This is not an active call for proposals. For archival purposes only.

This was the first grad call 2004, another was released in March 2004 with a June 2004 deadline

March 2003
Southern Region

Sustainable Agriculture Research and Education (SARE) Program

GRADUATE STUDENT GRANT IN SUSTAINABLE AGRICULTURE

REQUEST FOR PROPOSALS 2004

The Southern Region USDA Program on Sustainable Agriculture Research and Education (SARE) is requesting proposals for Graduate Student research projects that address issues of sustainable agriculture of current and potential importance to the Southern Region and the nation. The Southern SARE Graduate Student Grants in Sustainable Agriculture grants a one-time project maximum of $10,000. Projects may last up to three years. A candidate may receive only one Southern SARE Graduate Student Grant during her or his graduate student career. The Southern SARE program will only consider proposals submitted, and to be conducted, by graduate students (masters and Ph.D.) enrolled at an accredited college or university in the Southern Region. The graduate student must be considered full-time (according to his or her institution’s requirements) at the time of proposal submission. The Southern Region includes: Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, Puerto Rico, and the US Virgin Islands.

SUSTAINABLE AGRICULTURE

Sustainable agriculture, as defined by Title XVI, Subtitle A, Sec. 1603, is an integrated system of plant and animal production practices having a site-specific application that will, over the long-term: satisfy human food and fiber needs; enhance environmental quality and the natural resource base upon which the agriculture economy depends; make the most use of nonrenewable resources and on-farm resources, and integrate, where appropriate, natural biological cycles and controls; sustain the economic viability of farm operations; and enhance the quality of life for farmers and ranchers, and society as a whole.

The objective of the SARE program is to enable the full spectrum of farmers and ranchers to move profitably toward production systems compatible with the concept of sustainable agriculture. Specific objectives include:

· Promote good stewardship of the nation’s natural resources by providing site specific and profitable sustainable farming and ranching methods that strengthen agricultural competitiveness; satisfy human food and fiber needs; maintain and enhance the quality and productivity of the soil; conserve soil, water, energy, natural resources, and fish and wildlife habitat; protect endangered species; and maintain and improve the quality of surface and groundwater;

· Protect the health and safety of persons involved in the food/farm system;

· Enhance the quality of life for farmers/ranchers and society as a whole, in part by increasing income and employment-especially profitable self-employment opportunities in agriculture and rural communities. Specifically, a major goal is to strengthen the family farm system of agriculture, a system characterized by small-and moderate-sized farms that are principally owner operated;

· Promote crop, livestock, and enterprise diversification and the well-being of animals, and;

· Strengthen rural communities by creating economic conditions, including value-added products that foster locally owned business and employment opportunities.

The Southern Region SARE Administrative Council has adopted five areas they consider priorities in sustainable agriculture. The priority areas are: Limited-Resource Farmers, Organic Farming Systems, Environmentally Sound Practices/Agricultural Ecosystems, Marketing/Economic Development, and Policy, Program Evaluation and Quality of Life. Graduate students may apply in other areas; the above five priority areas will not be used as review criteria by proposal reviewers.
USE OF FUNDS

Funds MAY be used for the following purposes:

1. Supplies, including software;

2. Equipment (any equipment obtained becomes the property of the university that the funded graduate student attends);

3. Labor (the graduate student project investigator may receive up to a maximum of 50 percent of the project total);

4. Special texts not readily available;

5. Farm equipment rental or operating charges;

6. Travel and per diem necessary for the project (use your university per diem rules).

Funds MAY NOT be used for the following purposes:

1. Overhead or indirect costs;

2. Travel to scholarly meetings or any international travel;

3. Preparation of thesis copy;

4. Publication costs;

5. Purchase of classroom books or payment of tuition; and

6. Permanent capital improvements (e.g. land, buildings, etc.).

RECEIPTS OF FUNDS

Graduate Student Grants in Sustainable Agriculture are awarded to the student applicant’s university with the funds to be dedicated to the Graduate Student’s project. Any changes in budget (total amount can not be changed, only amounts budgeted within categories) or activities must receive prior written approval from the Southern SARE Program. The award will be paid by reimbursement of allowable project expenses. The last 20 percent will be reimbursed after an acceptable final project report has been received by the Southern SARE Program.

PROPOSAL FORMAT

I. Title Page – Must include all the information requested on the attached SARE title page form. The title page must be the first page of the proposal. Must include project title, names, addresses, institutional affiliations, telephone numbers and email addresses of graduate student, major professor, institutional contact and project amount requested.
II. Abstract – Must be double spaced, on its own page and include--at the top of the page--project title and student and major professor’s names. Abstract should contain a description of the problem, goals and objectives and relevance of project outcome. Maximum 250 words.
III. Body of the proposal. Must include INTRODUCTION, OBJECTIVES and METHODS sections. Must include a timetable of activities. Proposals must be typewritten, with one-inch margins, and not more than 12 characters per inch or smaller that 12-point font. Body of the proposal must be DOUBLE SPACED and not more that nine (9) pages in length. Materials or attachments not required will NOT be considered by the reviewers.
IV. Budget – Budget is single spaced, not more than one page, and should be broken down into categories. Most commonly used are operating and supplies, travel, equipment and labor costs. Overhead costs are not allowed in the SARE Program.
V. References – Should include literature cited that is relevant to project; not more than one page. Single spaced.
VI. Graduate Student and major professor. Briefly (2 page maximum each) describe relevant experience and role in project for graduate student and major professor. Single spaced.
Proposals that do not conform to the prescribed format in this Request for Proposals or do not arrive by the due date will not be considered for funding.

PROPOSAL REVIEW
External technical reviewers will evaluate proposals for technical merit and relevancy of the project to sustainable agriculture and Southern SARE criteria. These reviewers will make recommendations to the Project Review Committee of the Southern Region SARE Administrative Council which will make the award selections based on SARE program goals. Awards will be made by the Southern SARE Administrative Council at their February, 2004 meeting. Applicants will be notified by the Southern SARE Program on the status of their proposal by the end of February, 2004. At that time, reviewer comments will also be sent to each applicant.
CRITERIA FOR PROPOSAL REVIEW
The Southern Region SARE Program is committed to an ethic of openness, inclusiveness and diversity in all of its programs, policies and procedures.

The criteria by which proposals will be judged are:

 1.
Contribution to achieving the mission and program goals of the Southern SARE Program;

2. Soundness of methods and feasibility of obtaining the project goals by the methods stated;

3. Time frame is appropriate to stated objectives and methods;

 4.
Appropriateness of budget to the proposed project activities;

 5.
Qualifications of the applicant.

​​​​​​​​​​​​​​​​​​​​​​​​​​

PUBLICATIONS AND FINAL REPORT
Southern SARE requires one copy each of all theses, dissertations, and other publications that are developed through the funded studies, brief annual progress report and a final report. Furthermore, the Southern SARE Program must be credited as a funding source in any publication generated from the SARE funded research.

For information on sustainable agriculture, please refer to the National SARE Program web site www.sare.org and Southern SARE web site at www.griffin.uga.edu/sare
ADDITIONAL COPIES OF THIS CALL FOR PROPOSALS MAY BE PRINTED BY VISITING THE SOUTHERN SARE WEB SITE AT:

www.griffin.uga.edu/sare
OR BY CONTACTING THE SOUTHERN SARE OFFICE WITH YOUR NAME AND POSTAL MAIL ADDRESS AT:

Email: ppatton@griffin.uga.edu
Phone: (770) 412-4787

IF YOU HAVE QUESTIONS ABOUT YOUR PROPOSAL, PLEASE CONTACT:

John Mayne, Ph.D.

Assistant Director

Southern SARE Program

PH: (828) 298-9667

jmayne@griffin.uga.edu
TO SUBMIT YOUR PROPOSAL:

ONE UNSTAPLED ORIGINAL, ONE STAPLED COPY AND ONE FILE ON A 3.5” DISKETTE (MSWord or WordPerfect) OF THE COMPLETED PROPOSAL MUST BE RECEIVED IN THE SOUTHERN SARE OFFICE BY 5:00 PM ON FRIDAY,

DECEMBER 12, 2003.

FAX OR EMAIL TRANSMISSIONS OF PROPOSALS WILL NOT BE ACCEPTED

SEND PROPOSALS TO:

Southern Region SARE Program

Stuckey Building, Room 203

1109 Experiment Street

Griffin, GA 30223-1797

Phone – (770) 412-4787

ppatton@griffin.uga.edu
Graduate Student Grant in Sustainable Agriculture

Eight Tips to Writing a Stronger SARE Proposal

1. Make sure SARE is the right granting organization for your project. Review the guidelines, SARE Program goals and criteria and what can and can’t be funded. Every year we receive a number of well-written, well-designed proposals that don’t clearly address the Southern SARE Program’s unique goals and criteria. If you have questions about your proposal, please call John Mayne at (828) 298-9667.

2. Keep the writing clear and simple. You are communicating why your proposal should be funded. Proposals that clearly state how the project addresses sustainable agriculture with clear-cut objectives and methods are generally the most successful.

3. Help reviewers understand the importance of your project. Don’t assume reviewers are intimately familiar with the issues your proposal addresses. SARE’s technical review panel is composed of experts in a variety of disciplines from around the SSARE region.

4. Avoid jargon. Also be sure to spell out the full names of any acronyms so reviewers know what you’re talking about.

5. Make sure the methods are appropriate to accomplish your goals. Are plot sizes, replications, controls, surveys, etc. adequate to provide meaningful information? Be sure to consult with a statistician in developing your experimental design. Clearly define your response variables.

6. Develop a realistic budget. Be clear about what the requested funding is for. Ask for funding only for things that are allowable.

7. Leave enough time to have someone else proofread your proposal. A fresh set of eyes can help you identify sections that are unclear and find typographical errors that you might not catch otherwise.

8. Follow directions. Proposals may be disqualified prior to review because the writer failed to follow general format directions regarding the number of pages, fonts, spacing, etc. Reviewers tend to rank proposals lower when writers fail to follow instructions regarding the content to be provided.

(This must be the TOP PAGE of your application)
2004

Southern Region SARE

Graduate Student Grant in Sustainable Agriculture

TITLE PAGE

1. PROJECT TITLE: (Your project must have a title)

2. Major Professor:

Name ___

Institution ___

Address ___

Phone
___________________ Email:__________________________ Fax ______________

3. Graduate Student:

Name ___

Institution ___

Address ___

Phone
___________________ Email:__________________________ Fax ______________

4. Institutional Administrative Contact (person with authority to sign contract)
Name ___

Institution ___

Address ___

Phone
___________________ Email:__________________________ Fax ______________

Number of Years of Project Duration: 1 2 3 (Circle one)
Amount of Funds Requested ________________________
PAGE
1

