Summer Grants, Fellowships, & Internships

January 18, 2017

Welcome our Fantastic Panel!

• 4:00-4:10 - Deborah Cheesebro, Chief of Police

- 4:10-5:00
 - Lisa Grimes, Associate Director of the Charles
 Center and Director of Fellowships and
 Undergraduate Research
 - Sean Schofield, Assistant Director, Career Center
 - Eboni Brown, Class of 2017
- 5:00 Randy Tripp, Admissions

Using on-campus resources: The Charles Center

- The Charles Center is a hub of information and assistance for students seeking scholarships and grants, internships, and undergraduate research opportunities.
- Find different summer opportunities on the website
- Meet with a scholarship advisor
- http://www.wm.edu/charlescenter
- http://scholarshipsearch.wm.edu/

W&M Summer Research Grants

- Why do research on campus this summer?
- For students:
 - Get paid to research issues that you are interested in!
 - Find out if research is for you
 - Increase your chances of getting into graduate school
- For faculty:
 - Faculty like working with students with funding!
 - We get credit on our merit forms!

Using on-campus resources: The Career Center

- Attend a workshop
- Go to office hours (Mon-Fri, 8am-5pm)
- Use Tribe Careers resource
- Get paid for an unpaid internship

- http://www.wm.edu/offices/career/
- career@wm.edu

Research Off-Campus

Why do research off-campus?

- Examples of great experiences?
 - Eboni Brown

Using on-campus resources: Swem Ms. Natasha McFarland

- http://guides.libraries.wm.edu/sb.php?subject_id=117556
- Internships.com Find internships and employment opportunities in the largest internship marketplace. Search paid internships and part time jobs to help start your career.
- <u>Backdoorjobs.com</u> Explore the exciting world of short-term job adventures, unique summer jobs, internships, seasonal work, volunteering and life changing experiences worldwide.
- <u>Students.gov</u> This is the official U.S. government web site for college students that provides an array of internships and the resources that exist for those interested in interning/working for the U.S. government
- Experience.com -Offers numerous internship listings as well as a wealth of resources and advice. Its timely articles provide an enormous amount of information written by and for students who share their personal experiences

Using on-campus resources: Swem Ms. Natasha McFarland

- Going Global Going Global includes world-wide job openings, internship listing, industry profiles and country-specific career and employment information
- Monster Global Jobs
- <u>The Riley Guide</u> "International Job Opportunities: Resources Covering Multiple Countries and/or Regions"
- <u>CoolWorks Jobs in Cool Places</u> Seasonal jobs, cruise ships, camps, and internships
- The <u>CareerJet</u> site has a fast and straightforward interface where users can query the database and save the trouble of visiting each site individually.
- <u>Backdoorjobs.com</u> Explore the exciting world of short-term job adventures, unique summer jobs, internships, seasonal work, volunteering and life changing experiences worldwide.

Student Scholar Programs each have specific grant programs

James Monroe Scholars are guaranteed a \$3,000 summer research grant. They also participate in the Monroe Lunch series of lecture/discussions, gaining exposure to new and different topics in scholarship, courses, programs and careers; and have access to various resources and may seek special funding for summer research projects.

http://www.wm.edu/as/monroescholars/currentstudents/summerresearchprojects/index.php

1693 Scholars participate in specially designed seminars, study for a semester at Oxford University, and, under the guidance of a faculty mentorship team, design an innovative cross-disciplinary major and capstone research project.

http://www.wm.edu/as/1693scholars/research/index.php

Sharpe Community Scholars & Community Studies Students learn from one another in a shared service-learning course, live together in a dedicated residence hall, and participate in local community projects that develop their problem-solving and leadership skills.

http://www.wm.edu/as/charlescenter/scholars/sharpe/resources/grants/index.php

We Have WMSURE grants!

 When you apply for ANYTHING in the Charles Center, indicate on the form if you are a WM Scholar or participate in WMSURE and it'll be flagged to us!

Two are designated for projects addressing educational inequality

DuPont Faculty-Student Grants

- http://www.wm.edu/as/charlescenter/scholars/wmsure/faculty/ studentfacultystipends/index.php
- We will award funds to a minimum of four student-faculty research teams (a maximum of \$3,000/student & \$3000/faculty per year; smaller grants are encouraged) as a way to encourage both students and faculty to work together. Faculty may work with more than one student and students may work with more than one faculty member.
- Proposals will be accepted year round and will be reviewed by on the 15th of each month. Applications will be judged on the basis of the merit of the proposal and the team's plan for collaboration. Priority for the awards will go to teams where both students and faculty are from underrepresented communities. The next priority will be teams where both students and faculty are active participants in WMSURE.

WMSURE Criteria

 Applicants must have attended a minimum of three WMSURE events in the semester of the application, or the previous semester.

Departmental Honors Program

- The Departmental Honors Program provides qualified students the opportunity to complete a two-semester, six-credit research project under the supervision of a faculty advisor. Each Honors project culminates in a thesis and oral defense. Completing an Honors project can be one of the most academically rewarding experiences of a student's undergraduate career.
 Come to the Honors Colloquium this Feb!
- http://www.wm.edu/as/charlescenter/studentresearch/honors/currentstudents/colloquium/ index.php

Sharpe/CMST Summer Grants

- The Sharpe Community Scholars and Community Studies Programs, in conjunction with the Charles Center, offer \$3,000 grants to Sharpe and Community Studies students who wish to conduct research that is integrated with community and public service.
- Students design and carry out seven full-time weeks of research under the supervision of a faculty advisor. To be eligible, applicants must be continuing students (i.e., not graduating seniors) in good academic standing.
- Contact Dr. Monica Griffin by email (<u>mdgrif@wm.edu</u>) with specific questions about the grant requirements or to schedule an appointment to discuss details, aspirations, and expectations of the Community Studies Minor
- Schedule an appointment with a Charles Center Peer Scholarship Advisor to begin developing the conceptual and technical aspects of a summer grant proposal

OCE grants

 The Office of Community Engagement awards Community Engagement Grants (CEGs) each year to support students' involvement in community engagement over the summer break.

http://www.wm.edu/offices/oce/funding/CEGs/index.php

Lemon Project Research Awards

- http://www.wm.edu/sites/scholarships/scholarshipsfellowshipsawards/summer/ lemonproject/index.php
- The Lemon Project and the Charles Center jointly support undergraduate research comporting with the interests and goals of the Lemon Project. While William & Mary's role in the nation's founding has been widely studied, it has only been recently that scholars have begun asking questions of the College's role in perpetuating slavery and racial discrimination. The Lemon Project is a multifaceted and dynamic attempt to rectify wrongs perpetrated against African Americans by the College through action or inaction. An ongoing endeavor, this program will focus on contributing to and encouraging scholarship on the 300-year relationship between African Americans and the College, and building bridges between the College and Williamsburg and Greater Tidewater area. See the brochure and other information available here.
- Depending on circumstances, the Lemon Project and Charles Center may be able to support a summer stipend of \$3,000 for a seven week research project. Students applying for \$3000 in summer funding should use the general Charles Center summer scholarship application. You will indicate that your project deals with some aspect of the historical relationship between African Americans and the College on the online application form.

Research Can Happen Without a Grant or Fellowship

- Summer housing
- Working part time
- Classes
- Independent studies done in summer count for fall

Grant Writing and Preparation

Securing an Advisor/Mentor for Charles Center Summer Grants

 There are so many WMSURE friendly faculty on the website:

http://www.wm.edu/as/charlescenter/scholars/wmsure/scholars/facultymentors1/index.php

We can also help you find an advisor today!

Securing an Advisor/Mentor for Charles Center Summer Grants

- How do students convince faculty to work with them?
- How does that first email look?
 - Make sure you identify yourself as a WMSURE scholar (and any other scholar if applicable)
 - Identify other faculty that you have worked with
- Visit their office hours.

That first meeting

- Know what the advisor does and has done.
- Make sure you know what classes they teach.

- Give them an idea of what types of skills you have: resume, CV, or summary
- Some professors have applications
- Sometimes you meet with a lab manager

Preparing the proposal

- Negotiation WITH the advisor- EVERY DISCIPLINE IS DIFFERENT
- Try to have as much written out as possible before each meeting; at least an outline
- Send materials before the meeting (at least a few days)
- Edit promptly based on the advisor's comments
- Ask for past proposals & see what people have done: http://digitalarchive.wm.edu/community-list

Negotiating the Relationship

- Sometimes you have to remind people
 - Some on email
 - Some in person

 Understand your advisor's schedule - try to center in on office hours and understand what they're doing so that you can plan accordingly

So What is it That We Look For?

- Academic record
- Academic experience (courses you've taken)
- Specificity of the research question
- Recommendation Letters
- Feasibility (can you do it all in a summer, a semester, a year?)
- Compelling nature of the research

Justify your Interests

- Knowing what the budgets will allow for
- Understanding how your research is unique
 - I know you're interested in a lot of stuff...

- Thinking about who is reading your proposal
 - The committees of readers

What we look for when we read

Proposals Are Reusable

You can often apply to many and keep trying!

 Think of each proposal as a working document.

You Can Do It!

Let us help you get those grants!

 Summer School Housing Application available on-line when Summer Class Registration begins. Contact professors NOW.

Charles Center deadline: noon on Tuesday,
 February 28, 2017

Office Hours This Semester

- In Blow Memorial Hall, Rm 236:
 - Prof. Charity Hudley: Wednesdays 1:00-3:00 pm,
 after all WMSURE events, and by appointment
 - Prof. Cheryl Dickter: Thursdays 3:30-5:30, after
 WMSURE, and by appointment

Meet our Fellows!

- Nansi Rodriguez-Gramajo (Mon/Wed 12-2:30)
- Nathanael Paige (Tues/Thurs 12:30-1:50)
- Danya Abdel Hameid (Mon/Tues, 4:00-5:00)
- Ebony Martin (Tues/Thurs/Fri 2:00-4:00)

Graduate Assistants:

- JoEllen Blass (Wed 10:00-1:00)
- Hannah Franz (Tues/Thurs 10:00-12:00)

External Grants

How to search the WMSURE listserv & examples

WMSURE listserv archive

- https://lists.wm.edu/sympa/arc/wmsure
- All of the emails I've sent out to the listsery.
- To read the list archive online, do as follows:
- Go to the list environment <u>homepage</u> and log on.
- Go to the information page of the list of which you want to read the archive.
- In the left menu, click on the 'Archive' link.
- The message index of the current month displays.

Searching the WMSURE listserv Archive

- Searching in a list archive
- If you want to find a particular message or if you look for information on a topic, you can perform a search in the list archive. To do that, you have two options:
- perform a simple search;
- perform a search with the advanced search mode.
- Performing a simple search
- Before starting to use the simple search mode, you should know that <u>advanced search</u> is much more flexible than simple search and will suit your needs better if you do not know precisely what you are looking for.
- To perform a simple search, do as follows:
- Go to the list environment **homepage** and **log on**.
- Go to the information page of the list of your interest.
 - It is impossible to perform a search in the archive of several lists at once. If you want to do it nevertheless, you will need to repeat the search for each list.
- In the left menu, click on the 'Archive' link. A message index page displays.
 - You can perform searches from index pages and from message pages.
- Go to the message index of the month in which you want to search. To do that, use the calendar displayed at the top left of your screen.
 - The search will process the messages of the month you chose and of the previous month during which messages have been sent. If you do not know when the message was sent, use the advanced search mode.

Search the WMSURE listserv Archive

- Enter your keywords in the search box in the upper right corner of your screen.

 Be careful: the search engine will process your input as a sentence. If you want to search with several non contiguous words, use the advanced search mode.
- Click on the 'Search' button.
- The messages matching your search display. To know more, please refer to the <u>'Search results'</u> section.
- Performing a search with the advanced search mode
- As the advanced search mode is much more powerful and flexible than the simple search mode, it is much easier to use. To perform an advanced search, do as follows:
- Go to the list environment **homepage** and **log on**.
- Go to the information page of the list of your interest.

 It is impossible to perform a search in the archive of several lists at once. If you want to do it nevertheless, you will need to repeat the search for each list.
- In the left menu, **click on the 'Archive' link**. A message index page displays. You can perform searches from index pages and from message pages.
- Click on the 'Advanced search' button below the search box.
- Enter your keywords in the search box.
- Choose your **search options**.
 - Tip: in the 'Extend search field' list, to select all months for which an archive is available, click on the first month, hold down the SHIFT key and click on the last month of the list. Although it is not indicated in the list, the current month will of course be processed as well.
- Click on the 'Search' button.
- The messages matching your search display. To know more, please refer to the <u>'Search results'</u> section.

Search the WMSURE listsery Archive

- Search results
- By default, the messages displayed on the results page are sorted from the latest to the oldest and each page displays up to ten results. With the advanced search mode, you can change these settings to match your preferences.
- When there are many results, they are sometimes displayed on several pages. Do not get caught by this: if you can not find the message you are looking for, make sure that there are no other results page before giving up...
- When you specify a large search range, sometimes only a part of the messages is processed in a first step of search. In this case, a button labeled 'Continue search' displays below results. Click on it to search in the rest of messages. If messages are very numerous, sometimes you will need to perform this action several times.
- For each message, the **information displayed on the results page** is the following:
- message subject;
- sending date;
- sender;
- a few lines of context containing the searched keywords.
- To read one of the messages matching your search, you only need to click on its subject.

UNCF-Merck Science Research Scholarship Initiative

- Each award provides up to \$35,000, which includes up to \$25,000 towards tuition, room and board, and billable fees. Fellows will be mentored by a Merck scientist and will receive two 10-12 week Summer Research Internships with stipends totaling at least \$10,000.
- Internships take place will take place at a Merck research facility in Rahway, NJ, West Point, PA or Boston, MA.
- One internship will take place during the summer following the junior year and the other following graduation.
- http://umsi.uncf.org/

Summer Internship Program in Biomedical Research (NIH)

- Opportunity to spend a summer working at the NIH side-by-side with some of the leading scientists in the world, in an environment devoted exclusively to biomedical research.
- Awards cover a minimum of eight weeks, with students generally arriving at the NIH in May or June.
- Wide range of summer activities including lectures featuring distinguished NIH investigators, career/ professional development workshops, and Summer Poster Day.
- https://www.training.nih.gov/programs/sip

Summer Research Opportunity Program at UC Berkeley

- Program offers summer research opportunities in the arts and humanities, social sciences, and physical sciences for sophomores, juniors, and seniors (not graduating in the summer or spring of 2015)
- Deadline for this year has passed, but consider for next summer.
- http://diversity.berkeley.edu/graduate/gdp/ srop

Summer Research Opportunity Program at University of Michigan Ann-Arbor

- The University of Michigan Summer Research Opportunity Program (SROP) offers outstanding undergraduates underrepresented in their field of study the opportunity to conduct intensive research across a variety of disciplines. The goal is to prepare students for advanced studies in a Ph.D. program at U-M.
- SROP allows undergraduates the opportunity to work on graduate level research projects with faculty. Students work with faculty mentors either on an individual basis or as part of a research team. Research teams may also include graduate students, research scientists, and other SROP students.
- http://www.rackham.umich.edu/student_life/diversity/ community/srop/

African American Literatures and Cultures Institute*, the month-long residency program at UT-San Antonio

- Designed to cultivate interest among under-represented students (at the rank of junior) in graduate studies and careers in academe. Many of the Fellows who participated in our residencies have gone on to excellent graduate programs.
 We'd appreciate your encouraging smart, motivated students from your institution to apply
- The format will be the same as in the past. Would you please share this
 request and our website URL http://www.utsa.edu/aalci/ with your faculty
 colleagues, and urge them to have their students (juniors only) apply?

All academic majors are welcome, and while we're especially interested in bright self-starters, there is no minimum GPA requirement.

Public Policy and International Affairs Fellowship Program

- National program that prepares young adults, in particular those from groups underrepresented in leadership positions, for an advanced degree and ultimately for careers and influential roles serving the public good.
- Full tuition to attend PPIA Junior Summer Institute, plus a minimum \$1,000 stipend.
- Minimum of \$5,000 toward graduate school tuition. PPIA Fellows often receive financial offers above and beyond this minimum.
- http://www.ppiaprogram.org/about/

National Science Foundation

- NSF funds a large number of research opportunities for undergraduate students through its REU Sites program (global consortium). A Site consists of a group of about ten undergraduates who work in the research programs of the host institution. Each student is associated with a specific research project, where he/she works closely with the faculty and other researchers.
- Stipends; assistance with housing and travel
- http://www.nsf.gov/crssprgm/reu/index.jsp

Moore Undergraduate Research Apprentice Program

- Each summer, the program brings 18-22 undergraduates (rising juniors and seniors) go to the University of North Carolina at Chapel Hill campus for an intensive, 10-week research experience.
- Students are expected to develop a 20-page research project under the guidance of a faculty mentor with whom they are paired according to areas of study and research interests.
- Other activities include weekly seminars where they will present their research and discuss that of the faculty and other students in the program; GRE-prep classes; and networking, writing, and other workshops.
- http://murap.unc.edu/

STEM programs

- NASA offers paid undergraduate and graduate level internships in a wide variety of disciplines. Over 200 internships are available. Visit http://intern.nasa.gov to apply for up to 15 opportunities with a single application.
- NSF offers a wide variety of paid summer research experiences for undergraduates. To search over 600 programs, please visit: http://www.pathwaystoscience.org/undergrads.asp
- For summer research specifically in ocean sciences:
- http://www.pathwaystoscience.org/oceanscience.asp
- For summer research specifically in engineering:
- http://www.pathwaystoscience.org/engineering.asp

Group for Underrepresented Students in Humanities Education and Research (GUSHER)

- http://wheatoncollege.edu/silcs/gusher/
- GUSHER, now based at the University of Delaware, was established in October 2008 by the Association of Departments of English and Association of Departments of Foreign Languages. It is a professional support network for the directors of summer bridge programs in the humanities, which now include:
- Summer Institute for Literary and Cultural Studies at Wheaton College, MA (SILCS)
- Moore Undergraduate Research Apprenticeship Program at the University of North Carolina (MURAP)
- Rutgers English Diversity Institute at Rutgers the State University of New Jersey (REDI)
- African American Literatures and Cultures Institute at the University of Texas at San Antonio (AALCI)
- Arts and Humanities Summer Institute at the University of Delaware (AHSI) [no longer active]

Student Assembly Conference Funding

Conference Funding

 The Conference Fund provides financial assistance to currently enrolled full-time graduate and undergraduate students at the College of William and Mary. It attempts to reduce the individual's expenses but cannot provide full funding for conference activity. The Conference Fund year runs from July 1st through June 30th and is divided into four travel periods.

http://www.wm.edu/offices/ studentleadershipdevelopment/funding/conferences/index.php

WMSURE/Camp Launch counselors

- The Center for Gifted Education has been awarded a grant from the Jack Kent Cooke Foundation to host a residential summer program for high-ability lowincome youth. I have been appointed Assistant Director for this program. I am contacting you because we would like to include students from the William & Mary Scholars program to be paid camp counselors for this program.
- The program will run for two weeks in July and will serve over 55 students from school districts within 75 miles of Williamsburg. We will need at least 7 group counselors and 1 head counselor that would be willing to live on-campus during the program and work exclusively with this program during this timeframe.
- They offer first right of refusal to W & M's scholars and WMSURE students because, as I understand, these students come from similar backgrounds to the population this grant seeks to serve and could possibly benefit from summer work.
- For contact information, see:
- http://education.wm.edu/centers/cfge/camp_launch/index.php

NOYCE STEM Education Scholars

- http://www.wm.edu/as/sciencemathed/noyce/
- The Robert Noyce Teacher Scholarship Program at William and Mary seeks to encourage talented science and mathematics majors and professionals to become mathematics and science teachers for grades 6-12. Sponsored by the National Science Foundation, scholarships of \$10,000 per year are given to students who are science and mathematics majors to obtain a teaching certification through the William and Mary School of Education. Noyce Scholars commit to teaching at a high-need school district for two years within six years of their science teacher certification.
- Applications are considered on a rolling basis, but for priority consideration, please apply by January 15 for funding to begin in summer/fall of that same year.
- For more information contact our Noyce Recruiter and Mentor, <u>Amy Chen</u>.