F Y

RESEARCH CATALOG

2 0 1

OCTOBER 2016

PREFACE

FY 2016 RESEARCH CATALOG

The external resources identified in the *Research Catalog* are an indication of the national competitiveness of the universities in the state of Mississippi and of the quality research and sponsored programs they conduct. These resources provide essential funds to the state's public universities which strengthen the research, teaching, and service missions of the universities.

The *Research Catalog* is mandated by the State through the University Research Center Act of 1988 (§ 37-141-17). The publication lists the funding amounts by the sources of funding and by the university disciplines receiving the funding. It is designed for use by state policy makers, the educational community, economic developers, and the general public as a resource to:

- 1. Assist in developing strong legislative funding support for research,
- 2. Improve the regional, national, and international image of Mississippi universities as research institutions,
- 3. Encourage continued and expanded external funding support for state university research and sponsored programs, and
- 4. Enhance further development of technology transfer and practical applications of research which impact the state's economy.

The *Research Catalog* includes only external awards and non-appropriated state awards for research and sponsored programs. External funds for student financial aid are not included in the totals.

For more specific information about university research programs, contact the designated research official listed for each university. For additional information about the Research Catalog, contact:

Eric S. Atchison Office of Strategic Research 3825 Ridgewood Road Jackson, MS 39211 Phone: (601) 432-6288

www.mississippi.edu/research

Recommended APA Citation:

Atchison, E. S. (2016). Fiscal Year 2016 Research Catalog. Jackson, Mississippi: Mississippi Institutions of Higher Learning Office of Strategic Research.

BOARD OF TRUSTEES STATE INSTITUTIONS of HIGHER LEARNING

Dr. Douglas W. Rouse, President *Hattiesburg*

C. D. Smith, Jr., Vice President *Meridian*

Karen L. Cummins *Oakland*

Thomas Duff *Hattiesburg*

Dr. Bradford J. Dye, III *Oxford*

Shane Hooper *Tupelo*

Dr. Alfred E. McNair, Jr. *Ocean Springs*

Chip Morgan *Stoneville*

Hal Parker *Bolton*

Alan W. Perry *Jackson*

Christine Lindsay Pickering Biloxi

Dr. J. Walt Starr *Columbus*

Dr. Glenn F. Boyce Commissioner of Higher Education

INSTITUTION EXECUTIVE OFFICERS

Dr. Alfred Rankins, Jr., President *Alcorn State University*

Dr. William N. LaForge, President Delta State University

Dr. Carolyn W. Meyers, President Jackson State University

Dr. Mark E. Keenum, President *Mississippi State University*

Dr. James B. Borsig, President *Mississippi University for Women*

Dr. William B. Bynum, Jr., President *Mississippi Valley State University*

Dr. Jeffrey S. Vitter, Chancellor *University of Mississippi*

Dr. Rodney D. Bennett, President *University of Southern Mississippi*

Dr. LouAnn H. Woodward, Vice Chancellor for Health Affairs

University of Mississippi Medical Center

Dr. Gregory A. Bohach, Vice President Agriculture, Forestry and Veterinary Medicine Mississippi State University

TABLE OF CONTENTS

Preface	i
Board of Trustees.	ii
Institutional Executive Officers.	iii
Table of Contents.	iv
System Summary	1
System History	2
System Trend of Federal Funding.	3
Federal Funding in Descending Order.	4
Alcorn State University.	5
Delta State University	6
Jackson State University.	7
Mississippi State University	8
Mississippi University for Women	10
Mississippi Valley State University	11
University of Mississippi with the University of Mississippi Medical Center	12
University of Southern Mississippi	14
UNIVERSITY RESEARCH GROUPS	15
Mississippi University Research Authority (MURA)	16
Mississippi Research Consortium (MRC)	17
Mississippi Education and Research Group (MERG)	18

MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING

FY 2016 Research Catalog - IHL System Summary

Dr. Glenn F. Boyce, Commissioner

Period Covered: July 1, 2015 - June 30, 2016

			Private/	Total Funding
University	Federal	State	Corporate/Other	Awarded
ASU	\$14,730,676	\$727,789	\$806,013	\$16,264,478
DSU	\$2,975,485	\$1,572,876	\$451,423	\$4,999,784
JSU	\$29,085,749	\$1,677,684	\$2,811,923	\$33,575,356
MSU	\$144,955,683	\$15,286,937	\$18,726,126	\$178,968,746
MUW*	\$120,000	\$4,495,000	\$244,180	\$4,859,180
MVSU	\$6,985,659	\$1,174,868	\$1,010,432	\$9,170,959
UM/UMMC	\$77,640,886	\$16,681,362	\$20,254,945	\$114,577,193
USM	\$47,167,787	\$3,765,068	\$8,664,813	\$59,597,668
SYSTEM	\$323,661,925	\$45,381,583	\$52,969,855	\$422,013,364

	Total Research
University	Projects Supported
ASU	53
DSU	49
JSU	107
MSU	1,351
MUW*	5
MVSU	27
UM/UMMC	605
USM	246
SYSTEM	2,443

^{*} MUW amount includes funds for the Mississippi School for Math and Science.

MISSISSIPPI INSTITUTIONS OF HIGHER LEARNING

System History - Research and Sponsored Programs

Total External Funding Five-Year Comparison

University	FY 2012	FY 2013	FY 2014	FY 2015	FY 2016
ASU	\$29,947,232	\$17,304,430	\$14,056,414	\$13,422,941	\$16,264,478
DSU	\$7,086,255	\$4,184,742	\$4,284,252	\$6,820,389	\$4,999,784
JSU	\$48,664,799	\$36,242,977	\$28,363,681	\$29,466,629	\$33,575,356
MSU	\$134,904,345	\$114,819,900	\$142,914,368	\$167,543,258	\$178,968,746
MUW*	\$6,469,649	\$5,304,013	\$5,564,315	\$5,716,500	\$4,859,180
MVSU	\$7,866,330	\$6,757,655	\$6,523,565	\$6,550,449	\$9,170,959
UM	\$109,859,507	\$106,072,897	\$139,266,227	\$114,139,830	\$114,577,193
USM	\$63,342,586	\$52,195,616	\$58,790,269	\$72,976,047	\$59,597,668
SYSTEM	\$408,140,703	\$342,882,231	\$399,763,091	\$416,636,043	\$422,013,364

Percent Change in Total External Funding

	FY 2012	FY 2013	FY 2014	FY 2015
University	to FY 2013	to FY 2014	to FY 2015	to FY 2016
ASU	-42.2%	-18.8%	-4.5%	21.2%
DSU	-40.9%	2.4%	59.2%	-26.7%
JSU	-25.5%	-21.7%	3.9%	13.9%
MSU	-14.9%	24.5%	17.2%	6.8%
MUW*	-18.0%	4.9%	2.7%	-15.0%
MVSU	-14.1%	-3.5%	0.4%	40.0%
UM	-3.4%	31.3%	-18.0%	0.4%
USM	-17.6%	12.6%	24.1%	-18.3%
SYSTEM	-16.0%	16.6%	4.2%	1.3%

Percent Change in Total Projects Supported

Fiscal Year	# of Projects	% Change
FY 2012	2,392	-5.5%
FY 2013	2,059	-13.9%
FY 2014	2,570	24.8%
FY 2015	2,456	-4.4%
FY 2016	2,443	-0.5%

^{*} MUW amount includes funds for the Mississippi School for Math and Science.

FY 2016 Research and Sponsored Programs System Trend of Federal External Funding

				2014-16	2015-16
Funding Source	2014 Total	2015 Total	2016 Total	% Change	
Appalachian Regional Commission	\$200,000	\$0	\$10,000	-95.0%	n/a
Corporation for National & Community Service	\$1,028,681	\$1,156,281	\$1,538,277	49.5%	33.0%
Corporation for Public Broadcasting	\$0	\$0	\$128,110	n/a	n/a
Defense Advanced Research Projects Agency	\$3,500	\$7,500	\$0	-100.0%	-100.0%
Delta Regional Authority	\$1,207,323	\$0	\$347,864	-71.2%	n/a
Embassy of the United States of America, Baghdad, Iraq	\$0	\$161,922	\$0	n/a	-100.0%
Engineering Research & Development Center	\$8,118,762	\$0	\$497,798	-93.9%	n/a
Federal Highway Administration Federal Motor Carrier Safety Administration	\$232,477 \$344,110	\$0 \$0	\$0 \$0	-100.0% -100.0%	n/a
Health Resource and Services Association	\$5,457,395	\$4,834,208	\$5,953,917	9.1%	n/a 23.2%
Institute of Museum and Library Sciences	\$0,457,595	\$4,834,208	\$82,251	n/a	
Library of Congress	\$20,000	\$0 \$0	\$0	-100.0%	n/a
Missile Defense Agency	\$0	\$4,129	\$0	n/a	
National Aeronautics and Space Administration	\$4,544,192	\$5,071,231	\$4,372,318	-3.8%	-13.8%
National Endowment for the Arts	\$68,391	\$46,893	\$51,700	-24.4%	10.3%
National Endowment for the Humanities	\$671,022	\$189,955	\$401,228	-40.2%	111.2%
National Highway Traffic Safety Administration	\$1,421,022	\$966,327	\$717,905	-49.5%	-25.7%
National Institute of Health	\$58,598,333	\$53,066,783	\$39,822,266	-32.0%	-25.0%
National Institute of Justice	\$0	\$843,376	\$0	n/a	-100.0%
National Institute for Occupational Safety & Health	\$0	\$67,455	\$0	n/a	-100.0%
National Library of Medicine	\$0	\$0	\$29,545	n/a	
National Oceanic and Atmospheric Administration	\$0	\$0	\$190,281	n/a	
National Science Foundation	\$22,117,810	\$21,295,910	\$23,735,994	7.3%	
National Security Agency	\$340,451	\$5,769,480	\$527,955	55.1%	-90.8%
NAVAIR SYSCOM	\$787,773	\$581,093	\$102,767	-87.0%	-82.3%
Nuclear Regulatory Commission	\$199,966	\$314,726	\$21,000	-89.5%	-93.3%
Office of Juvenile Justice and Delinquency Prevention	\$82,000	\$96,547	\$0	-100.0%	-100.0%
Office of Naval Research	\$66,000	\$1,033,998	\$0 \$4,000	-100.0%	-100.0%
Smithsonian Institution Substance Abuse & Mental Health Services Administration	\$0 \$101,390	\$0 \$202,683	\$4,000 \$0	n/a -100.0%	n/a -100.0%
United Sorghum Checkoff Program	\$101,390	\$202,083	\$0 \$0	-100.0% n/a	-100.0%
U.S. Agency for International Development	\$1,564,269	\$1,094,857	\$417,697	-73.3%	-61.8%
U.S. Army	\$1,304,209	\$565,468	\$8,526,817	n/a	1407.9%
U.S. Army Corps of Engineers	\$0	\$8,295,247	\$0,320,017	n/a	-100.0%
U.S. Department of Agriculture	\$53,283,422	\$66,761,680	\$75,846,394	42.3%	13.6%
U.S. Department of Commerce	\$14,989,734	\$17,169,938	\$15,356,854	2.4%	
U.S. Department of Defense	\$21,275,847	\$16,094,973	\$23,780,225	11.8%	47.7%
U.S. Department of Education	\$27,614,041	\$34,109,070	\$34,182,190	23.8%	0.2%
U.S. Department of Energy	\$5,809,649		\$9,387,066	61.6%	
U.S. Department of Health and Human Services	\$29,612,507	\$33,133,843	\$50,008,451	68.9%	50.9%
U.S. Department of Homeland Security	\$1,624,454	\$1,603,059	\$13,269,734	716.9%	727.8%
U.S. Department of Housing and Urban Development	\$11,761,009	\$1,485,198	\$1,035,031	-91.2%	-30.3%
U.S. Department of Interior	\$4,107,016	\$3,079,220	\$2,631,347	-35.9%	-14.5%
U.S. Department of Justice	\$165,278	\$215,405	\$1,920,757	1062.1%	791.7%
U.S. Department of Labor	\$1,557,870	\$4,696,867	\$880,000	-43.5%	-81.3%
U.S. Department of State	\$36,119	\$247,000	\$169,750	370.0%	-31.3%
U.S. Department of State Bureau of Educ. & Cult. Affairs	\$0	\$67,084	\$0	n/a	-100.0%
U.S. Department of Transportation	\$2,244,837	\$1,388,997	\$4,227,104	88.3%	204.3%
U.S. Department of the Treasury	\$0	\$0	\$22,150	n/a	n/a
U.S. Department of Veterans Affairs	\$240,987	\$85,500	\$66,813	-72.3%	-21.9%
U.S. Economic Development Administration	\$528,592	\$128,592	\$0	-100.0%	-100.0%
U.S. Environmental Protection Agency	\$669,973	\$1,059,387	\$765,958	14.3%	-27.7%
U.S. Food and Drug Administration	\$305,568	\$381,481	\$0 \$394,197	-100.0%	-100.0%
U.S. Geological Survey U.S. Small Business Administration	\$0 \$1,276,419	\$0 \$2,115,842	\$2,146,213	n/a 68.1%	n/a 1.4%
United Negro College Fund	\$1,276,419	\$2,113,842	\$92,000	08.1% n/a	1.470 n/a
UT-Battelle	\$0 \$0	\$102,434	\$92,000	n/a	-100.0%
Vietnam Education Foundation	\$0 \$0	\$56,500	\$0 \$0	n/a	-100.0%
Total			\$323,661,925	13.9%	7.3%
		,			

Summary of Federal External Funding by Funding Source in Descending Order of Totals by Source, FY 2016

Funding Source	ASU	DSO	nsr	MSU	MUW	MVSU	UM/UMMC	USM	2016 Total
U.S. Department of Agriculture	\$9,265,812	\$250,000		\$55,346,546	80	80	\$9,425,888	\$1.558,148	\$75,846,394
U.S. Department of Health and Human Services	SO	\$82,353	\$3,533,656	\$23,642,766	\$20,000	80	\$12,966,830	\$9,762,846	\$50,008,451
National Institutes of Health	80	80	\$2,259,202	\$5,290,921	80	80	\$32,272,143	80	\$39,822,266
U.S. Department of Education	\$4,668,093	\$208,537	\$12,156,897	\$7,428,902	\$90,000	\$5,259,215	\$415,245	\$3,955,301	\$34,182,190
U.S. Department of Defense	80	\$309,841	\$1,926,143	\$9,166,348	80	80	\$5,942,663	\$6,435,230	\$23,780,225
National Science Foundation	\$577,661	80	\$6,912,372	\$7,413,657	80	\$1,251,520	\$5,350,022	\$2,230,762	\$23,735,994
U.S. Department of Commerce	80	80	\$325,000	\$7,848,107	80	80	\$714,496	\$6,469,251	\$15,356,854
U.S. Department of Homeland Security	80	80	\$721,933	\$239,967	80	80	\$480,753	\$11,827,081	\$13,269,734
U.S. Department of Energy	80	80	\$87,500	\$7,152,690	80	80	\$1.911.513	\$235,363	\$9,387,066
U.S. Army	80		80	\$8,526,817	80	80	80	80	\$8,526,817
Health Resource and Services Administration	\$60,000	\$1.047.024	80	80	80	80	\$4.846.893	80	\$5,953,917
National Aeronautics and Space Administration	SO	80	\$267,000	\$642,471	\$10,000	80	\$1,516,112	\$1,936,735	\$4,372,318
U.S. Department of Transportation	80	80	80	\$4,093,091	80	80	\$105,642	\$28.371	\$4,227,104
U.S. Department of Interior	80	\$72,000	80	\$1,690,113	80	\$300,000	\$164,500	\$404,734	\$2,631,347
U.S. Small Business Administration	80	80	\$273,150	\$386,082	80	80	\$1.039,536	\$447,445	\$2,146,213
U.S. Department of Justice	80	\$100,000	80	\$1,760,757	80	80	80	\$60,000	\$1,920,757
Corporation for National & Community Service	80	\$725,939	80	\$113,232	80	80	\$25,000	\$674,106	\$1,538,277
U.S. Department of Housing and Urban Development	80	80	80	\$20,668	80	80	80	\$1.014.363	\$1,035,031
U.S. Department of Labor	80	80	80	\$880,000	80	80	80	80	\$880,000
U.S. Environmental Protection Agency	80	80	\$399,070	\$366,888	80	80	80	80	\$765,958
National Highway Traffic Safety Administration	SO	80	80	\$717,905	80	80	80	80	\$717,905
National Security Agency	80	80	80	\$527,955	80	80	80	80	\$527,955
Engineering Research & Development Center	SO	80	80	\$497,798	80	80	80	80	8497,798
U.S. Agency for International Development	80	80	80	\$417,697	80	80	80	80	\$417,697
National Endowment for the Humanities	80	\$179,791	80	\$1,890	80	80	\$205,897	\$13,650	\$401,228
U.S. Geological Survey	80	80	80	\$394,197	80	80	80	80	\$394,197
Delta Regional Authority	80	80	80	\$20,000	80	\$174,924	\$152,940	80	\$347,864
National Oceanic and Atmospheric Administration	80	80	\$190,281	80	80	80	80	80	\$190,281
U.S. Department of State	80	80	80	\$169,750	80	80	80	80	\$169,750
Corporation for Public Broadcasting	\$128,110	80	80	80	80	80	80	80	\$128,110
NAVAIR SYSCOM	80	80	80	\$102,767	80	80	80	80	\$102,767
United Negro College Fund	80	80	80	80	80	80	\$92,000	80	\$92,000
Institute of Museum and Library Sciences	80	80	80	80	80	80	80	\$82,251	\$82,251
U.S. Department of Veterans Affairs	80	80	80	\$54,000	80	80	\$12,813	80	\$66,813
National Endowment for the Arts	\$10,000	80	80	\$31,700	80	80	80	\$10,000	\$51,700
National Library of Medicine	SO	80	\$29,545	SO	80	80	80	80	\$29,545
U.S. Department of the Treasury	80	80	80	80	80	80	80	\$22,150	\$22,150
Nuclear Regulatory Commission	\$21,000	80	80	80	80	80	80	80	\$21,000
Appalachian Regional Commission	80	80	08	\$10,000	80	80	80	80	\$10,000
Smithsonian Institution	80	80	\$4,000	80	80	80	80	80	\$4,000
Total	\$14,730,676	\$2,975,485	\$29,085,749	\$144,955,683	\$120,000	\$6,985,659	\$77,640,886	\$47,167,787	\$323,661,925

Alcorn State University Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Alfred Rankins, Jr., President Phone number: 601-877-6111

Mr. Ramesh Maddali, Chief Research Officer Phone number: 601-877-6123

		Number of	
I. Funding Distribution - College/		Projects	Amount
Office of Community Developm		3	\$82,871
	, Extension, and Applied Sciences	35	\$10,084,137
School of Arts and Sciences		5	\$387,667
School of Education and Psycho		3	\$716,989
School of General College of E	xcellence	3	\$648,311
School of Nursing		2	\$314,000
Title III Strengthening Institution	nal Programs	2	\$4,030,503
TOTAL		53	\$16,264,478
II. Funding Sources			
FEDERAL External Funding by	Agency/Department		
Corporation for Public Broadca	sting	1	\$128,110
Health Resource and Services A	dministration	1	\$60,000
National Endowment for the Ar	ts	1	\$10,000
National Science Foundation		3	\$577,661
Nuclear Regulatory Commissio	n	1	\$21,000
U.S. Department of Agriculture		26	\$9,265,812
U.S. Department of Education		3	\$4,668,093
TOTAL Federal Sources		36	\$14,730,676
STATE, PRIVATE, CORPORA	ΓΕ, OTHER External Funding by		
State Funding [other than gener	,	0	\$0
State of Mississippi Agencies		9	\$717,789
Private/Corporate Business and	Industry	0	\$0
Foundations and Non-Profit Gro		4	\$614,000
Other State Governments	· · · · · · ·	0	\$0
Other In-State Universities		1	\$10,000
Other Out-of-State Universities		3	\$192,013
Local Governments		0	\$0
Foreign Governments & Organi	zations	0	\$0
Other [all other sources not liste		0	\$0 \$0
	RPORATE, and OTHER Sources	17	\$1,533,802
GRAND TOTAL of ALL EXTE	DNAL EUNDING	53	\$16,264,478
GRAIND TOTAL OF ALL EATT	ANIAL I UNDINO	33	Ψ10,204,476

Delta State University Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. William N. LaForge, President Phone number: 662-846-4000

Ms. Robin Boyles, Chief Research Officer Phone number: 662-846-4804

		Number of	
I. Funding Distribution	- College/Division	Projects	Amount
Archives and Museum	ns	1	\$500
Bologna Performing A	Arts Center	7	\$34,001
Center for Community	y and Economic Development	6	\$955,392
Coahoma County Hig	her Education Center	1	\$2,500
College of Arts and So	ciences	12	\$642,983
College of Business		3	\$282,124
College of Education	and Human Sciences	8	\$2,043,590
Delta Center for Cultu	are and Learning	3	\$252,791
Office of Academic A	ffairs	1	\$3,500
Robert E. Smith Scho	ol of Nursing	4	\$723,196
Student Success Cente	_	1	\$52,208
Winning the Race Cor	nference	2	\$7,000
TOTAL		49	\$4,999,784
II. Funding Sources:			
_	funding by Agency/Department		
	nal & Community Service	2	\$725,939
	Services Administration	4	\$1,047,024
National Endowment	for the Humanities	1	\$179,791
U.S. Department of A	griculture	1	\$250,000
U.S. Department of D		1	\$309,841
U.S. Department of E		1	\$208,537
-	ealth and Human Services	1	\$82,353
U.S. Department of In		1	\$72,000
U.S. Department of Ju		1	\$100,000
TOTAL Federal Source		13	\$2,975,485
STATE PRIVATE CO	ORPORATE, OTHER External Funding by		
	han general appropriation	0	\$0
State of Mississippi A		11	\$1,432,784
Private/Corporate Bus	-	0	\$0
Foundations and Non-	•	21	\$451,423
Other State Governme		0	\$0
Other In-State Univer		4	\$140,092
Other Out-of-State Ur		0	\$0
Local Governments	11 7 01516105	0	\$0 \$0
Foreign Governments	& Organizations	0	\$0
Other [all other source		0	\$0 \$0
-	/ATE, CORPORATE, and OTHER Sources	36	\$2,024,299
GRAND TOTAL of A	LL EXTERNAL FUNDING	49	\$4,999,784
OKAND TOTAL OF A	LL EATEKNAL FUNDING	<u>+7</u>	\$ 4 ,222,764

Jackson State University Annual Report on Research and Sponsored Programs July 1, 2014 - June 30, 2016

Dr. Carolyn W. Meyers, President Phone number: 601-979-2323

Dr. Loretta A. Moore, Vice President for Research and Federal Relations Phone number: 601-979-2931

		Number of	
I.	Funding Distribution - College/Division	Projects	Amount
	College of Business	3	\$376,950
	College of Education & Human Development	13	\$1,367,798
	College of Liberal Arts	4	\$116,740
	College of Public Service	4	\$132,233
	College of Science, Engineering & Technology	58	\$13,815,296
	Division of Academic Affairs	4	\$1,450,572
	Division of Information Technology	1	\$1,500,000
	Division of Institutional Advancement	2	\$336,690
	Division of Research and Federal Relations	2	\$749,273
	Office of the President	3	\$1,948,122
	School of Journalism and Media Studies	1	\$127,621
	School of Public Health	9	\$3,026,407
	Title III Strengthening Institutional Programs	3	\$8,627,654
	TOTAL	107	\$33,575,356
II.	Funding Sources		
	FEDERAL External Funding by Agency/Department		
	National Aeronautics and Space Administration	3	\$267,000
	National Institutes of Health	2	\$2,259,202
	National Library of Medicine	1	\$29,545
	National Oceanic and Atmospheric Administration	1	\$190,281
	National Science Foundation	18	\$6,912,372
	Smithsonian Institution	1	\$4,000
	U.S. Department of Commerce	2	\$325,000
	U.S. Department of Defense	5	\$1,926,143
	U.S. Department of Education	7	\$12,156,897
	U.S. Department of Energy	1	\$87,500
	U.S. Department of Health and Human Services	12	\$3,533,656
	U.S. Department of Homeland Security	3	\$721,933
	U.S. Environmental Protection Agency	1	\$399,070
	U.S. Small Business Administration	1	\$273,150
	TOTAL Federal Sources	58	\$29,085,749
	STATE, PRIVATE, CORPORATE, OTHER External Funding by		
	State Funding [other than general appropriation]	0	\$0
	State of Mississippi Agencies	23	\$1,677,684
	Private/Corporate Business and Industry	26	\$2,811,923
	Foundations and Non-Profit Groups	0	\$0
	Other State Governments	0	\$0
	Other In-State Universities	0	\$0
	Other Out-of-State Universities	0	\$0
	Local Governments	0	\$0
	Foreign Governments & Organizations	0	\$0
	Other [all other sources not listed above]	0	\$0
	TOTAL STATE, PRIVATE, CORPORATE, and OTHER Sources	49	\$4,489,607
	GRAND TOTAL of ALL EXTERNAL FUNDING	107	\$33,575,356
	7		, ,

Mississippi State University Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Mark E. Keenum, President Phone number: 662-325-3221

Dr. David Shaw, Vice President for Research and Economic Development Phone number: 662-325-3570

		Number of	
I.	Funding Distribution - College/Division	Projects	Amount
	Bagley College of Engineering	153	\$25,627,402
	College of Architecture, Art, and Design	17	\$441,195
	College of Arts and Sciences	63	\$4,783,592
	College of Business	7	\$529,671
	College of Education	106	\$9,415,924
	College of Forest Resources/Forest Wildlife Research Center	147	\$9,379,558
	College of Veterinary Medicine	49	\$4,643,705
	Division of Student Affairs	16	\$1,240,744
	Mitchell Memorial Library	1	\$3,700
	MS Agricultural and Forestry Experiment Station / CALS	353	\$24,754,164
	MS State University Extension Service	234	\$47,485,395
	Office of Graduate Studies	1	\$63,503
	University Branch Campus (Meridian)	3	\$167,000
	University Centers and Institutes	193	\$47,444,589
	Vice President for Research and Economic Development	7	\$1,432,537
	Vice President for Campus Services TOTAL	1,351	\$1,556,066 \$178,968,746
	IOIAL	1,331	\$176,906,740
II.	Funding Sources		
	FEDERAL External Funding by Agency/Department		***
	Appalachian Regional Commission (ARC)	1	\$10,000
	Corporation for National & Community Service	3	\$113,232
	Delta Regional Authority	1	\$20,000
	Engineering Research & Development Center (ERDC)	1	\$497,798
	National Aeronautics and Space Administration	19	\$642,471
	National Endowment for the Arts	3	\$31,700
	National Endowment for the Humanities	1	\$1,890
	National Highway Traffic Safety Administration	3	\$717,905
	National Institutes of Health	25	\$5,290,921
	National Science Foundation	37	\$7,413,657
	National Security Agency	7	\$527,955
	NAVAIR SYSCOM	2	\$102,767
	U.S. Agency for International Development	4	\$417,697
	U.S. Army	31	\$8,526,817
	U.S. Department of Agriculture	206	\$55,346,546
	U.S. Department of Commerce	57	\$7,848,107
	U.S. Department of Defense	41	\$9,166,348
	U.S. Department of Education	82	\$7,428,902
	U.S. Department of Energy	20	\$7,152,690
	U.S. Department of Health and Human Services	41	\$23,642,766
	U.S. Department of Homeland Security	4	\$239,967
	U.S. Department of Housing and Urban Development	4	\$20,668
	U.S. Department of Interior	29	\$1,690,113
	U.S. Department of Justice	4	\$1,760,757
	U.S. Department of Labor	3	\$880,000
	U.S. Department of State	1	\$169,750
	U.S. Department of Transportation	19	\$4,093,091
	U.S. Department of Veterans Affairs	4	\$54,000
	U.S. Environmental Protection Agency	6	\$366,888
	O.B. Environmental Protection Agency	U	\$300,000

Mississippi State University Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Mark E. Keenum, President Phone number: 662-325-3221

Dr. David Shaw, Vice President for Research and Economic Development Phone number: 662-325-3570

II. Funding Sources	Number of Projects	Amount
FEDERAL External Funding by Agency/Department Continued		
U.S. Geological Survey	9	\$394,197
U.S. Small Business Administration	5	\$386,082
TOTAL Federal Sources	673	\$144,955,683
STATE, PRIVATE, CORPORATE, OTHER External Funding by		
State Funding [other than general appropriation]	0	\$0
State of Mississippi Agencies	59	\$15,050,723
Private/Corporate Business and Industry	402	\$9,325,459
Foundations and Non-Profit Groups	188	\$8,734,083
Other State Governments	2	\$218,418
Other In-State Universities	2	\$10,825
Other Out-of-State Universities	3	\$168,241
Local Governments	12	\$225,389
Foreign Governments & Organizations	10	\$279,926
Other [all other sources not listed above]	0	\$0
TOTAL STATE, PRIVATE, CORPORATE, and OTHER Sources	678	\$34,013,063
GRAND TOTAL of ALL EXTERNAL FUNDING	1,351	\$178,968,746

Mississippi University for Women Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Jim Borsig, President Phone number 662-329-7100

Dr. Thomas C. Richardson, Provost & Vice President for Academic Affairs Phone number: 662-329-7142

	Number of	
I. Funding Distribution - College/Division	Projects	Amount
Academic Support*	1	\$4,495,000
Center for Outreach and Innovation	1	\$244,180
College of Arts and Sciences	1	\$10,000
College of Education and Human Sciences	1	\$90,000
College of Nursing & Speech-Language Pathology	1	\$20,000
*Includes total for Mississippi School for Math and Science	e	\$4,495,000
TOTAL	5	\$4,859,180
H E 1, 0		
II. Funding Sources FEDERAL External Funding by Agency/Department		
National Aeronautics and Space Administration	1	\$10,000
U.S. Department of Education	1	\$90,000
U.S. Department of Health and Human Services	1	\$20,000
TOTAL Federal Sources	3	\$120,000
STATE, PRIVATE, CORPORATE, OTHER External Fund	ing hy	
State Funding [other than general appropriation]	1	\$4,495,000
State of Mississippi Agencies	0	\$0
Private/Corporate Business and Industry	0	\$0 \$0
Foundations and Non-Profit Groups	1	\$244,180
Other State Governments	0	\$0
Other In-State Universities	0	\$0
Other Out-of-State Universities	0	\$0
Local Governments	0	\$0 \$0
Foreign Governments & Organizations	0	\$0 \$0
Other [all other sources not listed above]	0	\$0 \$0
TOTAL STATE, PRIVATE, CORPORATE, and OTHER S		\$4,739,180
CDAND TOTAL CALL EVTERNAL PURPLIC		
GRAND TOTAL of ALL EXTERNAL FUNDING	5	\$4,859,180

Mississippi Valley State University Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. William B. Bynum, Jr., President Phone Number: 662-254-3425

Mr. Samuel Melton, Jr., Chief Research Officer Phone Number: 662-254-3882

	Number of	
I. Funding Distribution - College/Division	Projects	Amount
Athletics Administration	1	\$300,000
Department of Business Administration	1	\$174,924
Department of Distance Education	1	\$475,000
Department of Engineering Technology	1	\$389,388
Department of English and Foreign Languages	1	\$10,000
Department of Mathematics and Computer Information Sciences	3	\$1,261,520
Department of Natural Sciences and Environmental Health	2	\$141,000
Department of Teacher Education	3	\$507,996
Division of Student Affairs	7	\$1,668,802
Division of University Advancement	2	\$60,544
Office of the Chief Operating Officer	3	\$730,731
Title III Strengthening Institutions Program	2	\$3,451,054
TOTAL	27	\$9,170,959
II. Funding Sources FEDERAL External Funding by Agency/Department	1	\$174.024
Delta Regional Authority	1	\$174,924
National Science Foundation	2	\$1,251,520
U.S. Department of Education	6	\$5,259,215
U.S. Department of Justice	1	\$300,000
TOTAL Federal Sources	10	\$6,985,659
STATE, PRIVATE, CORPORATE, OTHER External Funding by		
State Funding [other than general appropriation]	0	\$0
State of Mississippi Agencies	5	\$1,107,768
Private/Corporate Business and Industry	1	\$145,500
Foundations and Non-Profit Groups	6	\$465,544
Other State Governments	0	\$0
Other In-State Universities	3	\$67,100
Other Out-of-State Universities	2	\$399,388
Local Governments	0	\$0
Foreign Governments & Organizations	0	\$0
Other [all other sources not listed above]	0	\$0
TOTAL STATE, PRIVATE, CORPORATE, and OTHER Sources	17	\$2,185,300
GRAND TOTAL of ALL EXTERNAL FUNDING	27	\$9,170,959

University of Mississippi Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Jeffrey S. Vitter, Chancellor Phone number: 662-915-1100

Dr. Joseph R. Gladden, Interim Vice Chancellor for Research Phone number: 662-915-7583

Dr. LouAnn H. Woodward, Vice Chancellor for Health Affairs Phone number:601-984-1058

Dr. Richard Summers, Associate Vice Chancellor for Research Phone number: 601-815-5000

I.	Funding Distribution - College/Division	Number of Projects	Amount
A.	Oxford Campus	J	
	Barksdale Reading Institute	2	\$6,000,000
	College of Liberal Arts	83	\$8,554,077
	Division of Outreach and Continuing Education	6	\$181,852
	Honors College	2	\$32,300
	Office of the Chancellor	1	\$252,001
	Office of Information Technology	1	\$60,000
	Office of the Provost	3	\$55,628
	Office of the Vice Chancellor for Research	45	\$6,223,359
	Office of the Vice Chancellor for Student Affairs	4	\$334,200
	School of Applied Sciences	17	\$8,361,216
	School of Business Administration	3	\$1,053,536
	School of Education	28	\$7,465,586
	School of Engineering	30	\$1,701,203
	School of Journalism and New Media	1	\$9,422
	School of Law	9	\$646,579
	School of Pharmacy	63	\$14,057,260
	Total Oxford	298	\$54,988,219
В.	Medical Center		
	Grenada Medical Center	2	\$155,800
	Office of the Vice Chancellor for Health Affairs	1	\$315,080
	School of Dentistry	5	\$806,946
	School of Medicine	289	\$56,458,935
	School of Nursing	6	\$1,338,140
	University Research	1	\$147,376
	UMMC Hospital Administration	3	\$366,697
	Total Medical Center	307	\$59,588,974
	TOTAL (UM + UMMC)	605	\$114,577,193

University of Mississippi Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Jeffrey S. Vitter, Chancellor Phone number: 662-915-1100

Dr. Joseph R. Gladden, Interim Vice Chancellor for Research Phone number: 662-915-7583

Dr. LouAnn H. Woodward, Vice Chancellor for Health Affairs Phone number:601-984-1058

Dr. Richard Summers, Associate Vice Chancellor for Research Phone number: 601-815-5000

Funding Sources	Number of Projects	Amount
FEDERAL External Funding by Agency/Department		
Corporation for National & Community Service	1	\$25,000
Delta Regional Authority	1	\$152,940
Health Resource and Services Administration	32	\$4,846,893
National Aeronautics and Space Administration	9	\$1,516,112
National Endowment for the Humanities	2	\$205,897
National Institutes of Health	130	\$32,272,143
National Science Foundation	14	\$5,350,022
U.S. Department of Agriculture	11	\$9,425,888
U.S. Department of Commerce	4	\$714,496
U.S. Department of Defense	23	\$5,942,663
U.S. Department of Education	4	\$415,245
U.S. Department of Energy	8	\$1,911,513
U.S. Department of Health and Human Services	39	\$12,966,830
U.S. Department of Homeland Security	2	\$480,753
U.S. Department of Interior	2	\$164,500
U.S. Department of Transportation	1	\$105,642
U.S. Department of Veterans Affairs	1	\$12,813
U.S. Small Business Administration	2	\$1,039,536
United Negro College Fund	1	\$92,000
TOTAL Federal Sources	287	\$77,640,886
STATE, PRIVATE, CORPORATE, OTHER External Funding by		
State Funding [other than general appropriation]	0	\$0
State of Mississippi Agencies	84	\$16,679,862
Private/Corporate Business and Industry	98	\$8,891,773
Foundations and Non-Profit Groups	107	\$9,984,446
Other State Governments	3	\$111,294
Other In-State Universities	0	\$0
Other Out-of-State Universities	23	\$1,148,036
Local Governments	1	\$1,500
Foreign Governments & Organizations	2	\$119,396
Other [all other sources not listed above]	0	\$0
TOTAL STATE, PRIVATE, CORPORATE, and OTHER Sources	318	\$36,936,307
GRAND TOTAL of ALL EXTERNAL FUNDING	605	\$114,577,193

University of Southern Mississippi Annual Report on Research and Sponsored Programs July 1, 2015 - June 30, 2016

Dr. Rodney D. Bennett, President Phone number: 601-266-5001

Dr. Gordon Cannon, Chief Research Officer Phone number: 601-266-5116

TOTAL STATE, PRIVATE, CORPORATE, and OTHER Sources	114	\$12,429,88
Other [all other sources not listed above]	0	\$12,420,99
Foreign Governments & Organizations	3	\$234,96
Local Governments	0	\$1
Other Out-of-State Universities	1	\$10,000
Other In-State Universities	0	\$1
Other State Governments	0	\$0
Foundations and Non-Profit Groups	47	\$2,596,71
Private/Corporate Business and Industry	16	\$5,823,134
State of Mississippi Agencies	47	\$3,765,06
State Funding [other than general appropriation]	0	\$0
STATE, PRIVATE, CORPORATE, OTHER External Funding by		
	- -	. , ,
TOTAL Federal Sources	132	\$47,167,78
U.S. Small Business Administration	3	\$447.44
U.S. Department of Transportation	0	\$22,150
U.S. Department of Transportation	1	\$28,37
U.S. Department of Interior	1	\$60,000
U.S. Department of Interior	4	\$404,73
U.S. Department of Housing and Urban Development	4	\$1,014,36
U.S. Department of Homeland Security	4	\$9,762,84
U.S. Department of Energy U.S. Department of Health and Human Services	20	\$233,30
U.S. Department of Education	2	\$3,955,30 \$235,36
U.S. Department of Defense	12	\$6,435,23
	12	
U.S. Department of Agriculture U.S. Department of Commerce	20	\$6,469,25
U.S. Department of Agriculture	6	\$1,558,14
National Science Foundation	18	\$2,230,76
National Endowment for the Humanities	5	\$13,65
National Endowment for the Arts	10	\$1,930,73
National Aeronautics and Space Administration	10	\$1,936,73
Institute of Museum and Library Sciences	3 1	\$674,10 \$82,25
Federal Funding Source Corporation for National & Community Service	2	\$674.10
Funding Sources		
Funding Courses		
Total	246	\$59,597,66
Office of the Vice President for Research	40	\$9,761.21
Office of the Vice President for External Affairs	2	\$48,37
Office of the Vice President for Administrative Affairs	2	\$11,129,08
Office of the Provost	3	\$267,83
Office of Student Affairs	6	\$1,107,89
College of Science and Technology	115	\$22,620,98
College of Nursing	2	\$1,811,78
College of Health	27	\$6,979,90
College of Education and Psychology	37	\$1,736,28
College of Business	3	\$3,665,20
College of Arts and Letters	9	\$469,08
Funding Distribution - College/Division	Projects	Amount
	Number of	

University Research Groups

Mississippi University Research Authority (MURA)

The primary role of the Mississippi University Research Authority (MURA), which was authorized in 1992 through the Mississippi University Research Authority Act, is to promote the public welfare and prosperity of the people of Mississippi and to foster economic development within the state by forging links among the state's educational institutions, businesses and industrial communities, and state government through the development of cooperative ventures of innovative technological significance which will advance education, research, or economic development within the state. These ventures facilitate the commercialization of technologies developed or discovered in campus environments and enhance the economic development of the state through such commercialization. Before the MURA Act was passed, the ethics laws of Mississippi effectively prohibited university faculty from commercializing their research. These laws were established to prohibit public servants from engaging in activities which would be in conflict with their public positions. Although the ethics laws were directed toward public officials, the language in the laws is such that attempts to commercialize technology by faculty members of a university could be construed as a violation of the laws.

MURA membership is composed of the University Research Vice-Presidents from the three comprehensive public universities and from the urban public university, a representative from the Mississippi Development Authority, the president of the Mississippi Resource Development Corporation, the president of the Mississippi Education Research Group (MERG), and the Vice President of the Board of Trustees of State Institutions of Higher Learning. The Commissioner of Higher Education serves as an ex officio member. The Executive Director is selected by the MURA membership.

MURA was established in such a way that there is an extensive review process for any proposal for technology transfer or commercialization. The process is initiated with the Chief Research Officer of the affected university. The proposal is then recommended to the Institutional Executive Officer, who must certify that there is no conflict with the university and that the participation of the faculty member in the commercialization of the technology will not bring harm to the university or to the economic development of the state. The Institutional Executive Officer then recommends that the proposal be reviewed by the MURA Board, which objectively assesses the nature of the proposed commercialization. This process of full disclosure and evaluation first by the university and then by the MURA Board serves to assure that each proposal is of economic interest to the state and is not in conflict with the interests or commitments of the state, the university, or the faculty member(s).

MURA enables faculty members who conceive of new technologies to copyright and/or patent their discoveries, to participate in the development of the technologies, and to realize some commercial benefit. It allows individuals who have developed or discovered new technologies through campus-based research to be a part of new, spin-off businesses in Mississippi, rather than being forced to channel their discoveries through agencies and businesses outside Mississippi, thus allowing the state to realize the economic benefits of the commercialization. The impact from research at the universities, particularly when commercialization occurs, can be far reaching and long-term. The MURA process for facilitating technology transfer and commercialization holds tremendous future possibilities for the state of Mississippi.

Mississippi Research Consortium (MRC)

The Mississippi Research Consortium aims to develop and sustain nationally competitive research programs in the state of Mississippi. Alongside supporting basic and applied research, the consortium has several additional goals: first, to increase public awareness of science, engineering, and mathematics at all educational levels in order to develop a scientifically literate citizenry who can fuel the science and engineering industry in Mississippi with the state's own human resources; second, to establish and maintain a solid scientific infrastructure in our university system by developing equipment and facility resources, collaboration resources, private sector links, and federal laboratory partnerships; and third, to expand the state's economic opportunities through technology and knowledge transfer activities, including greater commercialization, increased technical assistance, and the education of a workforce that can support technology-based industries.

Formed in 1986, the Mississippi Research Consortium (MRC) includes Mississippi's four research universities: Jackson State University, Mississippi State University, the University of Mississippi, and the University of Southern Mississippi. The MRC's Board of Directors is made up of the Chief Research Officers from these institutions. The board serves as the Science and Technology Research Advisors to both the Governor and the Legislature and holds the responsibility of integrating science and technology initiatives with economic development plans in Mississippi. The creation of the Mississippi Universities Research Authority (MURA) Act of 1992 was the product of the Mississippi Research Consortium Technology Transfer Task Force's collaboration with the Board of Trustees of State Institutions of Higher Learning.

Mississippi Education and Research Group (MERG)

The Mississippi Education and Research Group (MERG) was established in 1990 with representation from each of the eight public universities in the state. The primary goals of MERG are to promote collaboration, resource sharing, and communication concerning education and research matters that have an impact on all of the public universities. The result of these efforts is that opportunities which would have been outside the budgetary capabilities of an individual university are made available to the universities through MERG.

The conception of and the need for the establishment of MERG originated in the Mississippi Research Consortium (MRC), comprised of the Chief Research Officers of the four research universities (Jackson State University, Mississippi State University, the University of Mississippi, and the University of Southern Mississippi). The MRC had successfully promoted collaborative research and collaborative funding among themselves. However, MRC realized that Mississippi would best be served if a separate organization was created for the coordination of statewide projects. Additionally, this new organization provided a vehicle for sharing the research and education expertise of the research universities with the four other universities (Alcorn State University, Delta State University, Mississippi University for Women, and Mississippi Valley State University).

MERG was initially involved with two projects, the Mississippi Alliance for Minority Participation (MAMP) and the Rural Science Initiative (RSI). However, many new and important outcomes have evolved from the activities of MERG. The accomplishments and initiatives of MERG may best be reviewed in three broad categories: (1) Educational Efforts, (2) Research Efforts, and (3) Administrative and Legal Consulting.

Educational Efforts: MERG served as the coordinating agent for the development of the Mississippi Alliance for Minority Participation, a major grant from the National Science Foundation which provides financial and academic support to under-represented minorities wishing to pursue careers in science, engineering, and mathematics. MERG members worked from a nuclear concept, developing plans for each of the universities and continuing as the primary coordinating group in the oversight of changes and new directions throughout the program's implementation. MERG has also served in the coordinating role for the successful Rural Science Initiative Grant, which supports public school education in Mississippi, Louisiana, and Arkansas, and has developed a proposal for science-humanities initiatives in undergraduate teaching.

Research Efforts: The MRC developed and received major research funding under the Experiential Program to Stimulate Competitive Research (EPSCoR) programs, designed to advance the research capabilities of universities in selected states. Numerous collaborative research projects have resulted among the research universities. MERG has served as a means of disseminating related research opportunities to the regional universities and of sharing both human resources and research facilities among all eight public universities. MERG has also made contacts with the National Science Foundation about developing proposals to support the use of the Internet as a research resource and for research discussion groups.

Administrative and Legal Consulting: Through MERG, the research universities, which have major grants and development offices, have been able to provide assistance to the regional universities concerning grant proposals, rapidly changing federal regulations, and sources of funding.