years.

Reviewed by an advisory panel of theater experts, applications will be selected based on the artistic and educational excellence and merit of the production and the company's ability to carry out the proposed activities while engaging underserved schools. In addition, all funds must be matched on a one-to-one basis with non-federal funds.

http://www.shakespeareinamericancommunities.org/about/application-process
Deadline: February 28, 2013
The New Therapy - Commercialization Grants Program is a unique partnership between two leading epilepsy non-profit organizations, the Epilepsy Therapy Project and the Epilepsy Foundation. The mission of the New Therapy - Commercialization Grants Program is to drive the development of new therapies for epilepsy, accelerating the advancement of research from the laboratory to the patient. Funding is provided to academic and commercial groups worldwide. The Program seeks to advance the development of new therapies including but not limited to medicines, biologics or devices. All proposals must demonstrate a clear path from the lab to the patient and are evaluated with consideration for their potential value to patients, likelihood of successful development including regulatory approval and the timeframe of development. The Program also encourages 1:1 matching grants to academic and commercial entities to support the commercialization of novel approaches to the treatment of epilepsy. Preference will be given to proposals that already have a commercial partner engaged to assist with development, and to proposals that have committed or matched funding from a sponsoring institution, commercial partner or other third party source.

New Therapy - Commercialization Grants Program

Applicants must demonstrate background work beyond the basic science discovery stage.

Areas of interest include:

Novel approaches to treatment.

Platform technology to advance screening techniques that can be utilized by multiple laboratories, including utility of techniques for early proof-of-concept trials.

Adaptation of treatment in development for another therapeutic area to assess utility for epilepsy (while maintaining patent protection).

All proposals will be evaluated by our Business and Scientific Advisory Boards, as described below:

Proposals are rated on the likelihood of success by the Business Advisory Board as:

Intellectual Property Strategy & Status; Freedom To Operate

Can this Get to Patients: Investment Potential & Likelihood of Ongoing Funding Support

Probability of Success / Time Factor

Fit with Program Mission / Patient Impact

Overall Impression

Proposals are rated on the likelihood of success by the Scientific Advisory Board as:

Quality of Science

Probability of Successful completion of milestones / outlined program

Timeframe of Success

Fit with Program Mission / Impact on Patients

Overall Impression

http://www.epilepsy.com/etp/support_translational
Deadline: February 28, 2013
Robert Wood Johnson Foundation Announces Clinical Scholars Call for Applications

Through its Clinical Scholars program, the Robert Wood Johnson Foundation is collaborating with the United States Department of Veterans Affairs to foster the development of physicians who can lead the transformation of Americans' health and healthcare system. These future leaders will conduct innovative research and work with communities, organizations, practitioners, and policy makers to address issues essential to the health and well-being of all Americans.

The goal of the program is to integrate scholars' clinical expertise with training in program development and research methods to help them find solutions for the challenges posed by the U.S. healthcare system and the health of U.S. communities. The program offers master's degree graduate-level study and research in a university-based, post-residency training program. The program generally involves two years of study, with generous protected time for research.

To be eligible, physicians must be committed to a career in academic medicine, public health, health policy, or another career congruent with the program's purposes and priorities of developing physician leaders and skilled researchers; be highly regarded by those responsible for their clinical training; complete the clinical requirements of their residency training by the date of entry into the program (except for surgeons); and be U.S. citizens or permanent residents. Both M.D.s and D.O.s are eligible to apply. Applications are encouraged from candidates with diverse backgrounds and clinical disciplines.

The program will select up to twenty individuals in 2013 for appointments beginning July 1, 2014. The first-year scholar stipend is $67,000, with an increase the second year. In some cases, VA stipends may be higher. Additional financial support is provided for research projects and professional travel.

http://pweb1.rwjf.org/applications/solicited/cfp.jsp?ID=21414
Deadline: February 28, 2013
Movember Announces Prostate Cancer Global Action Plan Funding Opportunities

Movember, a nonprofit organization that raises awareness and funds for prostate and testicular cancer initiatives through "the power of the moustache," has announced a new funding opportunity to supplement its prostate cancer Global Action Plan-1 with international collaborations around prostate cancer xenografts and tissue microarrays.

Launched in 2011, GAP was created to address critical challenges in prostate cancer research through global collaboration.

Funding is available for the following GAP projects:

1) Prostate Cancer GAP-1 Xenograft Project: A supplementary project under the GAP prostate cancer biomarker initiative, the GAP1 xenograft project will be of two years duration and will ultimately be a single unified global project that involves researchers from around the world collaborating as a team to integrate their xenograft activities to maximize the value of patient cohorts. The aim is to assist in the characterization and utility of existing prostate cancer xenografts and to produce new highly valuable prostate cancer xenograft models that can facilitate a better understanding of metastasis, treatment response, and treatment resistance in castration resistant prostate cancer. Movember will invest AUD $1.2 million in this project.

2) Unique Prostate Cancer Tissue Microarray (TMA) Project: A supplementary project under the GAP prostate cancer biomarker initiative, the GAP1 Unique TMA project will be a two-year global project that involves researchers from around the world collaborating to maximize patient cohorts to produce highly innovative, clinically valuable, and unique TMAs that can facilitate a better understanding of treatment response and resistance and can be utilized to further validate promising prostate cancer tissue-based biomarkers. Movember will invest AUD $1.2 million into this project.

http://www.pcf.org/atf/cf/%7B7c77d6a2-5859-4d60-af47-132fd0f85892%7D/MOVEMBER%20GAP1%20UNIQUE%20TMAS%20EOI%20ANNOUNCEMENT%20FINAL.PDF
Deadline: March 1, 2013 (Letters of Intent)
Leukemia & Lymphoma Society Invites Research Proposals in Areas of Unmet Medical Need

The Leukemia & Lymphoma Society has issued new Requests for Proposals through its Translational Research Program to support researchers in six critical areas of unmet medical need. The RFPs mark LLS's aggressive and proactive approach to addressing the challenge of improving outcomes for cancer patients with particularly urgent needs.

The LLS Translational Research Program is designed to help accelerate the movement of promising discoveries from lab to clinic. The goal of translational research is to reduce the time between laboratory findings and actual treatment.

The society aims to stimulate more academic research in the following areas: new immunotherapeutics for patients with acute myelogenous leukemia; novel therapeutics for patients with non-cutaneous T-cell malignancies; introduction of novel agents in the treatment of patients with diffuse large B-cell lymphoma and mantle cell lymphoma; therapies for patients with myelodysplastic syndromes who have failed hypomethylating agents; therapies for new targets such as bromodomains, methylation, and other epigenetic approaches for patients with high-risk myeloma; and research that addresses long-term and late effects of blood cancer therapies.

Applicants (principal investigators) must hold an M.D., Ph.D., or equivalent degree, and work in a nonprofit organization (domestic or foreign), university, college, hospital, or lab. Applications may involve multiple institutions and the applicant should have an independent research or academic position. Applicants need not be United States citizens. Each grant provide up to $600,000 over three years.

http://www.lls.org/#/researchershealthcareprofessionals/academicgrants/translationalresearch/
Deadline: March 1, 2013 (Letters of Inquiry)
Doris Duke Charitable Foundation Accepting Grant Proposals to Strengthen Performing Arts

Through its Fund for National Projects, the Doris Duke Charitable Foundation awards a total of up to $1 million in grants each year to support key national projects in the professional nonprofit dance, jazz, presenting and/or theater fields. Specifically, the fund supports projects that strengthen the national infrastructure of the nonprofit performing arts and/or improve conditions for the national community of performing artists in professional nonprofit dance, jazz and theater.

Projects eligible for the grants should engage a broad constituency, occur once (or periodically) rather than annually, and have the potential to significantly impact their respective field. Examples include research projects that assess the national health of professional nonprofit arts groups or of individual professional artists; special national convenings for entire professional nonprofit performing arts fields (beyond traditional national annual conferences); and projects that address unique circumstances that affect an entire professional nonprofit field. Highest priority will be given to projects designed to improve the health of priority performing arts fields and that do not duplicate ongoing efforts or existing services.

The fund expressly does not support the following types of activities: projects by single performing arts entities; ongoing annual conferences; individually produced conferences, performances, or symposia; re-granting programs; translations or commissions of new works; production start-up activities/production costs; arts education; avocational arts activities; capital projects; and endowments.

http://www.ddcf.org/Programs/Arts/Initiatives--Strategies/National-Sector-Building/Fund-for-National-Projects/
Deadline: March 1, 2013 (Registration)
National Film Preservation Foundation Invites Applications for Avant-Garde Masters Grants Program
The National Film Preservation Foundation is accepting applications for the Avant-Garde Masters Grants Program, which provides cash grants to support lab work thatpreserves significant examples of America's avant-garde film heritage.

The program supports the preservation of a film or films by a single filmmaker or from a cinematic group significant to the development of avant-garde film in America. Works made within the last twenty years are not eligible. Applications should show how the proposed titles have made a significant contribution to American experimental film or, if the works are lesser known today, demonstrate how the films will contribute to a better understanding of avant-garde film history. Proposals must also explain why the proposed films are in need of preservation and include plans detailing how the films will be made available to the public and scholars.

Grants are available to public and 501(c)(3) nonprofit archives in the United States, including those that are part of federal, state, or local government. The grants target avant-garde films made in the U.S. or by American citizens abroad that are not physically preserved by commercial interests. Materials originally created for television or video, including works produced with funds from broadcast or cable television entities, are not eligible.

The grant must be used to pay for new laboratory work involving the creation of new film preservation elements (which may include sound tracks) and two new public access copies, one of which must be a film print.

The program will fund several preservation projects ranging between $5,000 and $50,000.

http://www.filmpreservation.org/nfpf-grants/avant-garde-masters-grants
Deadline: March 1, June 1, September 1, December 1 (Rolling)
National Geographic Invites Proposals for Films About Indigenous and Underrepresented Minority Cultures

Launched in 2004, the National Geographic Society's All Roads Film Project provides a platform for filmmakers working to showcase indigenous and underrepresented minority-culture communities through the works of first-person storytellers and to promote knowledge, dialogue, and understanding with a broader, global audience.

The program provides grants ranging from $1,000 to $10,000 for film projects by or about indigenous and underrepresented minority cultures around the globe. The program is open to indigenous and underrepresented minority-culture filmmakers, as well as filmmakers who can demonstrate with documentation that they have been designated by indigenous or minority communities to tell that community's story. Funds are intended to be used toward the development and production of one of the following film categories: short documentary, long documentary, narrative short, narrative feature, music video, or animation.

Funds from this grant cannot be used for any of the following: fees or salaries, travel to film/media-related meetings or conferences, legal actions, land acquisition, endowments, overhead costs, or other indirect costs not necessary for the development and production of a film project.

http://events.nationalgeographic.com/events/all-roads/film/
Deadline: March 7, 2013 (Letters of Intent)
Ellison Medical Foundation Invites Applications for Senior Scholar in Aging Award

The Ellison Medical Foundation Senior Scholar program is designed to help established investigators working at institutions in the United States conduct research in the basic biological and basic biomedical sciences relevant to understanding lifespan development processes and age-related diseases and disabilities.

The award is intended to provide significant support to allow the development of new, creative research programs by investigators who currently may not be conducting aging research or who wish to develop new research programs in aging. The foundation particularly seeks to stimulate new research that has rigorous scientific foundations but is inadequately funded, either because of its perceived novelty, high risk, or because it is from an area where other "traditional" research interests absorb most funding.

Areas of interest include but are not limited to structural biology, molecular genetics, studies with model systems ranging from lower eukaryotes to humans, inquiries testing the relevance of simpler models to human aging, genetic epidemiology of aging, aging in the immune system, host defense molecules in aging systems, mechanisms of free radical-induced cell aging, mechanisms of aging in various differentiated cell populations, gene/environment and gene/gene interactions, integrative physiology, and new approaches to age-modulated disease mechanisms.

Established investigators employed by 501(c)(3) institutions, colleges, universities, or nonprofit research organizations are eligible to apply.

Awards provide up to $150,000 in direct costs per year, plus full indirect costs for four years. Up to twenty-five Senior Scholar awards will be made.

http://www.ellisonfoundation.org/how-to-apply-senior-scholar
Deadline: March 11, 2013
Theatre Communications Group Accepting Grant Applications for Global Connections Program

Designed by the Theatre Communications Group and funded by the Andrew W. Mellon Foundation, the Global Connections Program offers funding in two categories to support geographically unrestricted travel that fosters international collaborations between United States-based artists and their colleagues around the world.

United States-based organizations and individual artists may apply to one of program's two initiatives:

1) Global Connections-On the Road will award twelve grants of up to $5,000 to foster new relationships with international colleagues that will inspire each other's work and aesthetics by creating opportunities for cultural exchange.

2) Global Connections-In the Lab will award six grants of $10,000 each to further pre-existing international collaborations by supporting residencies that either advance the development of a piece or explore elements leading up to a full production. (On the Road grants are not prerequisites for the In the Lab grants.)

Applicant organizations must have 501(c)(3) status (fiscal sponsors are not allowed); demonstrate a history of developing and/or producing its own theater work over the last three years; be located within the U.S. or its territories; and employ at least one full-time salaried staff person at the time of application.

Individual applicant theater professionals must be able to provide proof of U.S. citizenship or permanent resident status; have a minimum of five years' experience working in the not-for-profit theater field with a history of mounting professional theater productions within the last year; and have the capacity to implement the proposed activity as illustrated by previous projects of similar size, scope, and structure.

The March 11, 2013, deadline is for activities occurring between July 1, 2013, and January 31, 2014.

http://www.tcg.org/grants/global_connections/globalcon_index.cfm
Deadline: March 20, 2013
Applications Invited for Heiser Program Leprosy Research Grants

Administered by the New York Community Trust, the Heiser Program funds basic laboratory research directed at a better understanding of leprosy and its bacterial agent (the program does not support treatment).

The program's ultimate aim is to find measures for the prevention and cure of leprosy that will help bring the disease under control. Research grants will be awarded to support the training efforts of laboratories involved in research on leprosy, or to provide funds for the initiation of new leprosy research projects in the field. (Please note that in 2013 the program is only funding leprosy research and will not support postdoctoral fellowships in tuberculosis research.)

Grants provide support to scientists to allow them to contribute to the global goal of leprosy elimination — in particular, the application of new and available tools toward diagnosis, transmission of the disease, and the extent of drug resistance — and to 1) investigate mechanisms of nerve damage and reactions and the means to predict and to prevent leprosy; 2) develop more effective chemoprophylaxis, immunoprophylaxis, and rapid bactericidal drugs; and 3) understand the organism, its origins, its pathogenicity, and immunological spectrum. Other areas of importance are the use of the genome of M. leprae to develop new drug targets and identify immunologically important molecules.

Applications are invited from laboratories that have experience in leprosy research and have demonstrable ongoing productive interactions with corresponding laboratories in endemic regions and/or leprosy field sites/workers.

The program will award two-year research grants of up to $70,000 ($35,000 per year). In exceptional circumstances, the program will consider Letters of Intent for larger awards for multiyear/multi-component/multi-institute projects involving leprosy research in endemic sites.

http://www.nycommunitytrust.org/GrantSeekers/RequestsforProposals/TheHeiserProgram/tabid/399/Default.aspx
Deadline: April 22, 2013
Endangered Language Fund Announces 2013 Funding Priorities

The Endangered Language Fund was founded in 1996 with the goal of supporting language preservation and documentation projects. To that end, ELF provides grants of up to $4,000 for efforts to research and maintain languages in danger of disappearing within a generation or two.

Priority is given to projects that serve both a community of native speakers and the field of linguistics at large. In addition, work that has immediate applicability to one group and more distant application to another will be considered. Publishing subventions are a low priority, although they will be considered. ELF grants can be applied for a variety of expenses, including consultant fees, tapes, films, and travel, but not overhead. Grants, which average $2,000, are normally awarded for a one-year period, but extensions will be considered through the application process.

http://www.endangeredlanguagefund.org/request.php
Deadline: May 1, 2013
American Psychological Foundation Seeks Proposals for Pre-College Psychology Grant Program

The American Psychological Foundation provides financial support for innovative research and programs that enhance the power of psychology to elevate the human condition and advance human potential both now and in generations to come.

The APF Pre-College Psychology Grant Program provides financial support for efforts aimed at improving the quality of education in psychological science and its application in secondary schools for high ability students. Proposals must focus on supplying education for gifted and talented high school students.

The grant program's goals are to improve the quality of high school education in psychology and encourage high-ability high school students to pursue careers in psychology.

The program provides grants of up to $20,000 annually. Recipients must use grant monies for direct administrative costs of their proposed project. Institutional indirect costs or overhead costs are not allowed.

To be eligible, applicants must be an educational institution, nonprofit 501(c)(3) organization, or individual affiliated with a qualifying institution.

http://www.apa.org/apf/funding/pre-college.aspx
Deadline: June 1, 2013
Mitsubishi Electric America Foundation Offers Support for National Projects to Empower Youth With Disabilities

The Mitsubishi Electric America Foundation's National Grants program provides support for innovative model projects of national scope focused on the foundation's mission of helping youth with disabilities lead productive lives through increased employment.

The program seeks to fund innovative projects that help youth with disabilities develop the leadership and employment skills they need to succeed, particularly for careers in science, technology, and the environment. MEAF defines youth from birth through college (about 26 years of age). The foundation will also consider projects to create tools that help break down barriers to employment and increase job opportunities for young people with disabilities entering the workforce, including returning veterans with disabilities.

Grants will be provided to nonprofit organizations in the United States with 501(c)(3) status for projects that present an innovative approach leading to measurable employment outcomes for youth with disabilities. Projects should be national in scope or have a definite plan for national dissemination and replication; should promote the full-inclusion of youth with disabilities alongside their peers without disabilities; and should promote inclusive competitive employment practices. Preference is given to projects that take place in Mitsubishi Electric community locations or involve Mitsubishi Electric Employee Volunteers.

Grant amounts range from $10,000 to $75,000 per year, for one to three years. Six to twelve grants are awarded each year.

The foundation accepts concept papers from January 1 to June 1 to be considered for the following year's funding.

http://www.meaf.org/how_to_apply/priorities_guidelines
Deadline: Rolling (Letters of Inquiry)
Weinberg Foundation Announces Expansion of Capital Projects Funding to United States and Israel

The Harry and Jeanette Weinberg Foundation, which assists financially disadvantaged and vulnerable individuals and families through grants (operating, program, and capital) to direct service organizations, has announced that it is permanently broadening its geographic focus for capital grants only.

Most of the foundation's approximately $100 million annual grantmaking budget funds nonprofits in Maryland, Hawaii, northeastern Pennsylvania, Israel, and the states of the former Soviet Union. Normally, funding in the United States beyond the foundation's "hometowns" is restricted to grants in the program areas of older adults and workforce development. But the foundation has announced that capital grants in all of the U.S. and Israel now will be considered in any of its program areas (subject to the foundation's other grantmaking criteria).

Foundation grants are allocated through seven program areas and are focused on meeting basic needs such as shelter, nutrition, health, and socialization, and on enhancing an individual's ability to meet those needs. The foundation's grantmaking also emphasizes serving older adults and the Jewish community.

The foundation's program areas include older adults; workforce development; basic human needs and health; disabilities; education; children, youth, and families; and general community support. (Please note that program and general operating grant opportunities remain restricted to the geographic preference listed for each program area.)

The foundation seeks to identify capital projects that meet the following requirements: specific plans already confirmed for the project, including value-engineered drawings or the equivalent and specific, confirmed project costs; at least 50 percent of the funds in signed pledges or cash-in-hand (a detailed certified list demonstrating this information will be required as part of the grant application); and services provided through the project consistent with the grantmaking criteria outlined by the foundation for the relevant program area.

The foundation will support up to 30 percent of the project's cost, but there is no limit on project size. Also, the foundation prefers to provide support in the later stages of a capital campaign, after construction costs are fixed and a substantial portion of the funding has been raised.

http://hjweinbergfoundation.org/news/capital-grants-change-now-permanent/
