NSF CAREER Proposal Writing Workshop

April 6, 2006

Wichita State University

Wichita, Kansas

Objectives

This workshop mainly aims to provide future CAREER proposal submitters with proposal review experience and interactions with NSF program directors and recent CAREER awardees. It should be helpful to other people who plan to submit non-CAREER proposals to NSF. The event is targeted at EPSCoR states, especially Arkansas, Kansas, Nebraska, and Oklahoma. 

Workshop Sponsors

Sponsored by the following NSF programs in the Design and Manufacturing Innovation (DMI) Division, and the Experimental Program to Stimulate Competitive Research (EPSCoR):

Manufacturing Machines and Equipment (Dr. George Hazelrigg)

Materials Processing and Manufacturing (Dr. Mary Lynn Realff)

Engineering Design (Dr. Delcie Durham)

Manufacturing Enterprise Systems (Dr. Abhijit V Deshmukh)

Operations Research (Dr. Stephen Nash)

Service Enterprise Engineering (Dr. Matthew J Realff)

Workshop Organizers

Dr. Janet Twomey, Wichita State University, former NSF program director, 1997 CAREER awardee

Dr. Z.J. Pei, Kansas State University, 2004 CAREER awardee

NSF program Directors (Current and Former) at the Workshop

Dr. George Hazelrigg, program director, Manufacturing Machines and Equipment, DMI
Dr. Jian Cao, former program director, Northwestern University
Dr. Janet Twomey, former program director, Wichita State University

Speakers

Dr. James Smay, Oklahoma State University, 2005 CAREER awardee

Dr. Yuebin Guo, University of Alabama, 2005 CAREER awardee

Dr. Z.J. Pei, Kansas State University, 2004 CAREER awardee
Webmaster (http://www.k-state.edu/career)
Dr. Wangping Sun, Oregon Institute of Technology

Graduate Student Assistants to the Workshop
Richard Chen, Nikhil Churi, Amy Liu, and Tina Zhang, Kansas State University

Workshop Host Institutions
Kansas State University, Wichita State University

Workshop Agenda

	7:00 – 8:00
	· Continental breakfast. 


	8:00 – 10:00
	· Welcome by Dean Zulma Toro-Ramos, College of Engineering, Wichita State University
· Presentation by Dr. George Hazelrigg (NSF Program director) on NSF CAREER proposal Guidelines

· Questions and answers


	10:00 – 10:30
	· Break


	10:30 – 11:45
	· Recent CAREER awardees present their stories and share their experiences

· Dr. James Smay, Oklahoma State University, 2005 CAREER awardee

· Dr. Yuebin Guo, University of Alabama, 2005 CAREER awardee
· Dr. Z.J. Pei, Kansas State University, 2004 CAREER awardee
· Questions and answers


	12:00 – 13:00
	· Working lunch. Participants can have interactions with NSF program directors and other participants, asking more questions, sharing what they have learned, etc.


	13:00 – 15:00
	· Dr. Hazelrigg describes procedures for a typical CAREER proposal panel meeting

· Dividing into four groups (with about 15 participants in each group) for mock panel review. (Six proposals were sent to workshop participants four weeks before the workshop.)

· In groups, brainstorm a list of Dos and Don’ts for writing successful CAREER proposals


	15:00 – 15:30
	· Break


	15:30 – 16:00
	· Share mock panel review results from each group

· Share the lists of Dos and Don’ts from each group

· Workshop evaluations


	16:00 
	· Adjournment


2

