	[image: image1.jpg]

	Arlington
Public
Schools

Research Information and Application Packet
for APS Student Projects
Overview
Arlington Public Schools (APS) recognizes that purposefully designed research studies can provide an effective method of student learning. We believe that learners, participants, and other stakeholders of student research are best served when the same principles of sound and ethical research that constitute standard and best practices in professional education research are applied to student projects. Therefore, APS provides guidance to potential student researchers and their instructors in the processes of proposing and conducting student research in APS.
Research Review and Approval

All proposals to conduct student research with APS students and/or staff are reviewed by a committee to ensure that research conducted in our schools and with our students or staff adhere to principles of ethical research. The committee decides if, based on that adherence and other considerations, APS will approve the study. The research review process is designed to:

· protect APS students and staff from excessive demands, thereby protecting instructional time;
· ensure that the research does not put participants at physical, mental, or emotional risk;
· ensure that the research does not violate laws governing student privacy;
· review the quality of the research; and

· ensure that the research does not interfere with research and evaluation studies already being conducted in APS or with certain other scheduled activities.

Student Projects Requiring APS Approval

In general, any project that involves collecting data from or about APS students or staff requires approval. Only research being conducted as part of a class or other school-sponsored activity will be considered. APS Science Fair projects are reviewed by the students' school-based review committee and the Department of Science review board and should not use this application.
Supervision of Student Research Activities
Students wishing to conduct research must do so under the supervision of APS staff. Supervising staff may submit a proposal on behalf of the student researcher(s) or the student researcher(s) may submit the proposal naming the supervising staff member(s). In either case, this information should be included on the Cover Sheet of the application. The review committee will communicate with the staff member responsible for the conduct of the study.
Application Process

Review the application requirements in this document. Complete and submit the Application for Approval of APS Student Research Project Cover Sheet along with the required supporting documentation via e-mail or mail to:
Research Review Committee

Department of Planning and Evaluation

Arlington Public Schools

2110 Washington Boulevard

Arlington, VA 22204

E-mail Address: research.applications@apsva.us
The cover sheet is included on page 6 of this document. In addition, a copy of the form is available online at www.apsva.us. A paper-based copy of the Cover Sheet and related application information may be requested by contacting the Department of Planning & Evaluation at the above address, email, or by phone at 703-228-6172.
Review Process

Each request to conduct APS student research is reviewed by a panel of APS staff members knowledgeable about educational research processes, APS instructional goals, curriculum/subject area instructional practices, and school-based administration. A decision is rendered by the panel in approximately 2 to 4weeks. In some cases, the review may be shortened or extended, dependent upon the availability of staff and overlap with instructional or other prioritized activities. The applicant will be notified in writing about the decision. In some cases, a request may be accepted conditionally dependent on certain stipulations or revisions.
Once approval is obtained from the review committee to conduct the study in APS, the researcher(s) must also obtain approval from the principal(s) to conduct the study at their site(s).
Criteria Used in Review of Proposals

Each student research proposal will be considered on its individual merits. The approval decision will consider the following criteria:

· Clarity of the purpose(s), objectives, and expected outcomes.

· Feasibility of the plan outlining general tasks, related timelines, and resource requirements.

· Probable effect on pupils, teachers, principals, parents, and community, as appropriate (e.g., time required of students, time required of teachers, APS resources required, etc.).

· Relative inconvenience imposed by the study.

· Inclusion of a written confirmation of the authenticity of the project.

· Processes ensuring the protection of students, teachers, principals, and parents from invasion of privacy, exploitation, undue burden, or danger of stigma.

· How anonymity will be guaranteed.

Projects Requiring Parental Consent

In certain circumstances, the researcher will need parental consent before a student can participate in a research study. This would be required if individual students can be identified, if the topic of the study addresses personally sensitive subjects, or in other special circumstances.
APS typically denies approval to studies that (a) require large amounts of teacher and/or student time or loss of instructional time or (b) include data requests for personal information about students or their families.

Application Requirements

Overview

Applications for approval of research projects must include the following items:

1. Completed Cover Sheet (Use page 6 of this document)
2. Study Description
Provide a written description of the proposed study. The description should follow the Study Description Outline (provided on pages 4 and 5 of this document) and should address all items listed in the Outline.
3. Written Confirmation of Authenticity

Provide a letter of confirmation of the authenticity of the study from the teacher or other staff member who is sponsoring the project.
Research must be approved by both the review committee and the principal(s) of the site(s) involved in order too proceed. If all required approvals are obtained and the study is conducted, the researcher should submit a copy of the final study report to the Office of Planning and Evaluation upon completion of the project.
Study Description Outline
I. Statement of the Problem
A. Purpose

· State clearly and briefly exactly what you are trying to determine by conducting this study.

B. Justification

· Tell why you feel this issue is one of significance.

· State the potential worth of this study to your fellow students, class, school, APS, or other relevant audiences.

II. Methods
A. Participants
· Identify the potential participant group and how many participants you expect to be involved. Give these numbers in terms of pupils, classes, grades, teachers, and/or schools.
· Describe the process by which potential participants will be identified.
B. Informed Consent
· Researchers will be required to get the consent of any participant in a research study. Describe the procedures that will be used to ensure that participants understand what they are participating in, what their participation involves, and that their participation is always voluntary. (The tasks of informing participants and obtaining consent can be integrated with the data collection instrument, if appropriate.)
· In some circumstances, students will be required to get the consent of the parent of any student who participates in a research study. If this is required, describe the procedures that will be used to get parent consent. This process should ensure that parents understand what the participation of students involves and that student participation is always voluntary. (The tasks of informing parents and obtaining consent must usually be done before the research begins.)
C. Collection of Data
· Describe the data to be collected.
· Identify the type(s) of data collection instruments (e.g., test, questionnaire, observation, etc.) that will be used. State the amount of time required of participants to complete each instrument. Attach a copy of any surveys, interview questions, observation schedules, or other instruments.
· Describe the procedures that will be followed in using these instruments. For example, if a survey is going to be administered, how will it be distributed? If classes or students are going to be observed, describe the observation procedures.
· Include whatever will be given to participants to explain about informed consent (see B above).
D. Analysis of Data
· Describe methods to be used in analyzing data.
III. Resources
A. Personnel
· Identify the person(s) who will conduct this study.
B. Time
· Provide a time schedule outlining when data collection, analysis, and reporting will occur. Estimate the amount of time required for each phase of the study.
· Specify the time required of students, teachers, other staff, and parents who will be involved in the study.
C. Facilities
· List any facilities that will be used for the study.
IV. Reporting
A. Describe how the results of this study will be reported. Who will receive the results of this study and how will the results be presented?
	[image: image2.jpg]

	Arlington

Public

Schools

	For Internal Use Only

	SRP#

	Title of Study:
	

	Name of Applicant:
	
	Date:

	School:
	

	Telephone Number:
	
	E-mail Address:
	

	Name and Title of Staff Member Supervising the Student:
	

	Number of Pupils Involved in the Study:
	
	Number of Staff Involved in the Study:
	

	Specific Grades Involved in the Study:
	
	Schools Involved in the Study:
	

Application for Approval of APS Student Research Project
Cover Sheet

	For Internal Use Only

	Date Application Received:
	

	Written Confirmation of Authenticity Provided:
	Yes []

	No []

	Date of Review Decision:
	

	Date Study Completed:
	

	Date Final Report Submitted:
	

Updated September 2020
Page 5 of 6

