

NATIONAL ENDOWMENT FOR THE

Humanities
FIFTY YEARS

**Digital Projects for the Public:
Program Overview and Application
Strategies**

10 May 2016

Dr. Marc Ruppel
Senior Program Officer
Division of Public Programs,
National Endowment for the Humanities

Summary

- About the Endowment
- NEH Programs & Funded Projects
- Application Strategies
 - Grants.gov
 - Tips
 - Peer Review

News and Upcoming Events

Recent:

- Ken Burns, Jefferson Lecture
(streaming at neh.gov)
- Workshop @ Lower Eastside Tenement Museum
– <http://digitalstorytellingtenement.weebly.com/>

Next week:

- “The Future of the African-American Past”
Conference at Smithsonian: May 19-21st with live streaming & archiving of panel sessions.
– <https://futureafampast.si.edu/>

NATIONAL ENDOWMENT FOR THE
Humanities
FIFTY YEARS

How NEH spends its money

- NEH's Overall Budget (2014): US \$146 million
- \$27M for administration (salaries, rent)
- \$42M distributed to 56 state and territory-based humanities councils
- Remaining \$77M given out as direct grants to US institutions—particularly to universities, libraries, and museums—and to individual scholars

Division of Public Programs

*Our projects tell **stories** through the humanities.*

NATIONAL ENDOWMENT FOR THE
Humanities

Division of Public Programs

- Public humanities projects:
- promote the experience of lifelong learning in the humanities.
 - offer new insights into familiar subjects
 - invite conversation about important humanities ideas and questions.
 - reach large and diverse public audiences
 - make creative use of new and emerging technologies

Public Programs Grants

- Public Humanities Projects: Exhibitions, Community Conversations, and Historic Sites—
Planning and Implementation Grants
 - Deadlines: August and January
- Media Projects: Film, Television, Radio, Podcasts—
Development Grants and Production Grants
 - Deadlines: August and January

What We (Usually) Fund

- Film
- Television
- Radio
- Museums
- Historical Sites
- Digital projects

NATIONAL ENDOWMENT FOR THE
Humanities

Preservation & Access

- Humanities Collections & Reference Resources
 - Deadline: July 19, 2016
 - Digitization, archives, cataloguing, conservation, digital tools, reference resources
- Preservation Assistance Grants
 - Deadline: May 3, 2016
 - Address major challenges in preserving & providing access to humanities collections

Office of Digital Humanities

- **Digital Humanities Advancement Grants (DHAG)**
- **Deadline: January 11, 2017**
- Designed to encourage experimentation in the digital humanities (emphasis on both method & content).
- Level 1: Max \$40,000
Level 2: Max \$75,000
Level 3: Max \$325,000

Digital Projects for the Public

- **Supports:**

- Games
- (Curated) Websites + Online Experiences
- Mobile Applications + site-specific storytelling at museums, historic sites, etc.
- Virtual reality environments
- Interactive documentaries
- Transmedia approaches across platforms
- Non-promotional extensions of content (film, radio, museum exhibits)

Digital Projects for the Public

- Launched June 2014
- Next deadline: June 8, 2016
- Three levels of funding:
 - **Discovery**
 - **Prototyping**
 - **Production**

Digital Projects for the Public

- DISCOVERY: Up to \$30,000
 - designed to fund the exploratory stages of a digital project.
 - Activities must include: scholarly consultation, refinement of the humanities themes, analysis and development of potential platforms.
 - ‘Consultation grants’ + deliverable = Design Document

Digital Projects for the Public

- PROTOTYPING: Up to \$100,000
 - support the creation of a proof-of-concept prototype.
 - Other activities can include: further refinement of humanities content, further consultation with scholars and digital media experts, scripting, user interface and backend development, audience evaluation and testing.
 - Prerequisite = Design Document (see checklist in guidelines)
 - Deliverable = prototype

Digital Projects for the Public

- PRODUCTION: Up to \$400,000
 - Support the final stages of a digital project, including: prototype refinement and testing, audience outreach, project distribution and any related public programming.

Digital Projects for the Public

- Things to Consider about DPP:
- *Content is first in Public Programs*
 - A team of content experts is both necessary + vital to success
 - Doesn't need to be cutting edge scholarship, but contemporary interpretations of humanities content *translated* for a general public

Digital Projects for the Public

- Things to Consider about DPP:
- *We are NOT the Office of Digital Humanities*
 - Experimentation is welcome, but we need projects that will simply work for general public audiences– open source and proprietary tech. all welcome
 - Projects successful in ODH might take the next step with DPP

Digital Projects for the Public

- **Approaching DPP**
- Archive + Access → *Curated Pathways through data*
- Audience of Experts/ Familiars → *General Public*
- Tools to generate research → *Tools for increasing engagement and generating curiosity and inquiry*

Digital Projects for the Public

Funded Projects

NATIONAL ENDOWMENT FOR THE
Humanities

Walden, a game

Tracy Fullerton, USC

Pox and the City, aka, The Pox Hunter

Lisa Rosner, Stockton College

NATIONAL ENDOWMENT FOR THE
Humanities

Digital Civil Rights Radio

Seth Kotch, University of North Carolina, Chapel Hill

NATIONAL ENDOWMENT FOR THE
Humanities

Participatory Media

Grace Hale, University of Virginia

NATIONAL ENDOWMENT FOR THE
Humanities

Slavery in the North

Historic Hudson Valley

NATIONAL ENDOWMENT FOR THE
Humanities

Waterfront

Brooklyn Historical Society

NATIONAL ENDOWMENT FOR THE
Humanities

What about podcasts/documentary shorts?

→ Media Projects, not DPP

– Why? Better review/ related projects.

– Next deadline: August 2016

NATIONAL ENDOWMENT FOR THE
Humanities

NATIONAL ENDOWMENT FOR THE

Humanities

Application Strategies

Find the Right Program

- Different grant programs have different goals
- How can your project be divided into multiple smaller projects appropriate to specific grant categories?
- Can usually apply to multiple programs at once
- Examples of projects funded through multiple divisions

How do I apply?

Step One:
Visit the NEH
Website
(www.neh.gov)
and
READ THE
GUIDELINES.

The screenshot shows the homepage of the National Endowment for the Humanities. At the top left is the NEH logo and name. To the right are social media icons and a search bar. Below the logo is a navigation menu with items: HOME, ABOUT NEH, GRANTS, DIVISIONS AND OFFICES, NEWS, and EXPLORE. The 'GRANTS' item is circled in red, and a red arrow points from the text on the left to it. Below the navigation is a blue banner with the text 'THE 43RD JEFFERSON LECTURE IN THE HUMANITIES' and 'WATCH WALTER ISAACSON'S SPEECH, "THE INTERSECTION OF THE HUMANITIES AND THE SCIENCES"'. Below the banner is a large red promotional graphic for 'FREEDOM SUMMER MISSISSIPPI, 1964.' featuring a hand holding a document. To the right of the graphic is a white box with the text 'Freedom Summer' and a description of a documentary about the 1964 civil rights campaign. Below this is a tan box with the text 'NEH MATTERS' and 'WE SERVE AND STRENGTHEN OUR NATION THROUGH SUPPORT FOR THE HUMANITIES.' At the bottom of the page are two columns of links: 'GRANTS' (with sub-links for 'FUNDED PROJECTS' and 'SEARCH FOR A GRANT') and 'EXPLORE THE HUMANITIES' (with a sub-link for 'Picturing America on Screen').

How do I apply?

NATIONAL ENDOWMENT FOR THE
Humanities

EVENTS HUMANITIES MAGAZINE STAFF DIRECTORY

HOME ABOUT NEH **GRANTS** DIVISIONS AND OFFICES NEWS EXPLORE

THE 45TH JEFFERSON LECTURE IN THE HUMANITIES

WATCH WALTER ISAACSON'S SPEECH, "THE INTERSECTION OF THE HUMANITIES AND THE SCIENCES" [SEE IT NOW >](#)

Freedom Summer

New documentary about the 1964 civil rights campaign to send hundreds of young people into the heart of Mississippi to register black voters

NEH MATTERS WE SERVE AND STRENGTHEN OUR NATION THROUGH SUPPORT FOR THE HUMANITIES. [LEARN MORE >](#)

GRANTS

FUNDED PROJECTS
Look up projects NEH has funded

SEARCH FOR A GRANT
Match your project to a grant program

OTHER OPPORTUNITIES

EXPLORE THE HUMANITIES

Websites, apps, and digital projects supported by NEH grants

Picturing America on Screen

Twenty-five short films on great works of American art, based on the NEH *Picturing America* series [READ MORE >](#)

No, really—
Read the
Guidelines!

Keep up-to-date with upcoming Grant Program deadlines.

Digital Projects for the Public

Like 142 Tweet G+ 8

EMAIL PRINT

Division of Public Programs

Receipt Deadline **June 8, 2016** for *Projects Beginning January 2017*

Brief Summary

Digital Projects for the Public grants support projects that significantly contribute to the public's engagement with the humanities.

Digital platforms—such as websites, mobile applications and tours, interactive touch screens and kiosks, games, and virtual environments—can reach diverse audiences and bring the humanities to life for the American people. The program offers three levels of support for digital projects: grants for Discovery projects (early-stage planning work), Prototyping projects (proof-of-concept development work), and Production projects (end-stage production and distribution work). While projects can take many forms, shapes, and sizes, your request should be for an exclusively digital project or for a digital component of a larger project.

All Digital Projects for the Public projects should

- deepen public understanding of significant humanities stories and ideas;
- incorporate sound humanities scholarship;
- involve humanities scholars in all phases of development and production;

GUIDELINES RESOURCES

Download Application Materials

[Digital Projects for the Public Program Guidelines \(PDF\)](#)

[Digital Projects for the Public Grants.gov application package](#)

Budget Resources

[Budget Instructions, January 2016 \(PDF\)](#)

[Sample Budget, February 2016 \(PDF\)](#)

[Budget Form, January 2016 \(MS Excel\)](#)

Program Resources

[Digital Projects for the Public, Frequently Asked Questions, 2016 \(PDF\)](#)

[Grants.gov Instructions for Institutional Applicants, February 2016 \(PDF\)](#)

[List of recent Discovery grants](#)

Other Funded Projects

The screenshot shows the homepage of the National Endowment for the Humanities. At the top left is the logo, a green stylized sunburst, followed by the text "NATIONAL ENDOWMENT FOR THE Humanities". To the right are links for "ACCESSIBILITY", "PRIVACY POLICY", and "STAFF DIRECTORY", along with a search bar. Below the header is a navigation menu with "HOME", "ABOUT NEH", "GRANTS", "DIVISIONS AND OFFICES", "NEWS", and "EXPLORE".

The main content area features a large image of a historical menu from the Hotel Marie Antoinette, dated Tuesday, February 13, 1900. The menu lists various dishes such as "Purée of white beans", "Consommé spaghetti", and "Fried scollops". To the right of the menu is a text box titled "What's on the Menu?" which describes a crowdsourcing project by the New York Public Library to create a digital database of restaurant menus from the early 20th century.

Below the main content is a section titled "GRANTS" and "EXPLORE THE HUMANITIES". The "GRANTS" section is circled in red and includes links for "FUNDED PROJECTS", "SEARCH FOR A GRANT", "OTHER OPPORTUNITIES", and "APPLICATION AND REVIEW PROCESS". The "EXPLORE THE HUMANITIES" section includes a sub-header "Websites, apps, and digital projects supported by NEH grants" and a featured project titled "The World of Dante" with a "READ MORE" button. A "BACK | NEXT" link is also present.

Other Funded Projects

NATIONAL ENDOWMENT FOR THE HUMANITIES Funded Projects Query Form

Grant number	<input type="text"/>	
Project director	<input type="text"/>	<input type="text"/>
	First name	Last name
Key words	<input type="text"/>	
	<input checked="" type="radio"/> ANY of these words <input type="radio"/> ALL of these words <input type="radio"/> This phrase <input type="checkbox"/> Whole words only	
Organization name	<input type="text"/>	
State	<input type="text"/>	
Field of project	<input type="text"/>	
Grant program	<input type="text" value="Collaborative Research*"/>	
Division	<input type="text"/>	
Award date range	<input type="text" value="2007"/> From	<input type="text" value="2012"/> To
	<input checked="" type="checkbox"/> Sorting options	<input checked="" type="checkbox"/> Products, coverage, prizes, white papers
	<input type="button" value="Display results"/>	

[Frequently Asked Questions](#) [Query Form](#) [NEH Website](#) Grant data as of 6/4/2012

Step 2: Visit Grants.gov

Home - Microsoft Internet Explorer provided by NEH

Address: <http://www.grants.gov/>

GRANTS.GOV™

Contact Us SiteMap Help

FOR APPLICANTS

- About Federal Grants
- Get Registered
- Find Grant Opportunities
- Apply for Grants
- Track My Application
- Applicant Help

FOR AGENCIES

RESOURCES

HELP

CONTACT US

SITE MAP

Find. Apply. Succeed.

Grants.gov is your source to **FIND** and **APPLY** for Federal government grants. There are over 1,000 grant programs offered by all Federal grant making agencies. The U.S. Department of Health and Human Services is proud to be the managing partner for Grants.gov, an initiative that is having an unparalleled impact on the grant community. Grants.gov allows organizations to electronically find and apply for more than \$400 billion in Federal grants.

***PLEASE NOTE: If you are in need of personal financial assistance such as Social Security/Supplemental Security Income, Medicaid or State Social Services, you can find help at www.govbenefits.gov. This type of individual assistance is not available on this website.**

What's New This Week at Grants.gov

- Grants.gov Contact Center Holiday Schedule
- Register for the January 17, 2006 Grants.gov Stakeholder Webcast!
- IBM Mac Viewer Status - New Release Available
- New Opportunities This Week
- Upcoming Meetings and Events
- Find Out What People Are Saying About Grants.gov!

Grants Submitting Initiative E-GOV FIRSTGOV.GOV The U.S. Government's Official Web Portal Benefits.gov

Start | Inbox - Microsoft Outlook | Final ppt - Message (HTML) | Microsoft PowerPoint - [...] | Home - Microsoft Int... | 9:18 AM

-
- Step Three: Review the available samples and ask questions!
 - Step Four: Draft your application and get someone to read it.

Consider the Funding Source

- What is the mandate of the granting agency?
 - NEH can only fund projects that furthers our mission to promote the value of the humanities to the American public
- Read the guidelines thoroughly
 - We aim for transparency
 - Guidelines offer clues on how to frame your application
- Consider backgrounds of potential reviewers
 - Different divisions will have different reviewers
 - Think broadly and be **explicit**

Think about your audience

- For the application: Generalists and specialists
- For the final product: *What are the takeaways?* How is this information significant for them?
- Don't make it hard on reviewers—make clear what you're doing, limit the jargon
- Explicitly address the evaluation criteria

V. Application Review

Evaluation of the application will take into account both the activities proposed for the start-up project and the long-term project goals.

Evaluators are asked to apply the following criteria:

1. The intellectual significance of the project for the humanities, including its potential to enhance research, teaching and learning in the humanities.
2. The likelihood that the project will stimulate or facilitate new research of value to scholars and general audiences in the humanities, or use new digital technologies to communicate humanities scholarship to broad audiences.
3. The quality of innovation in terms of the idea, approach, method, or digital technology, and the appropriateness of the technology employed in the project.
4. The quality of the conception, definition, organization, and description of the project and the applicant's clarity of expression.
5. The feasibility of the plan of work, including whether the start-up activities will significantly contribute to the project's long-term goals.
6. The qualifications, expertise, and levels of commitment of the project director and key project staff or contributors.

Review and selection process

Knowledgeable persons outside NEH will read each application and advise the agency about its merits. NEH staff comments on matters of fact or on significant issues that otherwise would be missing from these reviews, then makes recommendations to the National Council on the Humanities. The National Council meets at various times during the year to advise the NEH chairman on grants. The chairman takes into account the advice provided by the review process and, by law, makes all funding decisions.

Use your space wisely

- Be thorough, but also clear and concise
- Use your project description and appendices effectively
- Offer background, but focus on what will happen in the *proposed* project— the proposal should focus on the humanities content to be communicated by the project, not just the theory behind the approach
- Carefully craft your work plan—should be detailed and realistic
- Stay within page limit!

-
- Step Five: submit your application by the deadline and...wait. These things take time.

Peer Review Process

- Applications submitted for single grant program
- Reviewers recruited to evaluate applications
- Reviewers offer preliminary grades and comments online
- Sitting panel meets at NEH offices for final discussion

Additional Stages of Review

- The Staff
- The National Council on the Humanities
- Our Chairman –
Dr. William “Bro” Adams

Remember!

We're here to help!

Feel free to get in touch.

Marc Ruppel—NEH Division of Public
Programs

mruppel@neh.gov

202-606-8288

NATIONAL ENDOWMENT FOR THE
Humanities