Funding for Dissertations/Fellowships

Kathryn Pyle Krages, AMLS, MA

Assistant Professor of Medical Informatics & Clinical Epidemiology

Oregon Health & Science University

Fall 2010

1. AHRQ Grants for Health Services Research Dissertation Program (R36)

http://grants.nih.gov/grants/guide/pa-files/PAR-09-212.html
Application Due Date(s): February 1, May 1, August 1, and November 1 annually
The total direct costs awarded under this FOA for dissertation grants must not exceed $40,000 for the entire project period, which must be a minimum of nine months and not to exceed 17 months in duration. Individuals supported under Ruth Kirschstein National Research Service Award (NRSA) mechanisms, including T32, F31 and F32 research training awards, are eligible to apply for a dissertation award. However, such individuals may only request up to $20,000 direct costs for additional, non-salary expenses.
Applications for dissertation research grants must be responsive to AHRQ’s mission, which is to improve the quality, safety, efficiency, and effectiveness of health care for all Americans. It addresses issues of organization, delivery, financing, utilization, patient and provider behavior, outcomes, effectiveness and cost. It evaluates both clinical services and the system in which these services are provided. These scientific results improve the evidence base to enable better decisions about health care, including such areas as disease prevention, appropriate use of medical technologies, improving diagnosis and treatment in cost-effective ways, long-term care, and reducing racial and ethnic disparities.

2. Aging Research Dissertation Awards to Increase Diversity (R36)

Due February 16, June 16, October 16

The broad research areas supported by the NIA are: Biology of Aging; Behavioral and Social Research on Aging; Neuroscience and Neuropsychology of Aging; and Geriatrics and Clinical Gerontology.

3. Mental Health Dissertation Research Grant to Increase Diversity (R36)

Due February 16, June 16, October 16

· Promote discovery in the brain and behavioral sciences to fuel research on the causes of mental disorders

· Chart mental illness trajectories to determine when, where, and how to intervene

· Develop new and better interventions that incorporate the diverse needs and circumstances of people with mental illnesses

4. Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellows (Parent F31)

http://grants.nih.gov/grants/guide/pa-files/PA-10-108.html
Due: April 8, August 8, December 8

National Institute on Aging (NIA),National Institute on Alcohol Abuse and Alcoholism (NIAAA), National Institute on Deafness and Other Communication Disorders (NIDCD), National Institute of Dental and Craniofacial Research (NIDCR), National Institute on Drug Abuse (NIDA), National Institute of Mental Health (NIMH), National Institute of Neurological Disorders and Stroke (NINDS), National Center for Complementary and Alternative Medicine (NCCAM)
Individuals may receive up to 5 years of aggregate Kirschstein-NRSA support at the predoctoral level, including any combination of support from institutional training grants (e.g., T32) and an individual fellowship award. However, it is not possible to have concurrent NRSA support from two different sources (e.g., Individual F and T32). Applicants must consider any prior NRSA research training in determining the duration of support requested. Accurate information regarding previous Kirschstein-NRSA support must be included in the application and will be considered at the time of award.

The purpose of this individual predoctoral research training fellowship is to provide support for promising doctoral candidates who will be performing dissertation research and training in scientific health-related fields relevant to the missions of the participating NIH Institutes and Centers (ICs) during the tenure of the award.
5. Ruth L. Kirschstein National Research Service Awards for Individual Predoctoral Fellowships to Promote Diversity in Health-Related Research (Parent F31 - Diversity)

http://grants.nih.gov/grants/guide/pa-files/PA-10-109.html

Due April 13, August 13, December 13
The purpose of this individual predoctoral research training fellowship is to improve the diversity of the health-related research workforce by supporting the training of predoctoral students from groups that have been shown to be underrepresented. Such candidates include individuals from underrepresented racial and ethnic groups, individuals with disabilities, and individuals from disadvantaged backgrounds.
A. Individuals from racial and ethnic groups that have been shown by the National Science Foundation to be underrepresented in health-related sciences on a national basis (see http://www.nsf.gov/statistics/showpub.cfm?TopID=2&SubID=27). In addition, it is recognized that under-representation can vary from setting to setting and individuals from racial or ethnic groups that can be convincingly demonstrated to be underrepresented by the grantee institution are eligible for support under this program.

B. Individuals with disabilities, who are defined as those with a physical or mental impairment that substantially limits one or more major life activities.

C. Individuals from disadvantaged backgrounds, who are defined as:

1. Individuals who come from a family with an annual income below established low-income thresholds. These thresholds are based on family size; published by the U.S. Bureau of the Census; adjusted annually for changes in the Consumer Price Index; and adjusted by the Secretary for use in all health professions programs. The Secretary periodically publishes these income levels at http://aspe.hhs.gov/poverty/index.shtml. For individuals from low income backgrounds, the institution must be able to demonstrate that such candidates have qualified for Federal disadvantaged assistance or they have received any of the following student loans: Health Professions Student Loans (HPSL), Loans for Disadvantaged Student Program, or they have received scholarships from the U.S. Department of Health and Human Services under the Scholarship for Individuals with Exceptional Financial Need.

2. Individuals who come from a social, cultural, or educational environment such as that found in certain rural or inner-city environments that have demonstrably and recently directly inhibited the individual from obtaining the knowledge, skills, and abilities necessary to develop and participate in a research career.
Individuals may typically receive up to 5 years of aggregate Kirschstein-NRSA support at the predoctoral level (up to 6 years for dual degree training, e.g., MD/PhD), including any combination of support from institutional training grants (e.g. T32) and an individual fellowship award.
6. NIH Pathway to Independence (PI) Award (K99/R00)

Due March 12, July 12, November 12
The Pathway to Independence Award will provide up to five years of support consisting of two phases. The initial phase will provide 1-2 years of mentored support for highly promising, postdoctoral research scientists. This phase will be followed by up to 3 years of independent support contingent on securing an independent research position.
Eligible Principal Investigators include outstanding postdoctoral candidates who have terminal clinical or research doctorates who have no more than 5 years of postdoctoral research training at the time of initial application or resubmission(s).
7. The IBM Corporation – IBM PhD Fellowship Program
Honors exceptional Ph.D. students who have an interest in solving problems that are important to IBM and fundamental to innovation in many academic disciplines and areas of study. These include: computer science and engineering, electrical and mechanical engineering, physical sciences (including chemistry, material sciences, and physics), mathematical sciences (including optimization), business sciences (including financial services, communication, and learning/knowledge), and service science, management, and engineering (SSME). All IBM Ph.D. Fellows are matched with an IBM Mentor according to their technical interests, and they are strongly encouraged to participate in at least one internship at IBM while completing their studies. Interns are paid by their host site and will be subject to the prevailing terms and conditions of the internship program at that site. 
Deadline: November 2, 2010 

Amount: One year stipend (amount not disclosed), renewable. 

Eligibility: Limited submission at the department level – see below & full announcement. Students must be nominated by a faculty member. They must be enrolled full time in a college or university Ph.D. program, and they must have completed at least one year of study in their doctoral program at the time of their nomination. While students may accept other supplemental fellowships, to be eligible for the IBM
Ph.D. Fellowship they may not accept a major fellowship in addition to the IBM Ph.D. Fellowship. IBM requests that a maximum of two nominations per department be submitted in addition to any renewal nominations. 

Limited Submission at the Department Level: Please note this opportunity requires internal coordination since OHSU can only submit a total of two applicants per department. Any department that meets the eligibility requirements is eligible to apply. However, two applicants from the Division of Computer Science and two applicants from the Division of Biomedical Engineering can apply (a total of four from the Department of Science & Engineering). If you are interested in applying, please contact your department chair or division head.
8. American Association of University Women

Dissertation Fellowships are available to women who will complete their dissertation writing between July 1, 2011 and June 30, 2012. Degree conferral must be between April 1 and September 15, 2012. To qualify, applicants must have completed all course work, passed all required preliminary examinations, and received approval for their research proposal or plan by Nov. 15,2010. Students holding any fellowship for writing a dissertation in the year prior to the AAUW fellowship year are not eligible. Open to applicants in all fields of study. Scholars engaged in science, technology, engineering and math and also researching gender issues are especially encouraged to apply.
9. PhRMA Foundation Predoctoral Fellowship in Informatics

	The goal of the Informatics Programs is to promote the use of informatics in an integrative approach to the understanding of biological and disease processes. Informatics awards are intended to support career development for scientists engaged in cutting-edge research in information technology and experimental validation, thus advancing the integration of molecular and clinical approaches into problems of pharmacological concern.
Pre Doctoral Fellowships
This program provides up to two years of stipend funding to support the research activities of the doctoral program and only after course work has been completed. An applicant must be a full-time student and the Department Chair or graduate officer is expected to verify the applicant's doctoral candidacy. The program provides a stipend and funds to cover costs incidental to the student's academic training. Applications will be accepted to support a minimum of one year and a maximum of two years.

The program is designed for candidates who expect to complete the requirements for the Ph.D. in fields of informatics in two years or less from the time the fellowship begins.
The program expects the fellows to devote full-time (including summers) to their research. The PhRMA Foundation fellowship may not be used to supplement funds from other fellowships, traineeships or assistantships, unless necessary to make stipend levels compliant with institutional policy. The focus of the program is to assist in the predoctoral training of the candidate. It should not be viewed as a program to fund a research project.
Eligibility
The fellowship program of pre doctoral support is designed to assist full-time, in-residence Ph.D. candidates in the fields of informatics who are enrolled in USA schools of medicine, pharmacy, dentistry or veterinary medicine. The program supports full-time advanced students who will have completed the bulk of their pre-thesis requirements (at least two years of study) and are engaged in thesis research as Ph.D. candidates by the time the award is activated.
The goal of the program is to promote the use of informatics in an integrative approach to the understanding of biological and disease processes. Informatics awards will support career development of scientists engaged in computational and experimental research to integrate cutting-edge information technology with advanced biological, chemical, and pharmacological sciences. PhRMA Foundation will accept only two applications per academic institution. Applications are to be submitted via the Foundation website and received by September 1, 2010.
Award
The award is made to the university on behalf of the fellow. The fellowship provides a stipend of $20,000 a year payable quarterly for a minimum of one year and a maximum of two years. Of the $20,000 awarded annually, up to $500 a year may be used for incidentals directly associated with the thesis research preparation (e.g., secretarial help, artwork, books, travel, etc.). Awards may be activated beginning January 1, 2011 or on the first day of any month thereafter, up to and including August 1, 2011. The second year of funding, if applicable, will be contingent upon a satisfactory review of the award recipient's progress during the first ten months of funding.
The program, therefore, is designed to provide students stipend support during thesis research. An individual may not simultaneously hold or interrupt any other fellowship providing stipend support during the PhRMA Foundation fellowship. During the tenure of the fellowship, the fellow must be a full-time in-residence student.

10. Bill and Melinda Gates Foundation Grand Challenges Explorations

http://www.gatesfoundation.org/global-health/Pages/grand-challenges-explorations.aspx

The Grand Challenges in Global Health initiative is focused on engaging creative minds to work on scientific and technological breakthroughs for the world’s most pressing health problems. Grand Challenges Explorations is a grant program within the initiative that fosters innovative, early-stage research to expand the pipeline of ideas that can lead to those much needed global health solutions.

In general, topics are chosen according to three major criteria:

· The topic fits within the goals of the Grand Challenges in Global Health and the goals and disease priorities of the Bill & Melinda Gates Foundation;

· The topic contains a roadblock where radical, new thinking is needed for the discovery of an effective health solution;

· Potential projects within the topic are likely to be well suited for the phased structure of the initiative.
They have had a call for proposals twice a year with specific proposal topics per round.
