GRAND FORKS PUBLIC SCHOOLS

REQUEST TO CONDUCT RESEARCH
Our school system considers it contrary to the best interests of the pupils, the schools, and the public to allow solicitation or canvassing of pupils by outside organizations within or through the public schools. Accordingly, no activities of this nature will be permitted except through specific sanction of the board. In whatever exceptions are granted, there must be an avoidance of pressure on the children and school staff in carrying out such projects.

We are reluctant to permit the pupils and school organizations to serve as a device for collecting information not pertinent to the conduct of the school program. Any request of this nature demands the close scrutiny of the administration both as to the purpose of collecting the information and the manner in which the data are gathered. In rare instances when such a request is granted, no pressure should be placed upon either children or parents to furnish information unless matters of public health or safety are directly involved.

Applications to conduct research in the schools must be made to the appropriate Assistant Superintendent prior to the commencing of the study. Approval may be granted if the project has useful implications for school improvement planning.

Experimental programs and "pilot studies" must have the approval of the superintendent's office. Experimental programs will be designed in such a manner that appropriate evaluative techniques may be applied and that such evaluations will determine the feasibility of implementing such programs on a broader base.

Request to Conduct Research in the Grand Forks Public Schools
	Date:

	Name:
	Phone:

	Fax or Email:

Address:

	Research Advisor:

College or Dept.:

	Research Title:

	Give a brief description of your research. Attach additional papers if necessary. Please attach sample copies of assessment instrument, tests, or communications to be used:

	Number of students needed for research:

	Number of teachers needed for research:
	Grade Level or Dept.:

	What schools are you interested in conducting the research in?

	Will confidential records be required? (If yes, indicate type.)

	Length of time required to complete the research:

To be completed by School District Official:

	Approved:
 Not Approved:

	Assistant Superintendent Signature: Date:

	Approved to conduct research in the following schools:

Send completed form to: Grand Forks Public Schools, Box 6000, Grand Forks, ND 58206-6000 Attn: Assistant Superintendent’s Office

PAGE

