

Lecture Notes for Life Science Grant Proposals

*A guide for isolated,
frustrated, and confused life
science academics.*

Deborah A. Cook Ph.D. The Grant Science Lab

Summary Outline

- Common Errors
- Story Telling
- Writing
- Some Proposal Pieces

What Are Some Common Grant Proposal Errors?

- Errors of Detail
 - Easy to Fix
- Errors of Writing or Content
 - Not Easy to Fix

Why are most detail errors in grant proposals easy fixes?

Answer: They are not part of the story.

Solution: Paying attention to the details pays off.

Examples of Detail Errors

- Mission & Research Mismatch
- Formatting
 - Fonts, Margins
 - Length, Word Count

Did you research the funding program?

Did you read the guidelines?

More Examples of Detail Errors

- Mechanics
 - Typos
 - Spelling
 - Grammar
- Budget Math
- Omissions

Did you forget something?

Avoiding Common Detail Errors

- Read the grant guidelines.
 - Read them again.
 - Repeat *ad infinitum*.
- Edit your proposal.
- Proofread your proposal.

Did you call or email the program officer?

Always Call the Program Officer!

- Name Recognition
- Project Recognition
- Ask Questions

Questions! What to ask the program officer?

Questions for the Program Officer

- Specifics of Award Program
- Application Issues
- Unique Situations

More research never hurts.

Need More Information?

- Search Databases.
 - Federal
 - Foundation
- Read Reports.
- Read Grant Guidelines **Again!**

Are you ready to tell your research story?

Why are writing or content errors harder to fix in science research grant proposals?

Answer: Scientists do not tell great research stories.

Solution: Learn from the wider nonprofit community how to tell great stories.

Three Nonprofit Story Lessons for Scientists

- Tell stories showing how your research overcomes some challenge.
- Tell stories that show your creative solutions to research questions.
- Tell stories connecting your research to a bigger picture.

Why are these types of stories important in science grant proposals?

Science Storytelling: A Big Hint

- Great research proposals have elements of all three types of stories.

How can I improve my writing skills?

Fixing Storytelling and Writing Errors

- Keep your writing
 - Clear
 - Crisp
 - Concise
- Simplify your writing
 - Simpler Words
 - Shorter Phrases
 - Shorter Sentences

How do I start writing a grant proposal?

Beginning Your Research Story

- Review the pertinent papers.
- Develop your hypothesis.
- Outline your ideas.
- Draft a proposal summary.
- Draft the budget.

Why draft the budget so soon?

Beginning Your Research Story

- Research stories require money.
 - Money frames the **scope** of your proposed research.
 - Budgets can be revised.
- Scope Specifies
 - Resources
 - Time

Why is scope so important?

Defining Your Research Focus

- Scope reorients you toward your hypothesis.
- Your hypothesis frames your **specific aims**.
- Your specific aims define your **proposed experiments**.

Are you are
ready to write
that grant
proposal?

Deborah A. Cook Ph.D. The Grant Science Lab
