

▲ YOUNG INVESTIGATOR FORUM 2013

- 11:00-11:15a.m. Introduction and Overview of Agenda**
Dr. Michael San Francisco,
Interim Vice President for Research
- 11:15-11:55a.m. Lunch**
- 11:55a.m.-12:00p.m. Introduction of Dr. Mary Beth Saffo**
Dr. Michael San Francisco,
Interim Vice President for Research;
Opening Remarks by Dr. Lawrence Schovanec,
Interim President
- 12:00-12:50p.m. National Science Foundation Program Director Presentation**
Dr. Mary Beth Saffo, Program Director,
Symbiosis, Defense, & Self Recognition
- 12:50-1:00p.m. Question and Answer Period**
- 1:00-1:50p.m. Past Program Officials and Panelist (NSF, DOE, USDA)**
- What are some hall marks of winning proposals at your agency?
 - How do panels work and how are *ad hoc* reviews used?
 - How are the Intellectual Merit and Broader Impacts components evaluated?
 - What do “transformational” and “translational” mean in your agency parlance?
 - What do you recommend for declined proposals?
 - When is it appropriate to contact a program officer?
- Dr. Carol Korzeniewski**, Chair and Professor,
Department of Chemistry and Biochemistry;
Program Officer NSF; NSF, DOE and DOD Panels
- Dr. David Knaff**, Horn Professor, Department of
Chemistry and Biochemistry; Program Director
USDA; DOE and NSF Panels
- Dr. Vittal Rao**, Professor, Department of Electrical
and Computer Engineering; Program Director NSF
- Dr. Kendra Nightingale**, Associate Professor,
Department of Animal and Food Sciences

▲

1:50-2:00p.m. Question and Answer Period

2:00-2:50p.m. Junior Faculty Panel

- What is the program from which you received funding?
- How have you managed your time and resources?
- How are the Intellectual Merit and Broader Impacts components evaluated?
- How did you respond to reviews if this was a second or third submission?
- How are you leveraging this grant for the future?

Dr. Brian Ancell, Assistant Professor,
Department of Geosciences

Dr. Harvinder Gill, Assistant Professor,
Department of Chemical Engineering

Dr. Micah Green, Assistant Professor,
Department of Chemical Engineering

Dr. Shu Wang, Assistant Professor,
Department of Nutritional Sciences

2:50-3:00p.m. Question and Answer Period

▲