

Name - First	Name - Last	Professional Title	Institution or Center	Division	Grants Management	Program	Review	General
David	Armstrong	Chief, Extramural Review Branch	NIMH	Division of Extramural Affairs			X	
Oleg	Barski	Program Director	NIGMS	Pharmacology, Physiology and Biological Chemistry		X		
Gregory	Bloss	Program Director, Economic and Policy Studies	NIAAA	Division of Epidemiology and Prevention Research		X		
LeSchell	Browne	Specialist, Grants Management	NCI	Office of Grants Administration	X			X
Mark	Caprara	Scientific Review Officer	CSR	Basic and Integrative Biological Sciences			X	
Davyd	Chung	Program Director	NCI	CRCHD		X		
Gwen	Collman	Director	NIEHS	Divison of Extramural Research and Training		X		X
Richard	Conroy	Director, Division of Applied Science and Technology	NIBIB	Division of Applied Science and Technology		X		
Cynthia	Dwyer	NIH Regional Seminar Coordinator	OD	Divisions of Communications & Outreach	X			
Erik	Edgerton	Team Supervisor	NCI	Office of Grants Administration	X			
Nancy	Emenaker	Program Director/ Project Officer	NCI	DCP		X		X
Leslie	Frieden	Extramural Training Officer	NIDCR	DEA		X		
James	Griffin	Deputy Branch Chief	NICHD	Child Development and Behavior Branch		X		
April	Harrison	Grants Management Specialist	NIDCR	Division of Extramural Activities	X			
Hortencia	Hornbeak	Associate Director for Scientific Review and Policy	NIAID	Division of Extramural Research			X	X
Peter	Jackson	Chief, AIDS Research Review Branch	NIAID	Extramural Activities			X	
Ann	Jerkins	Scientific Review Officer	NIDDK	DEA, REVIEW BRANCH			X	X

Gayle	Jones	Sr. Grants Management Specialist	NHLBI	Office of Grants Management	X			
Steven	Krosnick	Dr.	NIBIB	Extramural Science Programs		X		
John	Laffan	Scientific Review Officer	NIGMS	OSR			X	
Susan	Lowenthal	Grant Specialist	NIDCR	Grants	X			
Philippe	Marmillot	Scientific Review Officer	NIAAA	EPRB			X	
Michele	McGuirl	Program Director	NCI	Cancer Training Branch, Center for Cancer Training		X		
Marilyn	Moore-Hoon	Scientific review Officer	NIDCR	Scientific Review Branch, Division of Extramural Activities			X	
Zhongzhen	Nie	Health Scientist Administrator/Program	NIGMS	Cell Biology and Biophysics		X		
John	Ojeifo	Program Officer	NCI	Center to Reduce Cancer Health Disparities		X		
Lisa	Oken	Grants Management Specialist	NHGRI	Grants Administration Branch	X			
Diane	Patterson	Grants Management Specialist	NHGRI	Grants Administration Branch	X			
Debbie	Pettitt	Grants Management Specialist	NIDCR	DEA	X			
Arnold	Revzin	Scientific Review Officer and Chief	CSR	DBIB			X	
Aileen	Schulte	Scientific Review Officer & Referral Liaison	NIMH	Division of Extramural Activities			X	
Yasaman	Shirazi	Review Branch Chief	NIDCR	Extramural Activities			X	
Elena	Smirnova	Scientific Review Officer	CSR	DBIB			X	

Area of Expertise.	Thursday, 9:45 AM - 1:30 PM
NIH Review Process; Grant Writing; Serving as a Reviewer	Available
Individual fellowships (F31, F32); Pathway to Independence (K99); AREA grants (R15); Research Project Grants (R01); biochemistry; enzymology; chemistry	
Advising applicants and grantees on research project grants; areas of alcohol research pertaining to public policy; economics, and systems science	
NIH Mechanisms; Funding; Financial Management; Policy; and Biomedical Contracts; grant writing.	
application review process; early stage investigator review opportunities	
training grants; career development; exploratory pilot; research education; cooperative agreements; partnership grants; diversity; minority serving institutes; early stage investigators.	Available
NIEHS research funding priorities; process and policy issues; environmental health science	
strategies and priorities, grant writing, guidance for new or early stage investigators, trans-NIH programs such as the NIH Common Fund and trans-agency initiatives such as the Smart and Connected Health program with NSF.	Available
Grants Administration; Grants Policy	
grant writing; grant management with some SRO experience in grant review at CSR; preclinical and basic science research; pilot human studies and clinical studies; funding strategies for early investigators, new investigators and established PIs.	
Fellowships; Career Development Awards; Pathway to Independence Award; research training and career development	
Grant Writing; Training Grants; New Investigators; Early Stage Investigators; Grant Programs; Funding Opportunity Announcements; Program Announcements; Request for Applications; Grant Application; Study Section; Peer Review; Child Development; Adolescent Development; School Readiness; Clinical Trials.	
Grants Administration	
sustaining a research portfolio - funding sources, collaborations, funding opportunity announcements, institute priorities etc.; What reviewers are looking for in an application; Policy - person awards, review, early stage investigators; Team science - how to make it work for you?	
preparation, submission and peer review of all instruments supported by the NIAID; training - (T32 and the full K series) applications; single and multi-project grant and cooperative agreement applications and contract proposals (including R01, U01, R21, P01, UM1, U19, N01, R24, R15, R21-R33).	
Grant Review; Funding Opportunity Announcements (FOAs); Grant Submission; Receipt and Referral Processing of Grant Applications.	

Administering large network and clinical trials; grants management; diversity supplements; RPGS, PPGS, CDAs and NRSA; grants administration issues and policies; funding strategies and grant programs for new and early stage investigators.	
Imaging technology development; surgical tools; image guided interventions; early phase clinical trials; human subject protections; NIBIB	
Training Grants; T32; SCORE; K99; General Review	
Grants administration and policy	
Grant review; (specifically: R21); Fellowships, Career development grants; molecular basis for alcohol abuse-induced liver, lung, heart, pancreas damage, and FAS.	
training grants; fellowships, career development awards, new F99/K00 Predoc to Postdoc award, grant writing advice	
Review of R01 applications to Fellowship applications; Small Grant R03's.	Available
cell adhesion; cell migration; focal adhesions; ion channels; GAP junctions.	
Career Development Awards (K01, K08, K22, & K23); Conference Grants (R13), & U54 grant Mechanisms.	
Grants Administration issues and policy; post-award actions; budget; pre-award (JIT)	Available
Grants administration issues and polices.	
Grants Administration; Policy	
Review process including referral of proposals, review of research grants and fellowships; how to write a grant application; early career reviewer program	
Mental Health; Services Research; Training Grants; Peer Review; Application Receipt and Referral	
Peer review; application submission	
Review of Research Project Grants (R01, R03, R15, R21); review of Program Projects, shared instrumentation grants; how New Investigators and Early Stage Investigators are reviewed in a study section; how to become a reviewer; Early Career Reviewer program; review policies; Referral Officer at CSR; referral of your application to study sections for review and IC for funding.	

Thursday, 1:30 PM - 5:30 PM	Thursday, ALL DAY	Friday, 8:30 AM - 12:15 PM	Friday, 12:15 PM - 3:15 PM	Friday, ALL DAY
				Available
Available				
				Available
		Available		
				Available
			Available	
Available	Available			
	Available			Available
Available			Available	
	Available			Available
			Available	
			Available	
	Available			Available
Available				
Available				
	Available			

	Available			Available
	Available			
		Available		
	Available			
Available				
	Available		Available	Available
				Available
				Available
Available				
				Available
			Available	
				Available
			Available	
			Available	