

Grant Writing

Is It a Different Writing Genre?

Office of Research and Grants
Marta Cenac-Mehedinti

Training aims

- › Frame of mind
- › Effective Grant Writing
 - Specific grant writing considerations for different sections of the grant application:
 - › Title, Abstract, Aims, Work Plan and Activities, Timeline, Biographical Sketches, Facilities and Resources
- › Grant Writing Tips
 - Writing tips
 - Academic writing vs. Grant writing

Some Terms and Acronyms:

- › ORG: Office of Research and Grants
- › FOA: Funding Opportunity Announcement
- › RFP/RFA: Request for Proposals/Applications
- › PA: Program Announcement
- › Plan ahead
- › Ask for help
- › Network
- › Read carefully
- › Proofread
- › Review pre-submission
- › Sign-up to be a reviewer

Frame of mind

› Excitement

- If you are not enthusiastic about your project, the reviewer will not be excited about it either?

› Opportunity

- Chance to develop long-terms plans
- Opportunity for an in-depth analysis of the literature
- Free expert evaluation for your project direction
- Potential financial support for your project

Effective Grant Writing

Grant Sections Specifics

Writing Effective Grants

> Study

- Study your sponsor, know your audience
- Read the FOA carefully
- Seek, gather and evaluate grants-related information
- Know the trend (for example, interdisciplinarity is increasingly relevant)

> Strategize

- Identify best location for different types of information
- Plan to leverage resources for broadest impact
- Identify grant reviewers and seek their feedback
- Network with peers and inquire about their experience

> Practice and review

- Sign up to become a reviewer
- Practice, practice, practice

Grant Specifics: Abstract

- › 3Cs: clear, concise, complete
- › 3Ws: what, why, how
- › Should be intriguing (invite to read more)
- › Storytelling approach (with supporting statistics)
- › Sustain a "rhythm"
- › Suggested length: 250 words

Grant Specifics: Aims

- › **Introduction:**
 - briefing on the problem
 - statement for long-term goals
- › **Describe aims with info on the approaches**
- › **Organize:**
 - according to questions rather than methods
 - start with most ready aim and end with aim that needs most preparation or testing
- › **Include:**
 - not too few, not too many aims
 - one aim that is risky but highly rewarding
 - Aims that are not inter-dependent
 - Aims that can support each other
- › Make it **specific and measurable**

It is anticipated that completion of the new curriculum will result in enhanced student scores.

vs

At least 80% of course graduates will pass the National Registry Examination.

Grant Specifics: Work Plan/Activities

- › Describe in sufficient **details** (instills confidence)
- › Explain **purpose** before describing methods
- › **Moderate redundancy** is acceptable
- › Discuss **limitations** and **difficulties**
- › Connect with the **expected results**
- › Outline the **evaluation plan**
- › Outline the **dissemination plan**

Grant Specifics: Timeline

- › Timeframe should be reasonable
- › Outline:
 - important dates: start date, end date, milestones
 - sequence of activities
 - dependent activities
- › Use Gantt charts if allowed

Grant Specifics: Biographical Sketches

- › Showcase **strong track record**
- › Insert a **personal statement**
- › Stay **relevant** (resist the urge to include everything)
- › Include **photos** if allowed
- › Use the **sponsor's format** if provided

Grant Specifics: Facilities and Resources

- › What to **include** here:
 - Office space, labs, special equipment, media and technology, libraries, special service units (i.e. ORG)
 - The team is a resource: this can be another place to highlight the strength of your team
- › Describe **only relevant** information
- › Be **consistent**:
 - consistent with public sources (web)
 - consistent throughout the application
- › Discuss **limitations** and **difficulties**

Graphics

- › Illustrate and bring clarity
- › High quality images
- › Support the narrative
- › Make it easy to follow
- › Important to label and make reference in the narrative

See sample

Figures, Images

Data charts, Gantt charts

Tables, Visual aids

Grant Writing Tips

Take home

Writing Easily Understood Grants (I)

> Writing tips

- Write in short, hard hitting sentences
- Eliminate unnecessary words
- Take advantage of thesauruses
- Use action verbs (this will convey enthusiasm)
- Eliminate multiple drafts
- Use words from the FOA (make sure you have a good understanding of the terms)
- Incorporate references and data

> Academic Writing vs. Grant Writing

- Contrasting perspectives

Writing Easily Understood Grants (Academic Writing vs. Grant Writing)

ACADEMIC WRITING

- › Researcher-centered
- › Past oriented
- › Expository
- › Impersonal
- › Individualistic
- › Few length constraints
- › Specialized terminology

WORLD OF IDEAS
(thesis, theory, theme)

GRANT WRITING

- › Sponsored-centered
- › Future oriented
- › Persuasive
- › Personal
- › Team-oriented
- › Strict length constraints
- › Accessible language

WORLD OF ACTION
(project, activities, outcomes)

Writing Easily Understood Grants (II)

> Avoid

- Long sentences
- Long paragraphs
- Using the same word repeatedly in close proximity
- Jargon, ambiguous or unusual words (if you have to, define them)

> Pay careful attention to

- Sponsor's rules
- Spelling, punctuation, grammar, fonts, errors
- Graphics' placement on the page, clarity of data

> Re-read and Edit

- Proofread and find a perfectionist to edit

Next steps?

- › Contact ORG Pre-award team:
 - Marta Cenac: mcenac@apu.edu, x3343
 - Suzanne Avila: savila@apu.edu, x3344
- › <http://www.apu.edu/researchandgrants>
- › <https://sites.google.com/a/apu.edu/org/>

