

FLORIDA A&M UNIVERSITY

DIVISION OF RESEARCH

THE RESEARCHER · SPRING EDITION 2013

Subramanian Ramakrishnan, Ph.D., (left), associate professor, FAMU-FSU College of Engineering, Department of Chemical and Biomedical Engineering, and his undergraduate Chemical Engineering student, Carissa Redmon, worked at the Argonne National Laboratories (ANL), Advanced Photon Source in collaboration with Argonne Scientist, Dr. Alec Sandy (X-ray Sciences Division). Photo courtesy of ANL.

TABLE OF CONTENTS

- 4 Subramanian Ramakrishnan Soars from the FAMU-FSU College of Engineering
- 5 Staunch Biomedical Sciences Researcher-Supporter Feted at Farewell Reception
- 6 College of Agriculture and Food Sciences' Researchers Receive Novel Patent
- 7 Assistant Vice President for Academic Affairs, Donald Palm III, Ph.D., Completes ACE Fellows Program
- 8 FAMU and Harvard Medical School Continue Collaboration
- 9 Pharmacy Professor receives Third Patent
- 10 Five-Year Wait Graces Professors with FAMU Patent
- 12 Research Publication Repository
- 13 Principal Investigator Appreciation & Researcher Awards Luncheon
- 14 Freshman Continues to Excel after Inventing Surgical Technique at Age 14
- 15 The College of Agriculture and Food Sciences Hosts Winter Field Day 2013
- 16 The School of Architecture Celebrates 32 Years of Full Accreditation
- 18 Awards Received Fiscal Year (July 1, 2012 to June 30, 2013) Year-To-Date
- 25 Proposals Submitted Fiscal Year (July 1, 2012 to June 30, 2013) Year-To-Date
- 33 Some Selected Collaborative Research-Related Notices and Funding Opportunities

Subramanian Ramakrishnan Soars from the FAMU-FSU College of Engineering

*The U.S. Department of Energy, Office
of Science Visiting Faculty Program
Overview at Argonne National Laboratory*

Prof. Ramakrishnan (left) works with FAMU-FSU College of Engineering students Valencia Weatherspoon and Elizabeth Yau.

Principal Investigator, Subramanian Ramakrishnan, Ph.D., associate professor in the FAMU-FSU College of Engineering, Department of Chemical and Biomedical Engineering, and a 2011 Recipient of the FAMU Emerging Researcher Award, was funded by the National Science Foundation (NSF) in the amount of \$199,871 for September 2012 to September 2014. The “Research Initiation Award Grant – Colloidal Mixtures: Microstructure and Mechanics” is based largely on Argonne’s work by Dr. Ramakrishnan. The U.S. Department of Energy (DoE), Office of Science, Visiting Faculty Program (VFP), formerly called Faculty and Student Teams (FaST), seeks to increase the research competitiveness of faculty members and their students at institutions historically underrepresented in the research community in order to expand the workforce vital to the DoE mission areas. As part of the program, selected university/college faculty members collaborate with DoE laboratory research staff on a research project of mutual interest. Faculty participants may invite up to two students (one of which may be a graduate student) to participate in the research project. Please note: Applications are now closed for the summer 2013 term of this program. The VFP is sponsored and managed by the U.S. DoE Office of Science’s Office of Workforce Development for Teachers and Scientists (WDTS) in collaboration with its laboratories. More information about eligible NSF programs can be found at <http://www.nsf.gov/pubs/2010/nsf10019/nsf10019.jsp>. **DoR**

Staunch Biomedical Sciences Researcher-Supporter Feted at Farewell Reception

On behalf of FAMU's Interim President, Larry Robinson, Ph.D., a delegation of research-specific FAMUans presented the President's Award to Sidney A. McNairy, Jr., Ph.D., D.Sc. at his Farewell Reception. The event was hosted by the National Institutes of Health (NIH), National Institute of General Medical Sciences (NIGMS) held at the NIH Visitor Center, Washington, D.C. on February 5. FAMU applauds Dr. McNairy's 37.5 years of exemplary leadership, outstanding services and consistent dedication to expanding research excellence to the Research Center in Minority Institutions (RCMI) Programs. As a visionary administrator and a dedicated public servant at NIH, Dr. McNairy was instrumental in helping FAMU get funding for its RCMI Program since 1985. FAMU salutes Dr. McNairy for serving as a steadfast pillar with a strong tenacity, clear vision, total devotion and an abiding love for minority research development. In attendance for the presentation at the parting ceremony were FAMU Principal Investigators: Drs. K. Ken Redda (professor and acting vice president for Research), Karam F.A. Soliman, and Carl Goodman (College of Pharmacy and Pharmaceutical Sciences), and Mrs. Glory B. Brown, Associate Director, Office of Sponsored Programs. **DoR**

CAFS' Researchers Receive Novel Patent: *Mycoherbicide for Controlling Cogongrass*

*Professors Muchovej and Onokpise
collaborate in a FAMU CAFS laboratory.*

The invention named: "Mycoherbicide for Controlling Cogongrass," U.S. patent # 8,278,248, issued Tuesday, October 2, 2012 by two College of Agriculture and Food Sciences (CAFS) Professors, James Muchovej, Ph.D. and Oghenekome U. Onokpise, Ph.D., (pictured L-R) is another result of mutual research cooperation contributing to the robust FAMU research community and enterprise.

Significance of the U.S. Patent # 8,278,248: The U.S. patent deals with a specialized fungus which is able to cause significant disease on Cogongrass, thereby stopping its ability to grow and become invasive. Currently, Cogongrass is managed and ineffectively controlled by herbicides at a cost of nearly \$20 million a year to the State of Florida. Residues from these herbicides are potentially toxic to the environment with significant impacts to many of the natural ecosystems. This fungal organism, founded by inventors Muchovej and Onokpise, provides potential for controlling Cogongrass without the use of pesticides and dramatically reducing the cost of managing it. Cogongrass is considered one of the world's top 10 devastating, invasive species and noxious weeds worldwide. It is ranked among the top seven worst invasive plant species in Florida and the Southeastern United States and is extremely damaging to native areas as well as to crop land. This discovery has the possibility of helping to control and manage Cogongrass not only here in the United States, but also worldwide.

K. Ken Redda, Ph.D., Professor and Acting Vice President for Research said: "I salute the achievements of these two outstanding CAFS researchers. It speaks volumes about the high quality of research engagement by Drs. Muchovej and Onokpise in the area of agricultural sciences. It exemplifies the best of collaborative effort." Robert W. Taylor, Ph.D., Professor and Dean, College of Agriculture and Food Sciences and Director of Land Grant Programs, stated that "This is a good example of biological control which is using one organism to control another without the use of noxious chemicals to further contaminate our environment. The idea to take this approach involving a microbe to control Cogongrass, which is very invasive in forests throughout the Southeast is very creative, indeed, and indicates the quality of faculty we have at FAMU in the CAFS." **DoR**

Assistant Vice President for Academic Affairs, Donald Palm III, Ph.D., Completes ACE Fellows Program

www.famu.edu | December 10, 2012 | FAMU Headlines

Donald E. Palm III, Ph.D., (pictured left), completed the American Council on Education (ACE) Fellows Program. He was nominated by University administration, underwent a national competitive selection process and was chosen as part of an elite group of candidates to participate in the Class of 2011-2012 ACE Fellows Program.

The ACE Fellows Program, established in 1965, is a leadership experience designed to advance leadership readiness, strengthen institutional capacity and build leadership in American higher education. The ACE Fellows Program combines retreats, interactive learning, campus visits and placement at another higher education institution to condense years of on-the-job experience and skills development into a single semester or year. The Fellows are included in the highest level of decision making while participating in administrative activities.

"Dr. Palm is a very impressive academic leader in American higher education," said University of Maryland, Baltimore County, President Freeman Hrabowski III. "He has had experience at a variety of academic institutions and understands the important role that culture and climate play in the life of a campus. Most important, he understands that a university is first and foremost an academic enterprise. He was very effective while working on our campus with people from diverse racial and ethnic backgrounds. He has a stellar future." Dr. Palm was mentored by President Hrabowski. He gained insight into the operations of a groundbreaking institution whose commitment to innovation, interdisciplinary collaboration, and inclusiveness has earned a national reputation for excellence in academics, research, and student success.

Dr. Palm was also mentored by President Jay Perman, University of Maryland, Baltimore. He expanded his understanding of the operations of the only state university in Maryland whose interdisciplinary programs and research efforts are devoted to healthcare, human services and law. For more information, visit www.acenet.edu. **DoR**

FAMU and Harvard Medical School Continue Collaboration

Awarded the 2012 AAPA-APF

*Okura Mental Health Leadership
Foundation Fellowship*

Congratulations to Huijun Li, Ph.D. (pictured left), an assistant professor of psychology at FAMU's College of Social Sciences, Arts and Humanities and visiting assistant professor of psychiatry at Harvard Medical School, along with her collaborator Cindy H. Liu, Ph.D., (Harvard Medical School) were awarded the 2012 Asian-American Psychological Association-American Psychological Foundation (AAPA-APF) Okura Mental Health Leadership Foundation Fellowship. The AAPA-APF Okura Mental Health Leadership Foundation Fellowship supports psychology's efforts to benefit the Asian American and Pacific Islander (AAPI) community research on issues specific to the AAPI community, training of providers to support the AAPI community, service/practice programs for the AAPI community. The AAPA-APF Okura Mental Health Leadership Foundation Fellowship increases understanding, treatment, services and training to help generate a healthy, robust, and high achieving AAPI population. One \$20,000 research grant is awarded annually.

The purpose of this research project is to evaluate the mental health knowledge and attitudes of parents of Chinese-American youth and to determine the efficacy of psycho-educational workshops on community groups of Chinese American parents.

Given that Chinese-American parents are often receptive to parent education programs aimed toward improving their children's functioning (especially their academic functioning), the purpose is to design and conduct psycho-educational workshops that increase mental health knowledge and improve mental health attitudes. Both researchers are particularly interested in evaluating the design of a culturally based workshop (e.g., a workshop that targets culturally based concerns, i.e., stigma, and goals of academic achievement). Through such a workshop, the hope is to promote mental health knowledge in Chinese American parents of youth that could be applied across different cultural communities. Courtesy: <https://aapaonline.org/about/news/1-statements/66-okura-mental-health-leadership-foundation-fellowship>. **DoR**

Pharmacy Professor receives Third Patent: #8288410

*Issued for 3-Substituted Quinolinium and
7H-Indolo[2,3-C]quinolinium Salts as New
Anti-infectives*

Seth Y. Ablordeppey, Ph.D., professor of Medicinal Chemistry in the FAMU College of Pharmacy and Pharmaceutical Sciences (CoPPS) is having great success with the U.S. Patent and Trademark Office in Alexandria, Virginia. His latest of three inventions: “3-Substituted Quinolinium and 7H-Indolo[2,3-C]quinolinium Salts as New Antiinfectives” seems immediately essential to healthcare settings everywhere.

Background: According to the National Institute of Allergy and Infectious Diseases (NIAID) website, nearly one percent of all hospital in-patient stays, or 292,045 per year, were associated with *S. aureus* infection. Patients with diagnoses of *S. aureus* infection, when compared with those without the infection, had about three times the length of stay, three times the total cost, and five times the risk of in-hospital death. It is estimated that as many as 19,000 people per year die from Methicillin resistant *Staphylococcus aureus* (MRSA) in the U.S. alone. MRSA is a staph infection that has developed resistance to the common antibiotics used in such treatment. In fact, because of recent MRSA infection outbreaks, some have described the situation as a crisis of similar proportion to HIV/AIDS. MRSA is typically more problematic for the elderly, for people with weakened immune systems including cancer patients on chemotherapy, and for patients undergoing kidney dialysis or using venous catheters or prosthetics. However, just about anyone can be infected by MRSA.

Fellow CoPPS professor and acting vice president for Research, K. Ken Redda, Ph.D., noted this patent's relevancy: “I congratulate Dr. Ablordeppey again for his outstanding achievement in pushing the frontiers of drug design and drug development research at our dynamic College of Pharmacy and Pharmaceutical Sciences. Because of drug resistance issues, it is important for us to keep on developing novel anti-infective agents.” Also, Professor and Dean, FAMU CoPPS, Michael Thompson, PharmD, commended Dr. Ablordeppey's latest drug discovery: “MRSA infections continue to cause significant morbidity and mortality in practice and the armamentarium of effective agents are few. Dr. Ablordeppey and the researchers in his lab are to be commended for this new discovery as it has the potential to save lives and to reduce morbidity significantly—especially in hospitalized settings.” **DoR**

*Photo by Stephanie Lambert,
FAMU Office of Communications*

Dr. Ablordeppey (above) indicates: “The major problem of hospital-acquired and community-acquired MRSA is that we may be on the last lines of defense against this resistant microorganism, sometimes referred to as the ‘superbug’ and, hence the need to develop new and novel entities that can overcome this dreaded bug cannot be over-emphasized.”

Five-Year Wait Graces Professors with FAMU Patent: *Highly Effective Anti-HIV Compounds Prepared at FAMU's CoPPS*

Dr. Kinfe Ken Redda (center in picture) works with post-doctorates and doctoral students in his synthetic medicinal chemistry lab, FAMU College of Pharmacy and Pharmaceutical Sciences. Photo by DeNise Gordon, FAMU CoPPS

The Inventors: Kinfe Ken Redda, Ph.D., mentor, principal investigator, and inventor; Nelly Mateeva, Ph.D., former Postdoctoral Research Associate (now an Associate Professor at FAMU Department of Chemistry); and Chavonda Janeebra Mills Butler, Ph.D., former CoPPS Ph.D. student (now Associate Professor at Georgia College and State University, Milledgeville, Georgia) have seen the actualization of their concerted efforts. Patent #8,314,143 titled: "Synthetic Flavonoids and Pharmaceutical Compositions and Therapeutic Methods of Treatment of HIV Infection and Other Pathologies" has achieved the first step of continual efforts in furthering FAMU's intellectual property.

Dr. Redda is impassioned about this invention: "AIDS and HIV infection is devastating our world. I am delighted to reach this milestone in our research. We have a long way to go before the right remedy for treating HIV infection is realized. But I am excited that we have taken the first step. This is a research activity that has attracted me for the past quarter of a century. I know we need to do more in trying to make drug molecules to be safer and effective. I'm delighted to work with such a dedicated research group to reach this stage. Both Chavonda and Nelly are doing great jobs." Interim President, Larry Robinson, Ph.D., congratulated the team: "Continued success as you pursue the next steps in this process."

Dr. Nelly Mateeva (far right) and her research team of graduate students discuss certain properties from an electrospinning experiment. University File Photo

*Dr. Chavonda
Janeebra Mills
Butler in a lab at
Georgia College and
State University.
Photo courtesy of Dr.
Mills Butler*

This invention's mentoring landmark reinforces that "team work makes the dream work"—Nelly N. Mateeva, Ph.D., is a recipient of the FAMU Emerging Researcher Award and an associate professor in FAMU's Department of Chemistry. She received her doctorate in Analytical/Organic Chemistry from Sofia State University "St. Kl. Ohridski," Sofia, Bulgaria, in 1995. After that, she was a post-doctoral researcher at Florida State University and in the College of Pharmacy and Pharmaceutical Sciences (CoPPS) at FAMU, mentored by Dr. Redda. Currently, Dr. Mateeva has two grants: one from the Department of Homeland Security (DHS) and one from the National Center for Food Protection and Defense (NCFPD). She and her students have been involved in a DHS-sponsored program dealing with development of sensors for biological and chemical toxins. The team spent 10 weeks conducting research at the University of Guelph, Canada, and the University of Minnesota, and continues working on host-guest chemistry projects as well as development of anti-cancer drugs. She is currently training several graduate students and many have already graduated under her guidance. Dr. Mateeva believes in Ted Roosevelt's words, "...It is hard to fail, but it is worse never to have tried to succeed."

Chavonda Janeebra Mills Butler, Ph.D., is an associate professor of chemistry at Georgia College and State University (Milledgeville, Georgia). She received baccalaureate degrees in chemistry and chemical engineering from Spelman College, Atlanta, GA and The Georgia Institute of Technology, respectively in 2001 and a Ph.D. degree in Medicinal Chemistry from FAMU in 2006, under the direction of Dr. Redda. In 2006, she joined the faculty in the Department of Chemistry, Physics and Astronomy at Georgia College and State University and was promoted to associate professor with tenure in 2011. Her current research interests are directed toward the design, synthesis and characterization of substituted aurones as anti-Alzheimer's and anti-cancer agents. She has won numerous awards including a National Science Foundation (NSF) Travel Award (2009), Merck-United Negro College Fund Research Fellowship (2010), STEMWomen of Color Conclave Travel Award (2011) and the NSF Center for Workshops in the Chemical Sciences Fellowship. **DoR**

RESEARCH PUBLICATION REPOSITORY

The College of Social Sciences, Arts and Humanities' Department of Sociology and Criminal Justice and The Foster-Tanner Art Gallery hosted a Black History Celebration and Book Signing featuring the newly released book from Kendall Hunt Publishing Company: *From Imagining to Understanding the African-American Experience*, with author, Phyllis A. Gray, Ph.D., (pictured right), professor of Sociology/Criminology. Although the author admits one book cannot provide the total experience of the Black Diaspora, this book provides a unique socio-psychological exploration of the African-American experience, and how it has been specifically impacted by culprits such as slavery and racism. Because "race" still matters in the United States, every section of this book explores the socio-psychological impact of slavery and racism on the experiences of Black Americans. Moreover, this book provides a solid presentation of the different phases of the "Black Experience" in American society. As the book moves through each phase, beginning with the institution of slavery itself and right up to the present, it explores the mental and social impact of slavery and racism on major social problems of black life (family, education, crime, etc.), to show how a life of slavery and racism have impacted every aspect of the black experience in America. Also, effective February 1, 2013, Dr. Gray, is the Interim Chair of the Department of Sociology and Criminal Justice.

The College of Agriculture and Food Sciences (CAFS) was pleased to announce that Oghenekome Onokpise, Ph.D., (pictured left), professor and CAFS' associate dean, is the author of a new book entitled, *Rubber Seed: An African Scientist in the Amazon Basin*. SokheChapke Publishing (www.sokhechapkepublishing.com) officially released the book on Wednesday, January 23, 2013, at a Book Signing and Reception in honor of Dr. Onokpise. This event was held at Dorothy B. Oven Park in Tallahassee, FL. Through the book, Professor Onokpise shares a captivating and colorful story which chronicles a personal journey across the globe as a member of an international team of research scientists. Dr. Onokpise is a full professor and associate dean in the FAMU CAFS, where he has been teaching, conducting research and outreach activities especially international development for more than 25 years. He has also worked at the Rubber Research Institute of Nigeria, Iyanomo, Benin City, Edo State, Nigeria, and served as a pioneering National Youth Service Corps member at the School of Agriculture, Yandev, Gboko, Benue State, Nigeria. He holds courtesy professorship in the School of Forest Resources Conservation, University of Florida, Gainesville. Excerpts submitted by Marian B. Gibbons, director of CAFS Communications Office, 106C Perry Paige Building, South. Florida A&M University, Office: (850)561-2094; Email: marian.gibbons@famu.edu. **DoR**

Florida A&M University **ANNOUNCES**

The Fourth Annual Principal Investigator Appreciation & Researcher of the Year Awards Luncheon

Theme:

“In Recognition of Research
Excellence With Caring”

Larry Robinson, Ph.D.
Interim President to keynote...

Friday, April 19, 2013
11:30 a.m. to 1:30 p.m.

Foster-Tanner Band Rehearsal Hall

If you require a reasonable accommodation pursuant to the Americans with Disabilities Amendment Act (ADAA), please contact the Office of Equal Opportunity Programs at (850) 599-3076 at least 10 working days prior to the start of the event.

Freshman Continues to Excel After Inventing Surgical Technique at Age 14

His method for sewing up hysterectomy patients a staple at Shands Jacksonville Medical Center

November 29, 2012 (www.famu.edu FAMU Headlines)

Tony D. Hansberry, II (pictured left), is not your average college freshman. Perceived as a child prodigy after developing an innovative suture method that decreases hospital stay and increases efficiency during operations for hysterectomies, the then 14-year-old said he just wanted to bring a prize back home from the science fair. "People think I'm a genius," Hansberry said. "It's not that at all, I just like medicine."

Hansberry, a freshman chemistry student, said after not winning in the science fair in the eighth grade, he teamed up with an administrator at Shands Hospital to create the innovative surgical procedure. Hansberry has continued his education in the field that caught his interest early on as a child. Unlike most students, the 18-year-old Hansberry was no stranger to the hills of FAMU. Born in Tallahassee and raised in Jacksonville, Fla., Hansberry considers FAMU to be home.

"The joy that my dad has when he sees his friends, I wanted that," said Hansberry, the offspring of FAMU alumnus Elder Tony Hansberry. Like his father, a former Marching "100" member and King of Orange and Green, Tony D. Hansberry II has the Rattler leadership venom in his veins. He presides as a freshman class senator and will continue to serve until his term is over. Hansberry, like other first-time students, said he continues to learn how to balance school and extracurricular activities while he maintains his good grades. "Make sure you know the priorities of school before you join any organization," Hansberry said. Being a full time student and freshman class senator requires a lot of time and networking, but Hansberry said he knows it is something he can master. He said he was torn about changing his major from bio-medical engineering to chemistry, but now finds comfort in knowing that he has a clear definition of what he wants to pursue for the longevity of his career. "I want to become a trauma surgeon," Hansberry said. Hansberry acknowledges that the career he has chosen requires dedication, plenty of studying and long nights, but he has the drive and will to get there. "I don't know how I'm going to get there, I just know I will," Hansberry said. **DoR**

The CAFS Hosts Winter Field Day 2013

The College of Agriculture and Food Sciences (CAFS), Center for Viticulture and Small Fruit Research hosted its FREE Winter Field Day 2013 on January 10 from 9 a.m. to Noon at its 6505 Mahan Drive, Tallahassee, Florida venue. During this event, which was open to the public, an open, interactive discussion on several highlighted topics addressed ways and means for producers and small farmers to maximize their profitability. Participants, including FAMU DoR Office of Sponsored Programs' representatives: Glory B. Brown, Juvais Harrington, Cassandra Anderson and Angela Ash, were encouraged to ask questions and brought samples of problems experienced in the garden or on the farm. The topics of discussion and presenters included the following:

BEST MANAGEMENT PRACTICES IN GROWING WINTER VEGETABLES

Presenters: Bobby Phills and Gohar Umar, CVSFR program specialists

REDUCING PEST COMPETITION FOR YOUR EDIBLE PRODUCE

Presenter: Muhammad Haseeb, research entomologist, Center for Biological Control

HOW TO GET THE 'BEST BANG' FOR YOUR INVESTMENT: ECONOMICS 101

Presenters: Alex Bolques and Vonda Richardson, Cooperative Extension Program

ENHANCED NUTRITIONAL COMPOSITION AND FLAVOR VIA ALTERNATIVE RECIPES

Presenter: Lue Jolly, Cooperative Extension Specialist

ALTERNATIVE PESTICIDE USAGE IN GROWING WINTER VEGETABLES

Presenter: Charles Brasher, research associate, Center for Water Quality

The first 30 attendees were selected to receive winter greens weekly for one month. For more information on the proceedings of this event, please call Bobby Phills, Ph.D., at the CVSFR at (850) 599-3996.

FAMU WINTER FIELD DAY 2013 COLLABORATORS: Center for Biological Control, Center for Water and Air Quality, Center for Viticulture and Small Fruit Research, Cooperative Extension Program

FUNDING: USDA, NIFA Integrated Pest Management Extension Program **DoR**

The School of Architecture Celebrates 32 Years of Full Accreditation – Research Savvy

National Architectural Accreditation Board Approves Reaccreditation for Another Six Years.

Architectural education in the 21st century is similar to the medical or legal field in several ways. Graduates from all three professions are required to complete years of extended schooling, enter a highly competitive job market, and must pass a state licensure exam to practice. An architect, however, is the one profession expected to grow faster in this decade than the average of all occupations in the United States (to 24 percent by 2020)[1]. The recent reaccreditation of the School of Architecture at FAMU will ensure minorities have access to these opportunities as the demand for adequately trained professionals continues to grow with the industry.

“The decision of the National Architectural Accreditation Board to again reaccredit our bachelor’s and master’s degree programs in architecture is validation that FAMU students are receiving a high quality education,” said Interim Provost Rodner Wright, who served as the school’s dean from 1996-2012. “The academic scholarship of our faculty and students is commendable and continues to raise the standard.” A copy of the 2012 NAAB report is available in the School of Architecture. Previous NAAB reports can be viewed at www.famu.edu/architecture.

“Central to our mission is a commitment to contributing to a culturally diverse workforce,” said Interim Dean Andrew Chin. “While most state registration boards require a degree from an accredited professional program as a prerequisite for licensure, many students see the value in accreditation even before they graduate and employers are looking for students from accredited programs.”

Last summer, Jesse Hughes—a graduate student in architecture from Greenwood Mississippi—interned with global architecture firm Gensler. “Interning at one of the top firms in the world was an experience I will never forget,” said Hughes. “The experience helped me realize I am fortunate to have a strong educational foundation built at the FAMU School of Architecture, where the curriculum challenges me to be a better architect and the professors always guide me in the right direction.”

According to the U.S. Bureau of Labor Statistics, the future job opportunities in architecture will be best suited for college graduates who are creative. One way creativity is generated is through collaboration. That is one reason why the School of Architecture has partnered with the FAMU School of Business and Industry to offer a new degree concentration in facilities planning, available this fall for both business and architecture majors. “The NAAB accreditation process provides a unique opportunity to reflect on what we are doing and how well we meet our goals,” said Chin. “In the end, it shows that regardless of the hurdles we face, we can still meet and exceed the standards of a professional program.”

[1] Bureau of Labor Statistics, U.S. Department of Labor, Occupational Outlook Handbook, 2012-13 Edition, Architects.

Photo courtesy of Professor Ronald B. Lumpkin, Coordinator of Recruitment and Retention, FAMU School of Architecture

Research Status within the FAMU School of Architecture

The School of Architecture maintains an active research program through the coordination efforts of the Institute for Building Sciences (IBS). The Institute is led by a director (Professor Thomas Pugh), who is also a member of the School's administrative team. The University supports the Institute by providing the director's salary and space. The Institute regularly employs students on its projects, providing them excellent learning experiences as well as income. In order to assure clients of the best possible research results, the Institute relies not only on the considerable experience and expertise found within the faculty of the School of Architecture but also routinely reaches out to other universities, research organizations, and professionals throughout the world. **SINCE ITS ESTABLISHMENT IN 1981, THE IBS HAS PROCURED OR COORDINATED OVER \$5 MILLION IN FUNDED RESEARCH OR CONTINUING EDUCATION ACTIVITIES. DoR**

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Bakker, Joseph	Operational Efficiencies-SAFRA (Title III)	Administration	U.S. Department of Education	\$191,633
Bakker, Joseph	Transformation through Technology Enhancement-Undergraduate (Title III)	Administration	U.S. Department of Education	\$700,000
Cox, Barbara	Enrollment Management-Undergraduate (Title III)	Administration	U.S. Department of Education	\$159,304
Fitz, Franzetta	Enhancing Instructional Technology Resources-SAFRA (Title III)	Administration	U.S. Department of Education	\$247,432
Fitz, Franzetta	Distance Learning- Undergraduate (Title III)	Administration	U.S. Department of Education	\$275,000
Fuse-Hall, Rosalind	Program Coordination- Graduate (Title III)	Administration	U.S. Department of Education	\$372,797
Fuse-Hall, Rosalind	HBCU Program Coordination- Undergraduate (Title III)	Administration	U.S. Department of Education	\$455,735
Haynes, Thomas	Institutional Development & Capacity Building-Undergraduate (Title III)	Administration	U.S. Department of Education	\$387,000
Hudson Jr., William	Trio Talent Search Program 2011-2016	Administration	U.S. Department of Education	\$320,846
Hudson Jr., William	Upward Bound Regional Institute for Math and Science	Administration	U.S. Department of Education	\$287,015
Hudson Jr., William	Higher Education Emergency Communications	Administration	Florida Department of Education	\$74,000
Jones, Joseph	International Study (Exchange Program)-Undergraduate (Title III)	Administration	U.S. Department of Education	\$203,000
Jones, Joseph	US-Brazil Sustainability and Sustainable Education Initiative	Administration	Appalachian State University	\$34,844
Palm, Donald	Post Baccalaureate Curriculum-SAFRA (Title III)	Administration	U.S. Department of Education	\$305,639
Palm, Donald	Innovative Academic Instruction for STEM Programs-SAFRA (Title III)	Administration	U.S. Department of Education	\$487,723
Pitter, Gita	Accreditation & Institutional Effectiveness-Undergraduate (Title III)	Administration	U.S. Department of Education	\$1,100,000
Rogers, Decatur	2011 New Approach to Self-Achievement Stem Bridge Program	Administration	National Aeronautics & Space Administration, Shared Services Center	\$50,000
Rogers, Decatur	Minority Graduate Engineering-Graduate (Title III)	Administration	U.S. Department of Education	\$210,000
Rogers, Decatur	STEM-Research Center for Cutting-Edge Technology-Undergraduate (Title III)	Administration	U.S. Department of Education	\$214,600
Spencer, Brenda	Academic Success Institute- Undergraduate (Title III)	Administration	U.S. Department of Education	\$2,000,000
Swan, Ruth	Enhancing Library Resources & Services for Graduate-Graduate (Title III)	Administration	U.S. Department of Education	\$200,000
Swan, Ruth	Enhancing Specialized Health Care Related Resources in Library-SAFRA (Title III)	Administration	U.S. Department of Education	\$690,671
Swan, Ruth	Academic Support Library- Undergraduate (Title III)	Administration	U.S. Department of Education	\$706,000
Carter, Lawrence	Red Clay Garden Project	College of Agriculture & Food Sciences (CAFS)	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$76,010

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Carter, Lawrence	Red Clay Gardening Project	CAFS	U.S. Department of Department of Agriculture	\$76,010
Gardner, Cassel	Sustainable Agriculture Training Program	CAFS	University of Georgia	\$10,000
Haseeb, Muhammad	Survey on the Exophthalmus and their Biological Control Agents	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$60,140
Haseeb, Muhammad	Enhancing the Capacity of Urban Agriculture in North Florida using Best Management Farming Practices	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$115,143
Kairo, Moses	2012 Biologically Based Techniques for Control Insects	CAFS	U.S. Department of Agriculture-Agricultural Research Service	\$44,000
Kanga, Lambert	Toward the Development of a Microbial Control Strategy	CAFS	University of Florida	\$25,000
Kanga, Lambert	Integrated Pest Management of the Redbay Ambrosia Beetle, an Exotic and Newly Introduced Forest Pest Species in Florida	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$32,433
Leong, Stephen	Vineyard Management Practices	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$504,496
Leong, Stephen	Youth Development Summer Institute, Phase II: Enhancement of Research	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$200,270
Lu, Jiang	Breeding Wine Grape Cultivars	CAFS	Florida Department of Agriculture & Consumer Services	\$35,000
Magee, Charles	Biological & Agricultural Systems (BASE) Scholarship Program 2012-2013: Support Qualified Scholars that are Unrepresented	CAFS	U.S. Department of Agriculture-National Resources Conservation Service	\$50,000
Mbuya, Odemari	1890 Land Grant Universities Water Center	CAFS	Virginia State University	\$25,000
Milla, Katherine	Monitoring In-Stream Nutrient Loads Crossing into Florida	CAFS	U.S. Department of Agriculture-Forestry Service	\$196,351
Milla, Katherine	Monitoring In-Stream Nutrient Loads Crossing into Florida	CAFS	U.S. Department of Agriculture-Forestry Service	\$5,000
Milla, Katherine	Use of Geospatial Technologies to Understand Invasion Process	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$17,813
Mobley, Ray	Florida A&M University Renewable Resources Extension Act Program	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$12,500
Mobley, Ray	Community Based Organization	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$101,625
Mobley, Ray	Demonstration Model for Control of Pathogens, Disease and Drug Resistance in Food and Animals	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$74,000
Mobley, Ray	Establishment of Animal Science/Animal Healthcare Management	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$500,000

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Mobley, Ray	Conducting Outreach to the Socially Disadvantaged & Minority Farmers	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$50,000
Onokpise, Oghenekome	Bio-Fuels	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$160,350
Onokpise, Oghenekome/ Kanga, Lambert	McIntire-Stennis Forestry Research/Protection of Florida against Invasive Species using Biological Control	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$86,164
Paul, Harriet	Meeting Consumer Needs for Safe High Quality Food Project	CAFS	U.S. Department of Education	\$57,144
Paul, Harriett	POA Farmer-to-Farmer Program Caribbean Region	CAFS	Partners of America	\$17,000
Paul, Harriett	Farmer to Farmer Program	CAFS	Weidemann Associates, Inc.	\$125,000
Phills, Bobby	Cooperative Extension Administration	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$1,274,258
Phills, Bobby	Integrated Pest Management Coordination & Support Program	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$73,926
Richardson, Vonda	Goat Program	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$176,362
Richardson, Vonda	Farm	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$178,681
Richardson, Vonda	Reaching A New Generation of Agro-Entrepreneurs through Enhanced Program Delivery Strategies	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$250,000
Richardson, Vonda	Expanded Food & Nutrition Education Program (EFNEP)	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$173,552
Sheikh, Mehboob	Strengthening Developmental Biology Research at FAMU	CAFS	Department of Agriculture-National Institute of Food & Agriculture	\$100,323
Taylor, Robert	Facilities & Administrative Services	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$181,232
Taylor, Robert	Biological Control	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$299,085
Taylor, Robert	National Institute of Food & Agriculture Administration	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$193,309
Taylor, Robert	Facilities & Administrative Services	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$252,179
Taylor, Robert	Water Quality	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$567,943
Thomas, Marlon	Food Safety Research, Teaching & Outreach Program	CAFS	Association of Research Directors Food Safety Consortium Team	\$6,500
Thomas, Michael	Estimating the Potential Economic Benefit of Controlling Hydrilla	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$37,091

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Thomas, Michael	Assessing the Economic Value of Classical Biological Control	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$39,171
Tsolova, Violetka	Clean Plant Diagnostic of Grape & Small Fruits @ Florida A&M University	CAFS	U.S. Department of Agriculture-National Institute of Food & Agriculture	\$299,744
Tsolova, Violetka	Southeastern Vine Improvement & Distribution Program	CAFS	U.S. Department of Agriculture-Animal & Plant Health Inspection Service	\$172,409
Walters, Lurleen	Small Farm Profitability in the Southeast: An ARMS-Based Analysis of Obstacles	CAFS	U.S. Department of Agriculture-Economic Research Service	\$30,000
Green-Powell, Patricia	Teacher Education and Certification-Undergraduate (Title III)	College of Education (CoEd)	U.S. Department of Education	\$180,000
Kelley, Bernadette	African American Task Force	CoEd	Florida Department of Education	\$100,000
Howse, Mark	Black Male Explorers	CoEd	Florida Department of Education	\$314,701
Howse, Mark	FAMU SMART Academies 21st Century Community Learning Centers	CoEd	Florida Department of Education	\$96,900
Watson, Phyllis	College Reach Out Program	CoEd	Florida Department of Education	\$23,914.43
Hodge, Patricia	Carl D. Perkins Career and Technical Education	CoEd /FAMU Developmental Research School (DRS)	Florida Department of Education	\$25,000
Hodge, Patricia	Safe and Drug Free Schools	CoEd/FAMU DRS	Florida Department of Education	\$1,695
Hodge, Patricia	Idea Part B, Entitlement 2012-2013	CoEd/FAMU DRS	Florida Department of Education	\$75,081
Hodge, Patricia	Title I, Part A: Improving the Academic Achievement of the Disadvantaged	CoEd/FAMU DRS	Florida Department of Education	\$183,346
Hodge, Patricia	Common Core Summer Institute	CoEd/FAMU DRS	Florida Department of Education	\$2,000
Hodge, Patricia	Title II Part A- Teacher & Principal Training & Recruitment	CoEd/FAMU DRS	Florida Department of Education	\$23,205
Hodge, Patricia	Title I, Part A: Improving Academic Achievement	CoEd/FAMU DRS	Florida Department of Education	\$19,560
Hodge, Patricia	Postsecondary Education Readiness Test Assessment	CoEd/FAMU DRS	Florida Department of Education	\$119.79
Dawson, Emma	Honors Program- Undergraduate (Title III)	College of Social Sciences, Arts and Humanities (CoSSAH)	U.S. Department of Education	\$216,000
Simmonds, Keith	Center for Global Security and International Affairs	CoSSAH	Defense Intelligence Agency	\$500,000
Pernell, LeRoy	Enhancement of J.D. Program at the College of Law-Graduate (Title III)	College of Law	U.S. Department of Education	\$277,940
Ablordeppey, Seth	Development of Novel Agents for CNS Related Diseases	College of Pharmacy and Pharmaceutical Sciences (CoPPS)	National Institutes of Health-National Institute of General Medical Sciences	\$251,213
Ablordeppey, Seth	2012 American Foundation for Pharmaceutical Education Pre-Doctoral Fellowship	CoPPS	American Foundation for Pharmaceutical Education	\$3,250

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Brickler, Mildred	FAMU/Target Campus Grant: Lead the Leaders Institute (Beta Sigma Chapter-Phi Lambda Sigma)	CoPPS	Target Corporation	\$1,500
Brown, Clyde	Leon County Radon Study	CoPPS	Florida Department of Health	\$4,400
Emanuel, Frank	Development of Clinical Services	CoPPS	Duval County Health Department	\$213,667
Ghazvini, Patty	MEDS-AD Evaluation Plan; Medication Therapy Management	CoPPS	Florida State University	\$42,038
Harris, Cynthia M.	FAMU Public Health Traineeship Grant Program	CoPPS	U.S. Department of Health & Human Services-Health Resource & Service Administration	\$15,894
Harris, Cynthia M.	Reducing Cardiovascular Disease Risk in Mid-Life and Old	CoPPS	Florida State University	\$9,115
Harris, Cynthia M.	Institute of Public Health Scholarships for Disadvantaged Students	CoPPS	U.S. Department of Health & Human Services-Health Resource & Service Administration	\$300,000
Harris, Cynthia M.	Tallahassee Childhood Obesity Prevention Education	CoPPS	Blue Cross & Blue Shield of Florida	\$105,000
Harris, Cynthia M.	Tallahassee Childhood Obesity Prevention Education	CoPPS	Blue Cross & Blue Shield of Florida	\$6,000
Scrivens, John	Community Health Centers of Pinellas	CoPPS	Community Health Centers of Pinellas, Inc.	\$34,488
Scrivens, John	Community Health Centers of Pinellas	CoPPS	Community Health Centers of Pinellas, Inc.	\$23,300
Scrivens, John	Community Health Center of Pinellas	CoPPS	Community Health Centers of Pinellas Inc.	\$4,167
Thompson, Michael	Apalachee Center Contract w/Florida A&M University	CoPPS	Apalachee Center	\$210,013
Thompson, Michael	Pharmacy Program Administration-Graduate (Title III)	CoPPS	U.S. Department of Education	\$1,263,449
Thompson, Michael	Pharmacy Scholarships for Disadvantaged Students	CoPPS	U.S. Department of Health & Human Services-Health Resource & Service Administration	\$650,000
Thompson, Michael	AIDS Drug Assistance Program	CoPPS	Florida Department of Health	\$29,737
Allen, Clement	The Minority Innovation Challenges Institute (MICI)	College of Science & Technology (CoST)	National Aeronautics & Space Administration Shared Services Center	\$9,000
Allen, Clement	The Minority Innovation Challenges Institute (MICI)	CoST	National Aeronautics & Space Administration Shared Services Center	\$19,000
Allen, Clement	Minority Innovation Challenges Institute	CoST	National Aeronautics & Space Administration Shared Services Center	\$11,842.40
Appartaim, Richard	Dynamics of X-Pinches Powered by a Capacitor Bank	CoST	U.S. Department of Energy	\$151,000
Black, Jason	BPC-AE: Scaling the Stars Alliance Leadership	CoST	University of North Carolina @ Charlotte	\$21,087
Chi, Hongmei	Fast Numerical Methods for Stochastic Partial	CoST	U.S. Department of Defense-Air Force	\$100,000

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Edington, Maurice	Enhancing Graduate Arts & Sciences-Graduate (Title III)	CoST	U.S. Department of Education	\$960,000
Johnson, Lewis	Consortium for Advanced Chemometrics and In-Situ Analysis using Laser Ablation Multi-Collector Inductively Coupled Mass	CoST	National Nuclear Security Administration	\$263,000
Jones Jr., Andrew	Preparation for Future Nuclear Scientists and Engineers	CoST	U.S. Nuclear Regulatory Commission	\$100,000
Mateeva, Nelly	Amyloid Inhibitors: Flavonoids Incorporated in Eletropun Biodegradable Nanofibers	CoST	American Association for the Advancement of Science	\$18,819
Mezonlin, Ephrem-Denis	Turbulent Transport Diagnostics for Plasmas	CoST	U.S. Department of Energy	\$156,000
Turner, Ralph	Getting the Ph.D. 2012-2014	CoST	National Science Foundation	\$987,000
Turner, Ralph	Florida-Georgia Louis Stokes Alliance for Minority Participants	CoST	National Science Foundation	\$1,722,572
Weatherford, Charles	Experimental & Computational Studies on High Temperature Plasmas	CoST	Tuskegee University	\$100,000
Williams, Ronald	Advanced Accelerators: Particle Photo, and Plasma Wave Interactions	CoST	U.S. Department of Energy	\$63,000
Collins, Emanuel	Cooperative Systems: Task Allocation for Heterogeneous Agent Teams	FAMU-FSU College of Engineering (CoEng)	U.S. Department of Defense-Army Research Office	\$6,000
Hsu-Ping Wang	Department of Energy Massie/National Nuclear Security Administration Program	FAMU-FSU CoEng	U.S. Department of Energy	\$286,671
Moore, Carl	URS Equipment Inventory and Data Management Support	FAMU-FSU CoEng	URS Corporation	\$77,803
Okoli, Okenwa	Process Analysis for ATK Area I First Stage Element	FAMU-FSU CoEng	ATK Launch Systems, Inc.	\$133,715
Ramakrishnan, Subramanian	Research Initiation Award Grant: Colloidal Mixtures	FAMU-FSU CoEng	National Science Foundation	\$199,871
Hughes-Harris, Cynthia	Occupational Therapy Scholarships for Disadvantaged Students	School of Allied Health Sciences (SoAHS)	U.S. Department of Health & Human Services-Health Resource & Service Administration	\$650,000
Lewis, Marisa	Academic Enhancement of Graduate Health Management-Graduate (Title III)	SoAHS	U.S. Department of Education	\$132,000
Mosley, Barbara	HBCU Student Wellness Grant	SoAHS	Florida Department of Health	\$40,000
Chin, Andrew	Architecture Graduate Students Summer Program-Graduate (Title III)	School of Architecture (SoArch)	U.S. Department of Education	\$66,979
Kobelo, Doreen	National Summer Transportation Institute Program	SoArch	Florida Department of Transportation	\$53,261
Kobelo, Doreen	Dwight David Eisenhower Fellowship (Khalid Rasul)	SoArch	U.S. Department of Transportation-Federal Highway Administration	\$5,000
Kobelo, Doreen	Dwight David Eisenhower Fellowship-Ricky Mason	SoArch	U.S. Department of Transportation-Federal Highway Administration	\$10,000

Principal Investigator	Title	Academic Unit	Sponsor	Amount Awarded
Kobelo, Doreen	Dwight David Eisenhower Fellowships-Gerard Cadet	SoArch	U.S. Department of Transportation-Federal Highway Administration	\$3,000
Kobelo, Doreen	Dwight David Eisenhower Fellowship-Rudy Brooks	SoArch	U.S. Department of Transportation-Federal Highway Administration	\$7,500
Kobelo, Doreen	Dwight David Eisenhower Fellowship-Sheldon Brown	SoArch	U.S. Department of Transportation-Federal Highway Administration	\$5,000
Soares, Antonio	Interdisciplinary Remote Instructional Support Center	SoArch	U.S. Department of Education	\$199,581
Evans, Charles	Construction Management Development Program	School of Business & Industry (SBI)	Florida Department of Transportation	\$430,000
Suarez-Brown, Tiki	Programs for Increasing the Engagement of Underrepresented Ethnic Groups	SBI	Texas A&M University	\$8,000
Abazinge, Michael	A Regional Ecosystem Approach for the Conservation	School of the Environment (SoEnv)	National Oceanic & Atmospheric Administration	\$2,507,000
Abazinge, Michael	Enhancement of a Ph.D. Program Environmental Science-Graduate (Title III)	SoEnv	U.S. Department of Education	\$270,000
Chauhan, Ashvini	Sloan Foundation	SoEnv	University of Central Florida	\$4,000
Chauhan, Ashvini	Characterization of a Novel Naphthalene Metabolic Pathway	SoEnv	Department of Defense-Army	\$51,840

PROPOSALS SUBMITTED FOR FISCAL YEAR 2012-2013 YTD - COURTESY OFFICE OF SPONSORED PROGRAMS

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Rogers, Decatur	New Approach to Self Achievement (N.A.S.A.) STEM Bridge Programs	Administration	National Aeronautics and Space Administration - Shared Service Center	\$48,605
Fuse-Hall, Rosalind	2012-2013 Strengthening HBCU Programs/SAFRA	Administration	U.S. Department of Education	\$1,923,098
Fuse-Hall, Rosalind	2012-2013 HBCU Program Coordination/Undergraduate	Administration	U.S. Department of Education	\$6,596,640
Fuse-Hall, Rosalind	2012-2013 HBCU Program Coordination/Graduate	Administration	U.S. Department of Education	\$3,753,165
Hudson Jr., William	Upward Bound Math Science Regional Center	Administration	U.S. Department of Education	\$1,435,075
Hudson Jr., William	Higher Education Emergency Communications	Administration	Florida Department of Education	\$74,000
Bowers, Keith	Construction Management Development Program	School of Business & Industry	Florida Department of Transportation	\$430,000
Carter, Lawrence	FAMU Red Clay Garden Project	College of Agriculture & Food Sciences (CAFS)	U.S. Department of Agriculture	\$128,000
Carter, Lawrence	Evaluating Production and Marketing Alternatives for Small-Scale Producers	CAFS	U.S. Department of Agriculture	\$250,000
Colova, Violetka	Southern Vine Improvement & Distribution Program: Building Capacity for Clean Plant Diagnostic of American Native Grapes at Florida A&M University	CAFS	U.S. Department of Agriculture	\$172,409
Gitau, Margaret	Improving Student Recruitment and Retention through Expanded Application of the Biological and Agricultural Systems Engineering Mobile Classroom Environment	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$149,724
Gitau, Margaret	Understanding the Fate and Transport of Veterinary Pharmaceuticals and Hormones from Livestock Operations	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$499,740
Haseeb, Muhammad	Offshore Strategic Research on the Selected Potential Weevil Pest Species through the Caribbean Pathways	CAFS	U.S. Department of Agriculture	\$140,027
Haseeb, Muhammad	Enhancing the Teaching Capacity of Florida A&M University in Geospatial Applications Resource on Invasive Pest Species	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$299,996
Hix, Raymond	Biological Control of the Invasive Aquatic Weeds in North Florida Springs to Minimize Their Negative Impacts on Climate Change and water Quality	CAFS	U.S. Department of Agriculture/Animal & Plant Health Inspection Service	\$299,917
Hsieh, Y. Ping	Developing a Rapid Multi-Element Scanning Thermal Analysis (MESTA) method for Material Characterization with Special Reference to Energetic Substances	CAFS	U.S. Department of Defense - Army Research Office	\$455,816

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Hsieh, Y. Ping	A Field Method For Quantifying Soil and Nutrient Re-Deposition and Losses	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$309,862
James, Neil	Novel Approaches for Mitigation of Antimicrobial Resistance in Poultry and Poultry Products	CAFS	Ohio State University/U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$40,241
James, Neil	Creating A Public Private Consortium for Enhanced Preparation of Students for Careers in the Food Industry: Creating A Public Private Consortium for Enhanced Preparation of Students for Careers in the Food Industry	CAFS	Ohio State University/U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$147,696
Kairo, Moses	2013 Developing Biological Control and Other Safeguarding Tools to Manage Invasive Pests	CAFS	U.S. Department of Agriculture/Animal & Plant Health Inspection Service	\$200,000
Kanga, Lambert	Towards the Development of a Microbial Control Strategy for Varroa Mite	CAFS	U.S. Department of Agriculture	\$25,000
Louime, Clifford	Elucidation of the Mechanism of Cellulose Hydrolysis by the Gliding Bacteria Cytophaga Hutchinonii	CAFS	U.S. Department of Defense	\$649,108
Lorenzo, Alfredo	From the Sky to the Sea: Investigating the Hydrologic Cycle in a Coastal Watershed, an Exemplary Pilot	CAFS	National Oceanic Atmospheric Administration/National Marine Fisheries Service	\$99,698
Lu, Jiang	Improving Grape and Strawberry Qualities by Cis-Genic Approaches	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$499,212
Mbuya, Odemari	Interdisciplinary Training in Agroecology: Enhancing a Broader Training in Agricultural Science through Traditional Web-Based Curricula	CAFS	U.S. Department of Agriculture	\$123,000
Mbuya, Odemari	Partnership among Florida HBCU, HSACU and Land Grant Institutions for Implementing a Statewide Agroecology Certificate Program that Provides for Student Diversity and Research Experience	CAFS	University of Florida/U.S. Department of Agriculture National Institute of Food and Agriculture	\$139,559
Mbuya, Odemari	Promoting Watershed Stewardship and Conservation through the Development of a Formal and Informal Watershed and Water Quality Curriculum	CAFS	University of Florida/U.S. Department of Agriculture National Institute of Food and Agriculture	\$149,911
Milla, Katherine	Monitoring in Stream Nutrient Loads Crossing	CAFS	U.S. Department of Agriculture/Forest Service	\$46,726
Milla, Katherine	Monitoring in-Stream Nutrient Loads Crossing into Florida	CAFS	U.S. Department of Agriculture/ Forest Service	\$5,000
Mobley, Ray	Conducting Outreach to Socially Disadvantaged Farmers and Ranchers	CAFS	U.S. Department of Agriculture/Animal & Plant Health Inspection Service	\$50,000
Mobley, Ray	Establishment of Animal Science/Healthcare Management Veterinary Technology	CAFS	U.S. Department of Agriculture/ Forest Service	\$500,000

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Mobley, Ray	Establishment of Veterinary Technology Track: Cultivating Pre-Veterinary/Veterinary Technology Professionals to Address the needs of The 21st Century	CAFS	U.S. Department of Agriculture/ Forest Service	\$519,834
Onokpise, Oghenekome	McIntire-Stennis Forestry Research: Protection of Florida Forest Against Invasive Species using Biological Control	CAFS	U.S. Department of Agriculture	\$86,184
Phills, Bobby	Evaluation of Small Fruit and Vegetable Cultivars for Small Farm Adaptability Using Integrated Pest Management (IPM) Strategies	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$599,834
Richardson , Vonda	Expanded Food and Nutrition Education Program	CAFS	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$173,552
Sarjeant, Keawin	Identification and Development of Effective Mitigation Strategic for Reducing or Eliminating Antimicrobial Resistant Pathogens Present on Meat and Poultry Products Sold at Farmers Markets, Roadside Stands and Locally Owned Stores/Supermarkets	CAFS	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$178,327
Sarjeant, Keawin	Providing Food Safety Education and Training for Pasture Raised Poultry Farmers in North Florida: A Farm to Table Approach Providing Food Safety Education and Training for Pasture Raised Poultry Farmers in North	CAFS	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$147,377
Sheikh, Mehboob	Increasing Nutraceutical Value of Muscadine Grape to Increase Health benefits, Market Value and Growers Profit	CAFS	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$300,000
Taylor, Robert	FY 2013 Facilities Grant Program	CAFS	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$980,534
Thomas, Marlon	CAREER: An Integrated Multi-disciplinary Approach towards the Development of Magnetic Probes & Micro Fluidic Systems	CAFS	National Science Foundation	\$499,440
Thomas, Marlon	Prevention of Microbial Foodborne Outbreaks/Food Safety Research, Training, and Outreach Programs for 1890-Land Grant Universities	CAFS	Association of Research Directors, Inc.	\$6,500
Thomas, Marlon	Microfluidics Technology for Rapid Real-Time Monitoring of the Adequacy of Pasteurization of Dairy Products	CAFS	U.S. Department of Agriculture	\$318,059
Thomas, Marlon	Evaluation of Natural Plant-based Antimicrobial Agents for Sanitizing Fresh Organic Fruits and Vegetables	CAFS	U.S. Department of Agriculture / National Institute of Food and Agriculture	\$335,208
Thomas, Michael	Climate Variability to Climate Change: Extension Challenges and Opportunities in the Southeast USA	CAFS	U.S. Department of Agriculture	\$52,261

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Walters, Lurleen	Community Focused Agriculture in the Southeast: ARMS Based Analysis of Obstacles & Implications for Future Growth	CAFS	U.S. Department of Agriculture/Economic Research Service/New Mexico State University	\$30,000
Walters, Lurleen	New Mexico State University Subcontract with FAMU CAFS Distance Learning Initiative	CAFS	U.S. Department of Agriculture/Economic Research Service	\$7,000
Bogan, Yolanda	National Women's Health Week 2013: Toddlers to Professors	College of Education (CoEd)	John Snow, Inc.	\$2,500
Howse, Mark	FAMU SMART Academies 21st Century Community Learning Centers	CoEd	Florida Department of Education	\$193,400
Howse, Mark	Black Male College Explorers Program	CoEd	Florida Department of Education	\$314,701
Dozier-Henry, Oare	Florida Campus College Access AmeriCorps Program	CoEd	Volunteer Florida	\$17,625
Hodge, Patricia	K-12 Public School Curriculum Instruction	CoEd/ FAMU Developmental Research School (DRS)	Florida Department of Education	\$119.79
Hodge, Patricia	Title I Part A: School Improvement 2012-2013	CoEd/FAMU DRS	Florida Department of Education	\$9,891
Hodge, Patricia	Title II Part A-Teacher & Principal Training and Recruiting Fund 2011-2012	CoEd/FAMU DRS	Florida Department of Education	\$4,601.13
Hodge, Patricia	Carl D. Perkins Career & Technical Education	CoEd/FAMU DRS	Florida Department of Education	\$2,088
Hodge, Patricia	Title II Part A: Improving the Academic Achievement of Disadvantage	CoEd/FAMU DRS	Florida Department of Education	\$23,205
Hodge, Patricia	Title I, Part A: Improving the Academic Achievement of the Disadvantaged	CoEd/FAMU DRS	Florida Department of Education	\$183,346
Ablordeppey, Seth	American Foundation for Pharmaceutical Education Pre-Doctoral Fellowship	College of Pharmacy and Pharmaceutical Sciences (CoPPS)	American Foundation for Pharmaceutical Education	\$6,500
Ablordeppey, Seth	New Multi-Receptor Drug Design for Brain Disorders	CoPPS	National Institutes of Health/National Institute of General Medical Sciences	\$1,423,771
Brickler, Mildred	Lead the Leaders Institute	CoPPS	Target Corporation	\$1,500
Brickler, Mildred	2013 Joshua Hillman Health Initiative	CoPPS	Big Bend Area Health Education, Inc.	\$3,000
Brown, Perry	Random Radon Sampling Study in Leon County	CoPPS	Florida Department of Health	\$4,000
Darling-Reed, Selina	Activation of Protective Mechanisms by Organ Sulfides in Benzo(a)pyrene Exposed Breast Epithelial Cells	CoPPS	National Institutes of Health	\$146,000
Darling-Reed, Selina	Jak/Stat Pathway in the DAS Inhibition of TNBC Tumors in Nude Mice	CoPPS	National Institute of Health/ National Institute of Minority Health Disparities	\$50,000
Flores-Rozas, Hernan	Identification of Molecular Targets of Cryptolepine Derivatives for Antifungal Therapy	CoPPS	National Institutes of Health/National Institute of General Medical Sciences	\$393,128
Goodman, Carl	FAMU Bridges to the Baccalaureate Program	CoPPS	National Institutes of Health/National Institute of General Medical Sciences	\$2,218,239
Kirksey, Otis	Diabetes Management Fellowship	CoPPS	Abbott Pharmaceuticals	\$181,400

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Lamango, Nazarius S.	Targeting Polyisoprenylated Methylated Protein Methyl Esterase for Lung Cancer Diagnosis and Treatment	CoPPS	National Institutes of Health/National Cancer Institute	\$686,699
Lamango, Nazarius S.	Targeting Polyisoprenylated Methylated Protein Methyl Esterase	CoPPS	National Institutes of Health/National Cancer Institute	\$438,000
Mahdavian, Soheyla	The Effects of Discharge Counseling on Readmission Rates at an Inpatient Psychiatric Facility	CoPPS	American Association of Colleges of Pharmacy/ New Investigations Award	\$7,900
Mathis, Arlesia	Improving Disparities through Public Health Training Centers	CoPPS	Robert Wood Johnson Foundation	\$149,594
Reams, Renee R.	Validation of the ABC Gene Family	CoPPS	U.S. Department of Defense	\$740,174
Sachdeva, Mandip	Self-Emulsified Oral Formulation of a Nurr1 Agonist, DIM-D for Chemoprevention of UVB-Induced Skin Cancer	CoPPS	National Institutes of Health/National Cancer Institute	\$449,950
Sachdeva, Mandip	Targeted Nanocarriers for Treatment of Lung Cancer	CoPPS	National Institutes of Health	\$292,000
Scrivens, John	Community Health Centers of Pinellas	CoPPS	Community Health Centers of Pinellas, Inc.	\$291,267
Soliman, Karam	RCMI Pharmaceutical Research Center	CoPPS	National Institutes of Health/National Institute on Minority Health Disparities	\$14,074,885
Warren, Carrol	Transdisciplinary Approach to Achievement Health Equity in Diabetes	CoPPS	National Institutes of Health	\$150,421
Xiao, Hong	Multilevel Modeling with Spatially Adaptive Geographical Units	CoPPS	National Institutes of Health/National Cancer Institute	\$426,797
Belay, Kalu	Strain Monitoring and damage Detection in Polymers and Composite Materials Using Carbon Nanotube Fiber Sensors	College of Sciences & Technology (CoST)	U.S. Department of Defense	\$449,984
Chi, Hongmei	Integrating Nuclear Cyber-Security into STEM Education	CoST	U.S. Nuclear Regulatory Commission	\$400,000
Chi, Hongmei	Development and Detection of Mobile Botnets	CoST	U.S. Department of Defense	\$588,127
Edington, Maurice	Implementation Project: Student-Centered Active Learning and Assessment Reform (SCALAR)	CoST	National Science Foundation	\$1,744,782
Jack, Mark	Defense University (DURIP) Research Instrumentation Program	CoST	U.S. Department of Defense	\$639,907
Jack, Mark	National Science Foundation's Research Experiences for Under-graduates: SURPASS STEM Undergraduate Research in Parallel and Advanced Computing in the Sunshine State	CoST	Florida State University	\$22,850
Jack, Mark	Simons Fellows in Theoretical Physics Program, Sabbatical Leave Grant	CoST	Simons Foundation	\$41,098

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Jack, Mark	Qring : A Scalable Parallel Software Tool for Quantum Transport Simulations in Carbon Nanoring Devices Based on NEGF Formalism and a Parallel C++/MPI/PETSC Algorithm	CoST	National Science Foundation	\$315,348
Jones, Andrew	Undergraduate Research Fellowship (SURF) NIST Gaithersburg Programs	CoST	National Institute of Standards & Technology	\$44,680
Katam, Ramesh	Improving Drought Tolerance in Peanut to Enhance Toxin Contamination	CoST	National Science Foundation	\$670,582
Mateeva-Tarkalanova, Nelly	Amyloid Inhibitors: Flavonoids Incorporated in Electrospan Biodegradable Nanofibers	CoST	National Science Foundation	\$18,819
Mateeva-Tarkalanova, Nelly	Synthetic Flavonoids for Inhibition and Disaggregation of Amyloid Fibrils	CoST	National Institutes of Health/National Institute of General Medical Sciences	\$269,000
Ralph Turner	Florida-Georgia Louis Stokes Alliance for Minority Participation Bridge to the Doctorate	CoST	National Science Foundation	\$987,000
Scarlett, Carol	Exotic Particles Search	CoST	National Science Foundation	\$999,301
Stampe, Patricia	Magnetic and Transport Properties of Dilute Magnetic Oxides	CoST	U.S. Department of Defense	\$621,783
Weatherford, Charles	Quantum Control of Laser-Ion Interactions	CoST	U.S. Department of Defense/Air Force Office of Scientific Research	\$610,000
Weatherford, Charles	Megahertz Diagnostics for Turbulent Transport Parameters in Fusion Plasmas	CoST	U.S. Department of Education	\$1,600,000
Weatherford, Charles	Laser Assisted Muon Catalyzed Fusion	CoST	Nuclear Science & Security Consortium/University of California at Berkley	\$227,116
Dawson, Elizabeth	Merging and Investing in Human and Historical Resources	College of Social Sciences, Arts & Humanities/ Meek-Eaton Black Archives and Museum	Institute of Museum and Library Services	\$24,952
Li, Huijun	Validating Biomarkers for the Prodrome and Transition to Psychosis in Shanghai	College of Social Sciences, Arts & Humanities (CoS-SAH)	Beth Israel Deaconess Medical Center	\$43,305
Li, Huijun	Enhancing Mental Health of Asian Americans	CoSSAH	Asian American Psychological Association-American Psychological Foundation/Okura Mental Health Leadership Foundation	\$2,400
Li, Huijun	Neurobiological and Psychosocial factors Contributing to Psychosis Risk Syndrome	CoSSAH	National Institute of Health/ National Institute of Mental Health	\$2,564,058

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Alvi , Farruku	High Temperature Supersonic Jet Noise Fundamental Studies and Control Using Advanced Actuation	FAMU-FSU College of Engineering (CoEng)	Air Force Office of Scientific Research	\$532,179
Andrei, Petri	Modeling and Simulation of a Nuclear Attack on the Power Grid, Traffic, and Communication Systems	FAMU-FSU CoEng	Nuclear Science & Security Consortium/ University of California at Berkeley	\$249,662
Chen, Gang	Nitrous Oxide Emission Mechanisms & Control of Fertilizer and Animal Waster Agricultural	FAMU-FSU CoEng	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$367,639
Collins, Emmanuel	A Novel Approach to Adaptive Flow Separation Control	FAMU-FSU CoEng	U.S. Department of Defense/Air Force Office of Scientific Research	\$443,100
Kalu, Egwu	Electrochemically Modulated Extraction TALSPEAK Extraction System	FAMU-FSU CoEng	Nuclear Science & Security Consortium / University of California at Berkeley	\$248,711
Kumar, Rajan	Compressible Dynamic Stall: Mechanism and its Control Using High Frequency Micro actuators	FAMU-FSU CoEng	U.S. Department of Defense/Air Force Office of Scientific Research	\$490,066
Mtenga, Primus	FAMU-MIAMI Collaboration in the Development of Mobile Structural Testing and Education Module	FAMU-FSU CoEng	National Science Foundation	\$148,364
Moore, Carl	Passive Variable Impedence Legs for Improved Dynamic Locomotion	FAMU-FSU CoEng	Army Research Office	\$616,575
Moore, Carl	Transformers, Energizing Your Future Through STEM	FAMU-FSU CoEng	Bernard Harris Foundation	\$80,000
Okoli, Okenwa	Self-Launch Systems AFT Core Attach Strut Fabrication Process Flow	FAMU-FSU CoEng	Alliant Techsystems Inc. Launch Systems	\$133,716
Ramakrishnan, Subramanian	Towards Ultra-Light Weight Hybrids, Foams and Green Bodies: Structure-Property Relationships in Novel Polymer Grated Nanoparticles	FAMU-FSU CoEng	U.S. Department of Defense	\$498,624
Ramakrishnan, Subramanian	Combined Acid and Solvent Based Pretreatment of Agricultural by Products for Production of Lactic Acid	FAMU-FSU CoEng	U.S. Department of Agriculture/Sun Grant	\$149,830
Roberts, Rodney	Feature Extractions Using Complex Independent Component Analysis for Detection and Classification of Objects from Imaging Sensors	FAMU-FSU CoEng	U.S. Department of Defense	\$408,003
Shih, Chiang	Develop an Integrated Professional Development Process through Recruitment, Internship & Project Collaboration	FAMU-FSU CoEng	U.S. Nuclear Regulatory Commission	\$145,053
Taira , Kunihiro	Simulation of Fluid-Structure Interaction for High-Reynolds-Number Compressible Flow	FAMU-FSU CoEng	U.S. Department of Defense/Air Force Office of Scientific Research	\$444,200
Oliveira , Debora	Coping with Disability Group Intervention Project	School of Allied Health Sciences	Florida State University/Department of Education	\$27,106
Kobelo, Doreen	National Summer Transportation Institute Program 2013	School of Architecture (SoArch)	Florida Department of Transportation	\$47,806
Kobelo, Doreen	Florida Campus Safety Campaign Focusing on Distracted Driving	SoArch	Florida Department of Transportation	\$69,662

Principal Investigator	Title	Academic Unit	Sponsor	Amount
Chauhan, Ashvini	Developing a Rapid Multi-Element Scanning Thermal Analysis (MESTA) Method for Material Characterization with Special Reference to Energetic Substances	School of the Environment (SoEnv)	U.S. Department of Defense	\$649,201
Chauhan, Ashvini	CAREER: Comparative Impact of Predatory Bdellovibrio-like Organisms (BLOs) and Viruses on the Marine Carbon Cycling Bacteria at Present and Elevated Temperatures	SoEnv	National Science Foundation	\$913,139
Cherrier, Jennifer	Collaborative Research: An Environmental and Economic Assessment of Natural Mosaic Onsite Management Approach for Coastal Water Resource Sustainability	SoEnv	National Science Foundation	\$323,247
Gragg, Richard	Environmental Law and Justice Symposium: Climate Change and Global Food Security	SoEnv	Environmental Protection Agency	\$14,605
Williams, Henry N.	Bdellovibro and Like Organisms (BALO) as Potential Bio Control Agents Against Shiga Toxin-Producing Escherichia Coli (STEC) and Salmonella on Beef Cattle Hide	SoEnv	Texas A&M University	\$40,240
Williams, Henry N.	Environmental Effects of Oil & Dispersant on Bacterial Predation of Oil & Dispersant on Bacteria Predation of Oil Degrading and Other Selected Bacteria	SoEnv	National Science Foundation	\$1,036,946
Williams, Henry N.	Comparison of BioControl Methods for Reducing Bacterial Pathogens during Production of Cantaloupe	SoEnv	U.S. Department of Agriculture/ National Institute of Food and Agriculture	\$111,951

Some Selected Collaborative Research-Related Notices and Funding Opportunities

Living Well 101 is a syndicated column produced by Florida A&M University and written exclusively by distinguished faculty and researchers as experts in their respective fields. Columnists write compelling content to inform readers about the latest research findings that affect every person's quality of life. Readers learn practical tips for everyday use ranging from general to niche topics in several areas including: education, health, politics, and business. Please contact Living Well 101 Coordinator, Deidre P. Williams, Suite 100 Lee Hall, (850) 412-7770.
Frequently Asked Questions:

What are Twitter Thursdays @FAMU_LivingWell?

Are you looking for an expert opinion about topics in education, health, politics, business, and much more? Join the conversation every Thursday at 6 p.m. on Twitter.com for a live chat with a Living Well 101 expert. Ask questions, get practical tips, and start improving your quality of life today! Follow: @FAMU_LivingWell.

How do I become a Living Well 101 columnist?

It's simple. All current faculty members and researchers at FAMU who are interested in writing a Living Well 101 column should email their name, title, school/department, and topics of expertise to the FAMU Office of Communications.

Which newspapers publish Living Well 101?

Several newspapers are publishing Living Well 101 including The Tallahassee Democrat, The Miami Times, The Westside Gazette, and The South Florida Times. Want to read the Living Well 101 column in your local/hometown newspaper? Send a letter/email to your newspaper's publisher or editor today!

Do I have to participate in a live Twitter chat?

Yes. Living Well 101 columnists enjoy interacting with the general public to discuss important issues. All live Twitter chats are scheduled one week after the newspaper column is published.

Please Spread the Word!

Ten new laptops complete with Windows 7, Microsoft Office 2010, and more are available for your use at Coleman Library! Laptops may be borrowed for six hours. Come on in and checkout yours today!

Florida A&M University Libraries
Striking for Excellence!

NATIONAL COLLEGIATE INVENTORS AND INNOVATORS ALLIANCE—INNOVATORS START HERE!

GET FUNDED: Deadline May 10!

COURSE & PROGRAM GRANTS • Up to \$50,000 for faculty
To improve existing programs or build new programs in invention, innovation and technology entrepreneurship.

Proposals due May 10, 2013

E-TEAM PROGRAM • Up to \$75,000 for students
Moving student-led technology innovations from concept to market.

Proposals due May 10, 2013

Have questions? Want feedback on the fit of your idea? Send your 1-2 paragraph abstract to Jennifer Keller Jackson at grants@nciia.org, or call the grants team at 413-587-2172.

2013 Agriculture and Food Research Initiative Sustainable Bioenergy Competitive Grants Program Announcement

Department of Defense (DoD)
Defense Health Program (DHP)
Defense Medical Research and Development Program (DMRDP)
Military Operational Medicine Joint Program Committee 5 (MOMJPC-5)
Title: Applied Research and Advanced Technology Development
Psychological Health Award (ARATDPHA)
Funding Opportunity Number: W81XWH-13-MOMJPC5-ARATDPHA
Catalog of Federal Domestic Assistance Number: 12.420

SUBMISSION AND REVIEW DATES AND TIMES:

- Full Application Submission Deadline: 5 p.m. EST, 16 April 2013
- Scientific Peer Review: May 2013
- Programmatic Review: June 2013
- Funding/Not Funding Notification Letters: June 2013

Program Description: Applications to the Fiscal Year 2013 (FY13) Applied Research and Advanced Technology Development Psychological Health Award (ARATDPHA) are being

solicited by the Assistant Secretary of Defense for Health Affairs, Defense Health Program (DHP). The Military Operational Medicine Joint Program Committee 5 (JPC-5) provides strategic planning and oversight in the area of Psychological Health for the DHP. The Telemedicine and Advanced Technology Research Center (TATRC), located at Fort Detrick, Maryland, is administering the application process for this Program Announcement/Funding Opportunity, and the United States Army Medical Research Acquisition Activity (USAMRAA) is issuing this Program Announcement and will be negotiating all resulting awards. With this Program Announcement/Funding Opportunity, the US Army Medical Research and Materiel Command (USAMRMC) is seeking to fund medical research that culminates in outcomes, solutions and technologies that may qualify as advanced development activities within the Department of Defense (DoD). The results of the research funded through this Program Announcement/Funding Opportunity are expected to increase the body of knowledge available to professionals and practitioners in health, medical science and related fields. The research impact is expected to benefit both civilian and military communities. Go to the link below to download the Program Announcement:

<http://www07.grants.gov/search/announce.do;jsessionid=h4TNRCbGhqpWcVBKT2TQyfbhxMnQYVDp4pyWCqP7LIT02ZqpcI ZN!1991528615>

Integrated NSF Support Promoting Interdisciplinary Research and Education (INSPIRE): to support bold interdisciplinary projects in all NSF-supported areas of science, engineering, and education research: <http://www.nsf.gov/pubs/2013/nsf13518/nsf13518.pdf> and download the Program Announcement.

Small Grants for New Investigators to Promote Diversity in Health-Related Research (R03)

<http://grants.nih.gov/grants/guide/pa-files/PAR-13-074.html>--excellent opportunity for minority faculty

The Bill & Melinda Gates Foundation and its funding partners in the Grand Challenges family of grant programs are inviting innovators to apply for these NEW grant opportunities:

Grand Challenges Explorations, an initiative to encourage innovative and unconventional global health and development solutions, is now accepting grant proposals online until May 7, 2013 on the following topics:

- The “One Health” Concept: Bringing Together Human and Animal Health for New Solutions - NEW
- Increasing Interoperability of Social Good Data - NEW
- Develop the Next Generation of Condom - NEW
- New Approaches for Detection, Treatment, and Control of Selected Neglected Tropical Diseases
- Labor Saving Strategies and Innovations for Women Smallholder Farmers

Initial grants will be U.S. \$100,000 each, and projects showing promise will have the opportunity to receive additional funding of up to U.S. \$1 million. Full descriptions of the new topics and application instructions are available at: www.grandchallenges.org/explorations.

Short-term Mentored Career Enhancement Awards in the Basic Behavioral and Social Sciences: Cross-Training at the Intersection of Animal Models and Human Investigation (K18) (RFA-DA-14-002). Contact: Krishan K. Arora, Ph.D., Telephone: (301) 435-0763/ arorak@mail.nih.gov.

www.famu.edu

(click RESEARCH link for more assistance)

FAMU IS AN EQUAL OPPORTUNITY/EQUAL ACCESS UNIVERSITY

Acknowledgements:

K. Ken Redda, Ph.D.

Publisher

O.S. Lamar Sheffield

Editor

FAMU Office of Communications

All Other Collaborators and Contributors

FAMU Division of Research

Points of Contact:

Office of the Vice President for Research

(850) 412-5102

Office of Sponsored Programs

(850) 599-3531

Office of Animal Welfare and Research Integrity

(850) 412-5246

Office of Contracts and Grants

(850) 412-5067

Office of Technology Transfer, Licensing and Commercialization

(850) 412-7232