CALL FOR PROPOSALS
Research, Scholarship, and Creativity Grants

Background
The Comprehensive Plan for Faculty Development at Simpson College calls for an in-house small grants program to help faculty grow in their expertise by regularly contributing to the development of their discipline. As the plan suggests, “Although in some cases this “scholarship of discovery” can be supported by off-campus grants, Simpson College recognizes the importance of sharing this responsibility.”

Process
Grant applications are due in the Faculty Development Office. The format for the applications and a budget form are on the next pages. Only one proposal may be submitted per person per year for this grant whether as an individual or as a team. The applications will be reviewed by the Faculty Development Committee, and its recommendations will be forwarded to the Dean, who will make the final decision. The money should be spent between June 1 and May 31. If you need to spend money before June 1, please indicate what that money is needed for and why it needs to be spent early. Not all exceptions will be possible. Up to $2,000 will be available for each award.

Reports
Recipients of RSC grants will be asked to submit a preliminary report and a final report. Each report should briefly summarize the goals of the project. The preliminary report should address the progress that has been made in meeting the goals. The final report should reflect how the goals of your RSC grant were met.

Eligibility
All full-time faculty members (i.e., tenured, tenure-track, full-time adjuncts, and teaching specialists) are eligible to apply. Previous recipients of RSC, Diversity, or Course Development and Enhancement grants will only be considered for a new grant if all their receipts and their final report have been submitted. Only one application per faculty member will be considered in any given year.

Proposals should focus on the benefits to the faculty member’s professional development. This grant is not to be used for projects that are primarily designed for course development or to benefit students. For example, a project that uses students in research is appropriate, but using the money to take students to present the research would not be. Research projects involving data collection in the area of the Scholarship of Teaching and Learning (SOTL) are acceptable. SOTL projects involve the systematic collection and analysis of data to examine the effectiveness of teaching (See https://my.vanderbilt.edu/sotl/ for more information).

Projected Expenses
Each award will be for a maximum of $2,000. The funding may be used for the purchase of materials, supplies, equipment, computer software, travel to libraries, or professional conferences. Faculty members may include within the $2,000 a stipend ($500 professor, $600 associate professor, $700 instructor/assistant professor) for their time. The difference in rank recognizes that faculty members in the earliest stages in their careers are often most likely to have graduate school and other expenses and are at the lowest rung of the salary scale. It should be noted, that the stipend is optional. A faculty member may choose to spend all $2,000 on supplies and other non-stipend expenses.

Criteria for Selection
The faculty development committee will rank order the proposals based on the following criteria:
1) The clarity and specificity of the purpose. Be sure to write for a general audience, not someone in your discipline. Priority is given to proposals that clearly describe the purpose and outcomes of the project.
2) The feasibility of the project. Priority will be given to proposals with outcomes that are likely to be met in the time frame indicated.
3) The justification of the project. Priority will be given to proposals that provide strong justifications for why project should be completed in the manner described.
4) How effectively a previously awarded RSC grant’s money was used. All other things being equal, people who have never before received a grant will be prioritized before people who have. People whose final reports from their most recent award reflect that the goals of the project were met will be prioritized over people who did not complete their project goals.
Simpson College
Research, Scholarship and Creativity Fund

Format for Applications to the Research, Scholarship and Creativity (RSC) Fund

Please address your application to an interdisciplinary audience of your Simpson College colleagues, not to specialists in your field. Please submit your grant request to the faculty development office. The application should include the following items:

1. Title of proposal

2. Name of proposer

3. Description of project for which funding is being sought:

a) Purpose:
· What are the intellectual, conceptual, teaching, or artistic issues?
· How does your work fit into other endeavors being done in this field?
· What is the ultimate outcome of the project? If the ultimate project will not be completed within the time frame of the grant, what will be completed during the timeframe of the grant?

b) Feasibility:
· What qualifications do you bring to this project?
· What have you done/will you do to prepare for this project?
· What is the time period, i.e. summer, summer and academic year, academic year only?
· Is the work’s scope commensurate with the time period of the project?

4. Project Design and Justification.
· This should include a specific description of the project design and activities, including location, staff, schedules or itineraries, and desired outcomes.
· Provide a justification for the design of your project. For example, articulate the need for travel: why must you travel rather than contact someone over the phone or use an electronic database?

5. Complete budget for the project
· The budget should be submitted using the standardized budget form on the next page.
· This form includes information about budget restrictions and stipends commensurate with rank.

 6. List the RSC, CDE, and Diversity grants (including the year for which the money was awarded) you have received in the past.
· If you have received an RSC grant in the past, please attach a copy of your final report. If the previously submitted report does not indicate how the goals of the project were met, a revised version of the report may be submitted with this application.
· Include a summary of how the monies were actually spent.
· If the RSC grant you had previously received was part of a larger project that is now complete, please indicate if it has been presented or published.

7. Please indicate whether, if your proposal is funded, we may share your proposal with others. Your answer to this question will not influence whether your proposal is funded.

Simpson College
Budget Proposal Form
Research, Scholarship, and Creativity Grant

	ITEM
	
	AMOUNT

	Equipment
	
	$

	1:
	Cost:
	

	2:
	Cost:
	

	3:
	Cost:
	

	
	
	

	Materials
	
	$

	1:
	Cost:
	

	2:
	Cost:
	

	3:
	Cost:
	

	
	
	

	Personnel
	$

	1.
	

	2.
	

	
	

	Travel Costs
	$

	Airfare:
	

	Mileage: Number of miles 	@ .56/ mile
	

	
	

	Lodging
	$

	Number of days 	 @ $ 	/day
	

	
	

	Other Expenses
	$

	1:
	Cost:
	

	2:
	Cost:
	

	3:
	Cost:
	

	
	
	

	Taxable Faculty Stipend
($500 professor; $600 associate professor; $700 instructor/
assistant professor)
	$

	
	

	TOTAL EXPENSES
[bookmark: _GoBack](incurred between June 1 and May 31)
	$

	
	

	AMOUNT REQUESTED
(Not to exceed $2000 including stipend commensurate with rank)
	$

