
Scientist-Practitioner Research Grant

The primary goal of the SPRG is to offer support, encouragement, and recognition to practicing school psychologists who are conducting research that has direct relevance to the practice of school psychology. The program was established to support research that furthers knowledge of effective school practices related to positive student outcomes and promotes the profession of school psychology as the representative of the discipline of psychology in the public school.
	
Award Amount: Range of $500 - $ 1,500. Funds are intended to provide support for activities such as data entry, clerical assistance, report preparation, travel, etc.
Guidelines for Proposal Preparation and Submission: CASP encourages proposals that address areas of concern regarding the educational and mental health needs of children and youth. Proposals are encouraged regarding practices with direct relevance to the practice of school psychology, and school reform efforts that promote positive results for students.
Award Criteria:
Applicants must be CASP members in good standing. Absolute priority will be given to practicing school psychologists.
Proposals must identify an area of school practice that is of significant interest to their own school community, with implications for the broader educational community. Topics will be evaluated according to how the topic reflects membership interests and/or significant and contemporary issues in the practice of school psychology.
Proposals must focus on an aspect of practice that can be related to improving student outcomes and the profession of school psychology.
Proposals must specify a valid methodology appropriate to the proposed study.
Proposals should involve research projects that can reasonably be expected to be completed within 6 to 8 months. Support may be requested for the analysis of data that has already been collected, or the collection of new data.
Successful applicants must agree to present the results of the project at a CASP annual Convention, and submit a paper regarding the results of the project for publication in CASP Today or Contemporary School Psychology.
Applicants should submit a proposal that clearly indicates:
the question to be studied
the relevance of the question to the practice of school psychology
the implications of the study for the improvement of educational practices for children
a description of the methodology of the proposed study
a timeline for project completion
a budget for the expenditure of all requested money.

Proposals should be appropriately formatted using current APA guidelines. Completed proposals are to be sent to the CASP Office to the attention of the Research Chair. All proposals will be evaluated by the Research Committee. A plan for disbursement of funds will be developed with each successful applicant. Funds become available July 1 of each fiscal year.

