

	
	
	

	

	

Social Justice Pedagogy in Psychology: Advocating for Access to Mental Health Care for Youth

Angela Mann, Ph.D., BCBA & Angelo M. Psomas

University of North Florida

Author Contact	Information:	

Angela Mann, Ph.D., BCBA, Assistant Professor, University of North Florida, Department of

Psychology, University of North Florida, 1 UNF Drive, Jacksonville, FL 32224, Phone: (904)

620-1633, E-mail: angela.mann@unf.edu	

	
	
	
	
Copyright	2019	by	Angela	Mann	&	Angelo	M.	Psomas.		All	rights	reserved.		You	may	
reproduce	multiple	copies	of	this	material	for	your	own	personal	use,	including	use	in	your	
classes	and/or	sharing	with	individual	colleagues	as	long	as	the	author’s	name	and	
institution	and	the	Society	for	the	Teaching	of	Psychology	(STP)	heading	or	other	
identifying	information	appear	on	the	copied	document.		No	other	permission	is	implied	or	
granted	to	print,	copy,	reproduce,	or	distribute	additional	copies	of	this	material.		Anyone	
who	wishes	to	produce	copies	for	purposes	other	than	those	specified	above	must	obtain	
the	permission	of	the	authors.	

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 2

Acknowledgement

The authors would like to recognize and acknowledge the contributions of Jonathan

Henry to this resource. Jonathan was passionate about engaging his peers in advocacy and felt it

was critical that students of psychology learn be active in reducing barriers to mental health

supports and treatment.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 3

Empirically-Supported Teaching Strategies Utilized in this Resource

 The American Psychological Association (APA; 2013) has developed guidelines for

training in psychology that includes helping students to articulate the application of

psychological principles to explain social issues, inform public policy, and address community

needs. This includes helping students to understand prejudice and discrimination, as well as

mechanisms for addressing these behaviors.

The pedagogical practices described within this paper used to teach students of

psychology how to advocate for improved mental health care for youth were derived from

several evidence-based teaching strategies. More specifically, we utilized service-learning and

activism as transformative learning opportunities for students. Service-learning instruction

based in the community has demonstrated positive impacts in terms of enhancing student

conscientiousness (Arczynski, 2017), multicultural awareness and competency (Sinacore &

Kassan, 2011), and civic engagement (Einfeld & Collins, 2008). While teaching activism has

been less studied in the literature, scholars have suggested that engaging psychologists in

advocacy is critical to understanding multiculturalism and advancing social justice (Vera &

Speight, 2003).

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 4

Abstract

For many in our communities, especially those already marginalized or vulnerable,

access to mental health services remains difficult. It is critical that students of psychology be

trained in issues of social justice within psychology including systemic factors contributing to

issues accessing mental health services. Students must be empowered with strategies for creating

systems change around these issues. This paper will describe a case example where three

separate course activities were used to engage students in social justice advocacy for youth

mental health including service-learning, a mock grant proposal, and direct advocacy activities.

Preliminary evidence from student reflection indicates these activities may increase

conscientiousness and community-engagement, in addition to empowering students to engage in

advocacy for causes related to mental health.

 Keywords: Social justice, advocacy, activism, service-learning, transformational

learning opportunities

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 5

Social Justice Pedagogy in Psychology: Advocating for Access to Mental Health Care for Youth

Approximately one in five youth will develop mental health difficulties eventually

warranting a diagnosis and one in ten youth will be impacted significantly enough by their

mental health difficulties that they will require additional supports from the schools

(Association for Children’s Mental Health, 2016). Unfortunately, it is estimated that 80% of

youth in need of mental health services do not receive them because existing mental health

services are inadequate (U.S. Department of Health and Human Services, 2001). Access to

mental health care for youth and underserved communities is plagued with inequities (Vera &

Speight, 2007). Psychology courses like “Childhood Psychopathology” offer students an

opportunity to explore these issues. We posit that it is critical students studying psychology

not only gain conceptual knowledge regarding mental health concerned for youth, but also

understand the various systems, including public policy, that influence the public health

systems, their relationship with the development of mental health, and access to mental health

care. We will discuss several pedagogical strategies for helping students develop systems-

minded thinking about mental health within the framework of addressing inequities and issues

of access for youth and their families.

Training in Psychology

The American Psychological Association (APA; 2013) published a set of guidelines

regarding the learning objectives of a psychology major that includes five broad goals for

training: knowledge base in psychology, scientific inquiry and critical thinking, ethical and social

responsibility in a diverse world, communication, and professional development (APA, 2013).

Within this document, the APA devoted a section of the report to discussing advancements in

thinking about diversity. In particular, great effort was taken to acknowledge intersectionality

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 6

and stress the importance of infusing instruction around issues of diversity throughout all course

content for students of psychology. The guidelines go on to say, within the knowledge base in

psychology domain, that students should “Articulate how psychological principles can be used to

explain social issues, address pressing societal needs, and inform public policy” (goal 1.3a) and

“predict how individual differences influence beliefs, values, and interactions with others,

including the potential for prejudicial and discriminatory behavior in oneself and others” (goal

1.3d). Within the ethical and social responsibility in a diverse world domain, the guidelines

suggest that students should “develop psychology-based strategies to facilitate social change to

diminish discriminatory practices” (goal 3.3b) and “pursue personal opportunities to promote

civic, social, and global outcomes that benefit the community” (goal 3.3c). These values in

training, as prescribed by the APA (2013), suggest a strong commitment to the values of social

justice and helping students of psychology to embody these values through action.

Approaches to Pedagogy from a Social Justice Lens

Other disciplines, such as sociology, have also adopted the tenants of social justice as a

framework that guides their work and offer strategies for addressing social inequalities and

injustices (Petray & Halbert, 2013). While multiple pedagogical techniques exist that may

effectively transmit the tenants of social justice, two particular approaches seem to be

transformative for students – service-learning and engagement in advocacy. These activities are

discussed in further detail.

Service-learning. Service-learning is a powerful pedagogical tool for educators seeking

to provide a social justice perspective in their curricula that can transcend disciplines (Chovanec

et al., 2016). Service-learning is described as “a teaching and learning strategy that integrates

meaningful community service with instruction and reflection to enrich the learning experience,

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 7

teach civic responsibility, and strengthen communities” (Bocci, 2016). For young professionals,

these activities provide an opportunity to critically delve into causes of intolerance and design

solutions and arguments to counter status quos of such intolerance (Mobley, 2011). Students

engaged in service-learning indicate that informal interviews with community members provide

meaningful insight (Storms 2012). In addition to increased insight, students report a number of

other gains from service-learning in the community. Services learning yields increases in

conscientiousness (Arczynski, 2017), multicultural awareness and competency (Sinacore and

Kassan, 2011), and civic engagement (Einfeld & Collins, 2008). Perhaps the most telling data is

that many students often continue their service activities in the community after their academic

tenure has been completed (Roschelle, Turpin, & Elias, 2000). Service-learning and the

corresponding benefits to students can further be advanced when teachers provide self-reflective

course activities and service-learning assessments that ask students to consider personal and

professional growth (Arczynski, 2017).

Even when students are only engaged in short-term service-learning activities, long-term

benefits in local communities can also be realized (Roschelle, Turpin, & Elias, 2000). These

include providing community agencies strapped for resources with greater social capital and

support, as well as new dynamic perspectives to the social problems they are attempting to

address (Roschelle, Turpin, & Elias, 2000). Additionally, universities whose students engage in

this work often note an increase in momentum with regards to deepening the institution’s

relationships within their respective communities (Mitcschke & Petrovich, 2011).

Activism. While service-learning can enhance conscientiousness, civic engagement, and

multicultural competency, being truly engaged in the process of advancing social justice means

to systematically interrogate the systems that maintain inequities for marginalized members of

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 8

our community (Song, Miranda, Radliff, & Shriberg, 2019). Activism stresses student reflection

on power dynamics and personal agency through activities that seek to break down institutional

barriers to create change (Petray & Halbert, 2013). Vera and Speight (2003) argued that

developments in psychologists’ understanding of multiculturalism are inherently intertwined

with social justice; furthermore, the authors argue that social justice must also be coupled with

advocacy.

Social justice-oriented scholars in school psychology suggest that social justice advocacy

is rooted in a personal commitment to social justice and expression of leadership (Song,

Miranda, Radliff, & Shriberg, 2019). For those working in the field, they suggest that engaging

in social justice advocacy involves consciousness raising, modeling the changes you are seeking

to achieve, engaging in culturally responsive practices, being up to date and educating others on

best practices, working effectively with others, and using political savvy. They recommend that

those engaging in social advocacy first reflect on the following: whether or not they are acting

because it is easier or because it is necessary, whether immediate change critical in order to

prevent harm, or can I take the time to empower others to advocate for themselves, what will

happen when not around to lead advocacy efforts, whether change be institutionalized, the

process continues, or efforts disappear after the advocacy is over (Briggs, 2013).

Transformative Social Justice Pedagogy in Psychology

Much of the current literature in psychology centers upon incorporating social justice

principles into graduate training. This case example will describe three activities grounded in

service-learning and training in activism used in an undergraduate psychology course focused on

childhood psychopathology to advance student thinking regarding social justice for youth mental

health. More specifically, a grant proposal pitch assignment and presentation, an advocacy

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 9

project, and a service-learning based project will be discussed. Students in these courses were

afforded the choice of which project they sought to engage in and whether or not they worked in

teams or individually on assignments.

Projects were all connected to a course discussion around barriers and potential solutions

to a public health model for children’s mental health services. Within the very first week of the

course, all students were assigned the Rubin Stiffman and colleagues (2010) articles entitled A

public health approach to children’s mental health services: Possible solutions to current service

inadequacies. The article describes five barriers to accessing children’s mental health services

and proposes solutions that can be enacted in communities. In particular, the barriers are

described as: finite resources, limited policy perspectives, disjointed systems and departmental

silos, no comprehensive multi-tiered approach to mental health, and inequity in access to

services. The authors also provide a number of proposed solutions for addressing each potential

barrier. In class, students were divided into groups of three to four to discuss each barrier and

the proposed solutions and each group then shared out their reflections on these barrier/solution

combinations to the class.

Grant Proposal Pitch Project

 After the class discussion, students had the option to continue working in their respective

groups around their interest in addressing one of the barriers mentioned in the article as well as

the accompanying proposed solutions mentioned in the article or to branch out on their own.

More information regarding project details and a rubric for grading are provided in Appendix A.

They were given a list of small grants offered by private foundations that could potentially fund

ideas related to the various barriers/solutions for a public health model of children’s mental

health services. Within their groups, they developed an idea that either expanded upon proposed

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 10

solutions offered by the article or a novel solution to address at least one of the barriers

mentioned in the article. Model grant applications were provided. Students then created a grant

proposal as if they were going to submit the grant application to the funder they identified and

were required to have their work reviewed by the university writing center prior to finalizing. At

the end of the semester, the students developed a pitch for their grant proposal that was video

recorded and shared with the class. They each rated their individual contributions to the product

and provided their own reflections on the assignment and what was learned.

Advocacy Project

 Given that the article mentions limited policy perspectives as a barrier to improved public

health models of children’s mental health services, students were also given the option to engage

in activism around an issue in children’s mental health. For this project, advocacy activities were

selected from the BeautifulTrouble.org website. Students were told that they should work in

groups of two to three or individually to organize an advocacy event or campaign to address an

issue impacting youth mental health. More specifically, students were offered information about

organizing a letter-writing campaign, flash mob, human banner, mass street action, light brigade,

petition delivery, or artistic vigil, as well as creating a creative disruption, or public service

announcement. Additionally, students were encouraged to consider attending a city council

meeting, a meeting with their local state representatives or senator, or with local advocacy

groups. More specifics regarding advocacy project ideas and the rubric used for grading are

provided in Appendix B. After students decided on the cause they wanted to champion and

where relevant, students were connected with local activist groups for mentoring. Students

chose to tackle a variety of issues ranging from improving the ratio of school psychologists to

students in the local school district by partnering with current school psychologists in the district

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 11

to addressing issues related to the school-to-prison pipeline by partnering with local Black

activists. At the end of the semester, students presented their work, the partners they may have

collaborated with, as well as their reflections on the activity to the class.

Service-Learning Project

Finally, students were also given an option to complete service directly within the

community with an organization that seeks to improve outcomes for youth-related to mental

health. Established community partner organizations consisted largely of local nonprofits related

to supporting youth in the community such as the local center for autism, YMCA, or Agency for

Persons with Disabilities who had previously contacted the instructor with interest in involving

university students in their work. Students were given the option to work with a community

organization that had already agreed to work with students or to seek out one they felt passionate

about and establish a relationship on their own. They and their community partners were told to

identify a problem that the nonprofit faced. The student and their community partners then

brainstormed potential solutions or strategies for addressing the problem based on what students

had learned in the course. Examples of problems community partners were facing included

difficulties managing challenging behaviors of youth in community meetings, families struggling

to understanding how to navigate the organization’s policies, and challenges with recruiting

volunteers for mentoring youth. They worked for the remainder of the semester attempting to

employ the solutions or strategies agreed upon in collaboration with their community partner.

Community partners provided feedback on how the project went at the end of the semester and

students presented their work and their reflections on the work to the class at the end of the

semester. Students presented their work to the class including the information about the mission

of the organization they partnered with, the problem the community organization presented with,

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 12

the solutions they brainstormed together, whether or not their solutions and actions met the

identified need, and how the project may have impacted both the community and the student

personally.

After all projects were completed and presented, the grant pitches, advocacy projects, as

well as the service-learning projects, the class voted on the most convincing pitches or the most

impactful service-learning and advocacy projects. Additionally, the CEO of a local nonprofit

was also asked to review the presentations and contribute her vote. The team or students with

the most votes were invited to accompany the professor on a trip to the state capitol to lobby for

children’s mental health – an opportunity available thanks to a small internal grant from the

university to support transformative learning opportunities for students.

Student-Reported Transformation

Students developing grant proposals chose to focus on a number of different issues

related to children’s mental health service delivery proposed in the article. One group wrote a

grant to create strengths-based support programming for LGBTQI2A+ youth. Another proposed

a universal screening tool for mental health that could be administered in pediatric practices.

This group had also formulated a tiered-approach to community-based interventions to support

families whose children were found to be at-risk through the screening.

While students initially seemed somewhat intimidated by the idea of engaging in

advocacy, several found it to be an exciting opportunity to create awareness. Several students

created a petition drive to employ more school psychologists in our local school district to end

the school to prison pipeline on campus. They stationed themselves in front of the library, a

large well-traveled common area, and student union and shared data around the lack of school

psychologists in schools and the high rates of suspensions for Black students in particular.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 13

Another group of students organized a similar petition but targeted local churches in historically

economically oppressed and marginalized neighborhoods. This group also met with their local

state representative. All students engaged in these projects reported that this was their first time

engaging in activism. They reported feeling a greater sense of agency and empowerment, as

well as responsibility, for addressing the social issues discussed in class that affect youth in our

community. Petitions collected were shared with the Southern Poverty Law Center which used

the petitions to encourage legislators to support legislation that would require school districts in

the state to share data around suspension at school board meetings and inform parents of their

rights around suspensions from school.

Service-learning projects yielded direct benefits to both students and community partners.

Students created a brochure to help youth entering the juvenile justice system and their families

with navigating court dates, appropriate attire, useful contacts, and referrals for mental health

services. The community partner indicated significant increases in youth attendance at court and

positive feedback from families who felt the brochures helped better understand how to support

their child. Another student worked with early childcare staff to create a behavior system to

address challenging behaviors in the classroom. Both the direct care staff, as well as the director

of the program, reported significant improvement in challenging behaviors and reduced stress for

staff. Several teachers in neighboring classrooms also began implementing the program after

seeing the results. Another student paired with a Boy Scout troop to develop child-friendly

information around wellness and how to manage stress. Troop leaders reported the presentation

was well-received by youth and they have begun to incorporate the strategies in den meetings to

improve engagement. Many of the students in the course reported increased self-efficacy and a

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 14

desire to deepen their connections with the community as a result of their project, with several

being offered jobs with their community partners at the end of the semester.

Across all activities, students reported these activities to, in keeping with previous

research in this area, be consciousness raising providing them with greater insight and desire to

act to disrupt systems that maintain inequities in our community. One student commented:

It is really unfortunate how some have access to resources while others do not. Usually it

is the poor and the minority (sic.) who do not have access or have a harder time trying to

obtain the services and resources they need. For example, health care is something all

should have access to in this nation. Other countries have done a marvelous job at

providing health care to their residents such as … [Nordic] countries and Canada…

For students who were able to attend the advocacy trip, students said “The knowledge

gained and experiences had from this training are (sic.) something that I consider invaluable.

The role of public advocacy in influencing government and the labors of those whose (sic.)

choose to engage in advocacy are things that I now have a newfound respect and appreciation

for. I found the trip to be a great chance to experience a more active and political side of the

psychology field that I normally wouldn’t get from the classroom.”

Students also appreciated the opportunity to learn from one another’s work through the

presentations given at the end of the semester. One student said, “I really enjoyed today’s class.

It was a nice way to hear everyone’s’ opinions and great ideas to help with the barriers to

children’s mental health. … I truly feel that this class alone can make a difference.” Finally,

many students in the course reported a desire to engage further with their communities. One

student said, “The grant writing assignment really made me think about what I want to do with

the rest of my life and I will forever thank [you] for requiring it.”

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 15

Conclusions

Access to mental health services remain significantly limited for much of the population,

especially those already marginalized within our communities. It is critical that students

studying psychology be equipped with an understanding of the barriers to accessing mental

health services through the lens of social justice. Equally important, students of psychology

must be empowered with strategies for addressing systemic inequities in accessing supports and

services for wellness and mental health treatment. This paper describes a case example where

three separate course activities were used to engage students in social justice advocacy. These

activities including problem-solving based service-learning in the community, a mock grant

proposal and pitch, and finally, direct advocacy activities such as meeting with local legislators.

Preliminary evidence from student reflections indicates that they found these course activities to

increase conscientiousness and empowering in terms of being able to engage in advocacy for

issues related to mental health. These activities may provide one mechanism for engaging

students in a deeper understanding of diversity as it relates to APA learning goals.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 16

References

Arczynski, A. V. (2017). Multicultural social justice group psychotherapy training: Curriculum

development and pilot. Training and Education in Professional Psychology,

Association for Children’s Mental Health (2016). Problems at school. Retrieved

online: http://www.acmh-mi.org/get-help/navigating/problems-at-school/

Bocci, M. (2016). (Re)framing service-learning with youth participatory action research: A

social justice-oriented approach to service-learning practice. In A. S. Tinkler, et al. (Eds.),

(pp. 269-295). Charlotte, NC, US: IAP Information Age Publishing.

Briggs, A. (2013). The school psychologist as social justice advocate. In D. Shriberg, S. Y. Song,

A. H. Miranda, & K. M. Radliff (Eds.), School psychology and social justice: Conceptual

foundations and tools for practice (pp. 294-310). New York, NY: Routledge.

Chovanec, D., Kajner, T., Akram, A. M., & Underwood, M. (2016). Critical community service-

learning in a graduate seminar: Strategically integrating activist placements and critical

pedagogy to advance social justice. In A. S. Tinkler, et al. (Eds.), (pp. 95-120). Charlotte,

NC, US: IAP Information Age Publishing.

Einfeld, A., & Collins, D. (2008). The relationships between service-learning, social justice,

multicultural competence, and civic engagement. Journal of College Student Development,

49(2), 95-109.

Mitschke, D. B., & Petrovich, J. C. (2011). Improving social work students' understanding of

health and social justice knowledge through the implementation of service-learning at a free

community health clinic. Journal of Human Behavior in the Social Environment, 21(1), 97-

108.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 17

Mobley, C. (2011). Diversity and service-learning: Finding common ground through social

justice and mindfulness. In T. Stewart, N. Webster, T. Stewart (Ed) & N. Webster (Ed)

(Eds.), (pp. 83-103). Charlotte, NC, US: IAP Information Age Publishing.

Petray, T., & Halbert, K. (2013). Teaching engagement: Reflections on sociological praxis.

Journal of Sociology, 49(4), 441-455.

Roschelle, A. R., Turpin, J., & Elias, R. (2000). Who learns from service-learning? American

Behavioral Scientist, 43(5), 839-847.

Rubin Stiffman, A., Stelk, W., McCue Horwitz, M., Evans, M.E., Hopkins Outlaw, F., & Atkins,

M. (2010). A public health approach to children’s mental health services: Possible solutions

to current service inadequacies. Administration of Public Health Policy, 37, 120-124.

Sinacore, A., & Kassan, A. (2011). Utilizing community portfolios in teaching for social justice.

Teaching of Psychology, 38(4), 262-264.

Song, S., Halsell Miranda, A., Radliff, K. M., & Shriberg, D. (2019). School psychology in a

global society: Roles and functions. Bethesa, MD: National Association of School

Psychologists.

Storms, S. B. (2012). Preparing students for social action in a social justice education course:

What works? Equity & Excellence in Education, 45(4), 547-560.

U.S. Department of Health and Human Services. (2001). Mental health: Culture, race, and

ethnicity. A Supplement to Mental Health: A Report of the Surgeon General. Rockville, MD:

Author. Retrieved from http://www.ncbi.nlm.nih.gov/books/NBK44243/

Vera, E. M., & Speight, S. L. (2003). Multicultural competence, social justice, and counseling

psychology: Expanding our roles. The Counseling Psychologist, 31(3), 253-272.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 18

Vera, E. M., & Speight, S. L. (2007). Advocacy, outreach, and prevention: Integrating social

action roles in professional training. In E. Aldarondo, & E. Aldarondo (Ed) (Eds.), (pp. 373-

389). Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 19

Appendix A

Grant Proposal Assignment

There are two portions of this assignment including the written proposal and the oral
presentation. The purpose of this assignment. You will first need to identify the funding source
you are interested in. This source MUST be a grant directly related to children’s mental or
behavioral health in some way. Be sure to READ and RE-READ the request for proposals (RFP
– sample is attached) to ensure that the grant you are applying for really is well-suited for your
idea. I’ve provided a list of potential funding sources below. Keep in mind that a grant usually
funds a PILOT. In other words, you aren’t going to solve the world’s problems with your project
or address an issue on a national level, BUT you can provide a viable idea, test it, and describe
how it could be scaled up. J

__

Potential Funding Sources
Please note that this is by no means an exhaustive list. Feel free to dig and find grants to fit your
idea! They may just be out there. Consider these a jumping off point. PS: We had a student
from UNF become a finalist in Upstream last year! Her project started in this class J

Local

• Upstream from United Way - http://www.unitedwaynefl.org/upstream/

National

• SAMSHA Grants - http://www.samhsa.gov/grants/grant-announcements-2016
• Autism Speaks Grants - https://www.autismspeaks.org/families-and-

adults/grants/community-grants
• U.S. Department of Education - http://www2.ed.gov/policy/elsec/leg/esea02/pg79.html
• U.S. Department of Health and Human Services - http://www.hhs.gov/programs/social-

services/homelessness/grants/index.html
• NIMH - https://www.nimh.nih.gov/funding/opportunities-

announcements/listings/rfas.shtml
• Annie E. Casey Foundation -

https://maps.foundationcenter.org/#/map/?subjects=all&popgroups=all&years=all&locati
on=6295630&geoScale=ADM1&layer=gm&boundingBox=-135,20.3034175184893,-
41.1328125,58.99531118795094&gmOrgs=all&recipOrgs=all&tags=all&keywords=&p
athwaysOrg=&pathwaysType=&acct=aecf&typesOfSupport=all&transactionTypes=all&
amtRanges=all&minGrantAmt=0&maxGrantAmt=0&gmTypes=all&andOr=0&custom=
all&customArea=all&indicator=&dataSource=oecd&chartType=trends&multiSubject=1
&listType=gm

__

Written Proposal

Most grant proposals ask for the following elements. Even if your RFP or grant does not ask for
these items in this format, this is the format I’d like for you to keep.

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 20

Components will include:

• Cover letter – no more than a page, include your name, project title, project duration, and
a brief intro to your idea.

• Statement of the problem and objective – typically a clear and concise, 100- to 200-word
description of the proposed project that makes it clear to your reader the significance of
the problem you are trying to address. This section usually answers the following
questions: What exactly are you planning to study? Why is it worth studying? Does the
proposed study have theoretical and/or practical significance? Does it contribute to a new
understanding of a phenomenon or address a new or little-known material? Or does it
address an old problem in a new way? Or does it challenge existing thought on
something?

• Review of literature – this is where you provide a review of what has already been done
or is already understood about your problem and addressing it. Here you will review
peer-reviewed sources, highlighting their contribution to understanding the problem but
also why they have not completely addressed the problem. You will have reviewed at
least 30 peer-reviewed articles in your area. This also helps “tee up” your own study by
providing evidence and a rationale for what you are going to propose in the procedures
section. By showing other people have done similar things and it’s worked well, you
lend credibility to your approach. This section should answer these questions: What
have others said about this problem and/or intervention? What theories address it and
what do these say? What research has been done or not done previously? Are there
consistent findings or do past studies disagree? Are there flaws or gaps in the previous
research that your study/intervention will seek to remedy?

• Research question – Your specific research question(s) or what you hypothesize your
project might find should be stated clearly. This is typically at the end of the literature
review but can also be at the end of the statement of the problem.

• Procedures
o Methods Section – this describes how you plan to complete your study.

Typically, this is a list of your procedures and tells your reader exactly what you
plan to do. Think replicability! They should be able to read your procedures and
do them all on their own. If it’s unclear, they won’t be interested. This is also
how they will judge the viability of your project. Can it really be accomplished?

o Subjects for the Study - describes the people that will be targeted for your
intervention/study. Are they vulnerable populations (e.g., pregnant women,
prisoners, children, etc.)? If yes, how will you handle this to ensure they are
protected? Why did you choose this population? How are you going to draw
your sample? Recruit participants? How are you going to reach them? Who or
what will you study in order to collect data? Is it appropriate to select a sample
from a larger pool? If so, how are you going to do that? How do these
participants relate to your research question?

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 21

o Measurement – describes the measures you will use to show the effect of your

study or intervention here. Have these measures been used previously? If not,
have you piloted them? What are the key variables in your study? How are you
defining and measuring them? Do your definitions or measures draw on or are
they different from previous research? Typically using standardized measures that
people conducting similar research have used before is easiest to use in your own
study.

o Data Collection Methods - describes the methods you will use for data collection.

Your data collection needs to be consistent with the research questions/problems
you seek to address. It should tell your reader what you plan to collect and what
kind of study you will conduct (e.g., ethnographic, case study, experiment,
intervention, survey).

o Analysis – describes the kind of analysis you plan to conduct and explains the
reasoning for the analysis. This is going to work in tandem with all other sections
of your methods sections. Are you doing a quantitative or qualitative analysis?
How precise of a description or explanation of a phenomenon do you plan to
provide? Do you intend to examine relationships between variables? What kind
of specific statistical procedures (e.g., descriptive, inferential, or some
combination) will you use?

• Schedule/Timeline – this should include specific dates for the initiation and completion of

each phase of the project. Typically, this is written in chronological order and follows the
proposed methods and procedures in the previous section. This helps researchers to stay
on task with the deliverables they are promising. It also helps you to think through
whether what you are proposing is realistic.

• Budget & Justification – you will also need to think through all materials, staffing, travel,
lodging, salary, overhead, etc. costs that may be required to adequately complete your
project. Grant guidelines will typically say what things can be covered with funding and
what things cannot.

• References Cited – provides a complete list of sources used in the entire proposal with
appropriate APA formatting.

Finally, you will be REQUIRED to have your proposals reviewed AT LEAST ONCE by the
UNF Writing Center prior to submitting your proposal to me. Proposals will be due the day of
your presentation.

__

Oral Presentation
You will present your research grant proposal to the class during a time you sign up for. You
will have about 15 minutes to present your proposal and take questions. This will essentially be

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 22

an oral defense and “sales pitch” for your proposal. PRACTICE beforehand. If you run over
time you will lose points.

Project adapted from Maureen Daly Goggin. Retrieved from

http://www.public.asu.edu/~mdg42/500proposal.html

	

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 23

Name:	
	

	

Group	Members	Names:	
	
	
	

	

	
For	each	row,	place	each	group	members’	initials	in	the	box	that	best	represents	their	
contribution.	On	the	second	page,	give	each	group	member	an	overall	numerical	score	(out	
of	14).	Finally,	please	inform	me	about	any	issues	or	problems	that	have	arisen.	
	

Criteria	 Distinguished	(2	pts)	 Proficient	(1	pt)	 Basic	(1/2	pt)	 Unacceptable	(0	pts)	

Workload	 Did	a	full	share	of	the	work--or	
more;	knows	what	needs	to	be	
done	and	does	it;	volunteers	

to	help	others.	

Did	an	equal	share	of	the	
work;	does	work	when	

asked;	works	hard	most	of	
the	time.	

Did	almost	as	much	work	
as	others;	seldom	asks	for	

help.	

Did	less	work	than	others;	
Doesn't	get	caught	up	after	
absence;	doesn’t	ask	for	

help.	

Getting	Organized	 Took	the	initiative	proposing	
meeting	time	and	getting	

group	organized.	
	

Worked	agreeably	with	
partner(s)	concerning	times	

and	places	to	meet.	

Could	be	coaxed	into	
meeting	with	other	

partner(s).		

Did	not	meet	partner(s)	at	
agreed	times	and	places.	

Participation	in	
Discussions	

	

Provided	many	good	ideas	for	
project	development;	inspires	
others;	clearly	communicated	
ideas	&	personal	feelings.	

	

Participated	in	discussions;	
shared	feelings	and	

thoughts.	

Listened	mainly;	on	some	
occasions,	made	
suggestions.	

Seemed	bored	with	
conversations	about	the	

project;	rarely	spoke	up	and	
ideas	were	off	the	mark.	

Meeting	Deadlines	 Completed	assigned	work	
ahead	of	time.	

	

Completed	assigned	work	
on	time.	

Needed	some	reminding;	
work	was	late	but	it	
didn’t	impact	grade.	

Needed	much	reminding;	
work	was	late	and	it	did	
impact	quality	or	grade.	

Showing	up	for	
Meetings	
Score	

Showed	up	for	meetings	
punctually,	sometimes	ahead	

of	time.	
	

Showed	up	for	meetings	on	
time.	

Showed	up	late	but	it	
wasn’t	a	big	problem	for	

completing	work.	

No	show	or	extremely	late.		
Feeble	or	no	excuse	offered.	

Providing	
Feedback	
Score	

Habitually	provides	dignified,	
clear,	and	respectful	feedback.	

	

	

Gave	feedback	that	did	not	
offend.	

Provided	some	feedback	
Sometimes	hurt	feelings	

of	others	or	made	
irrelevant	comments	

Was	openly	rude	when	
giving	feedback.	

	

Receiving	
Feedback	
Score	

Graciously	accepted	feedback.	

	

Accepted	feedback.	

	

Reluctantly	accepted	
feedback.	

Refused	to	listen	to	
feedback.	

	
	

Overall	Group	Contribution	Score	(out	of	14)	
	

Group	Member:	 	 	 	 	 	 Score:	
	 	
	 	
	 	
	
Issues:																																																													Adapted	from	Juliana	Leding,	University	of	North	Florida	

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 24

Appendix	B

Rubric for Advocacy Project
 Strong Impact

12 Points
Good Impact

9 Points
Some Impact

6 Points
Minimal Impact

4 Points
Meet actual

Community Needs
Determined by data

demonstrating a need
for the cause
addressed.

Determined by
anecdotal experience
demonstrating a need

for the cause
addressed.

Determined by
personal passion only

for the cause
addressed.

Determined by ease
of completion and/or
may not be a cause

needed in the
community.

Coordinated in
Collaboration with

Community

Active, direct action
within the

community is clearly
demonstrated

Minimal action
within the
community is
demonstrated

The student engaged
in action within

campus, but there
was no action outside

of campus
community.

The student engaged
in action solitarily.

Integrated in
Childhood

Psychopathology
Curriculum and

Content

Advocacy project has
clear ties to course
curriculum and the
theory or theories
being applied are

identified.

Advocacy project has
some ties to course
curriculum and the
theory or theories
being applied are

identified.

Advocacy project has
some ties to course
curriculum but the
theory or theories
being applied are

unclear.

Advocacy project is a
good idea, but is not

related to the
curriculum of the

course.

Potential for Impact Facilitated change,
insight, or learning;

Help alleviated a
problem; Met a need
or addressed an issue.

Changes enhance an
already good

community situation
and has minimal

impact on the
community.

Changes mainly
“surface” and not

realized/accessed by
the community.

Changes are of
limited benefit or are
not new and unique
to the community.

Active Student
Reflection

Student thinks,
shares, and produces
reflective products
individually and as

group members.

Student thinks,
shares, and produces
individual OR group-
generated reflective

products, but not
both.

Student reflects but
produces no

reflective products.

Student did not
provide true

reflection, but rather
just a summary of

events.

Uses New Academic
Skill/Knowledge in

Real World Settings
to Extend Beyond

the Classroom

Student has direct
application of a new
skill or knowledge

from the course from
their work in the

community.

Student has direct
application of a new
skill or knowledge
from the course.

Student less involved
than other group

members OR Student
provides little service

to the community.

Skill and knowledge
used mostly in the
organization of the

project, but no
activity community

service is
demonstrated.

Reflections
Demonstrate a Sense

of Caring For and
About Others

Reflections show
affective growth
regarding self in

community and the
importance of

service.

Reflections show
generic growth
regarding the
importance of

service.

Reflections restricted
to pros and cons of
particular service

project regarding the
community.

Reflections limited to
self-centered pros

and cons of the
service project.

Student Ownership
of Project

Student involved in
all aspects of project

planning and decision
making.

Student involved in
most (more than
50%) of project

planning and decision
making.

Student involved in
some (less than 50%)
of project planning

and decision making.

Student does not
make plan or does

not make any
decisions about the

project.
Idea with Outline
and Timeline for
Action Submitted

 The student turned in
an outline and

timeline of advocacy
actions to be
undertaken.

TOTAL POINTS: __________/100 Points Possible _________

	

	
Service-Learning Opportunities

The purpose of this brochure is
to give you ideas for your
service-learning project. There
are several organizations on-
and-off-campus who can offer
opportunities for service-learning,
and the information here can
start offer some starting points
about where to look.
Note that your project is not
limited to working with one of
the organizations listed here,
and you are encouraged to be
creative and find a cause you
are passionate about!

	

Appendix C
	
	
On-Campus Resources
• Child Development Resource Center

(CDRC) – The CDRC is an on-campus
resource that provides formal education
for preschool children. Projects at the
CDRC will involve working with kids and
teachers to help students learn material or
new behaviors. The CDRC is located in
Building 49, and if you are interested in a
project, you can contact Pamela Bell at
pbell@unf.edu

• Project THRIVE (Transition to Health,
Resources, Independence, Viable Careers,
and Education) – Affiliated with Autism
Speaks, Project THRIVE is a college
transition program for UNF students with
ASD, aiming to help with situational social
skills, independent responsible living, and
career development. If you would like to
work with Project THRIVE, it is located in
the College of Education, Building 57, on
the 3rd floor, room 3715. You can contact
Joanna Ale at unf.thrive@gmail.com

	 	

Service-
Learning
Community
Partners
	
Dr. Mann

	

SOCIAL JUSTICE PEDAGOGY IN PSYCHOLOGY	 27
	 	 	 	 	Off-Campus Resources
• Angelwood – Angelwood improves

quality of life for children and adults
with developmental disabilities, and
their families by providing housing,
employment services, and a summer
camp program. Throughout the year,
they also have several fundraising
events that they may need help with. If
you are interested in getting involved

with a project, contact Alexis Woods at

alexiswoods@angelwoodjax.org

• Fresh Futures/Fresh Ministries –

Fresh Futures works with high school
students who are approaching
graduation to provide tutoring and
placement with summer jobs.
Currently, they are interested in finding
volunteers to help with their after-
school tutoring program, and to help
set up an interactive and educational
booth about healthy dating and
relationships for their health and
wellness day event. If you would like to

collaborate with Fresh Ministries on a

project, you can contact Alexis Howard

at alexis@freshministies.org

	 Off-Campus Resources
• Sulzbacher Center – The Sulzbacher

Center provides shelter, case
management, medical, dental and
mental health care, nutritious meals,
job placement assistance and life skills
education, specialized children’s
services, and street outreach for the
homeless adults and children of
Jacksonville. Currently, they are looking
for volunteers to work with their
youngest residents (birth to five years
old), and to raise awareness about the
services they offer. If you are interested

in working with Sulzbacher, you can

contact Jasmine Souers at

JasmineSouers@tscjax.org

	

	 Off-Campus Resources
• ILRC Ready to Achieve Mentoring

Program (RAMP) – The ILRC is
looking for mentors to work with
young people, including those with
disabilities, who are involved or at
risk of becoming involved with the
juvenile justice system.
Individualized, group, and peer
mentoring helps students transition
to employment, continued learning
opportunities, and independent
living. This community partner is
looking for a longer commitment
than the duration of your service-
learning project and offers a great
opportunity to help youths in a
nationally recognized program. If
you would like to get involved, you

can find the mentor application

online at

http://www.theilrc.com/Programs/

RAMPMentoring.aspx

	

	

Rubric for Service-Learning Project

 Strong Impact
12 Points

Good Impact
9 Points

Some Impact
6 Points

Minimal Impact
4 Points

Meet actual
Community Needs

Determined by
current experience

with the community
partner or discovered
by the student(s) with
professor assistance
where appropriate.

Determined by past
experience with the

community partner or
discovered by the

student(s) with
professor assistance
where appropriate.

Determined by
making a guess at
what community

needs may be.

Community needs
secondary to what the
student wants to do.

Coordinated in
Collaboration with

Community

Active, direct
collaboration with

community by
student,

Community members
act as consultants in

the project
development.

Community members
are informed of the

project directly.

Community members
are coincidentally

informed or not at all
knowledgeable.

Integrated in
Childhood

Psychopathology
Curriculum and

Content

Service-learning
project has clear ties
to course curriculum

and the theory or
theories being

applied are identified.

Service-learning
project has some ties
to course curriculum

and the theory or
theories being applied

are identified.

Service-learning
project has some ties
to course curriculum

but the theory or
theories being

applied are unclear.

Service-learning
project is a good idea,

but is not related to
the curriculum of the

course.

Improved Quality of
Life for Person(s)

Served

Facilitated change,
insight, or learning;

Help alleviated a
problem; Met a need
or addressed an issue.

Changes enhance an
already good
community

situation/learner.

Changes mainly
“surface” but new

and unique benefits
are realized by the

community.

Changes are of
limited benefit or are
not new and unique

to the learner or
community.

Active Student
Reflection

Student thinks,
shares, and produces
reflective products
individually and as

group members.

Student thinks,
shares, and produces
individual OR group-
generated reflective

products, but not
both.

Student reflects but
produces no

reflective products.

Student did not
provide true

reflection, but rather
just a summary of

events.

Uses New Academic
Skill/Knowledge in

Real World Settings
to Extend Beyond

the Classroom

Student has direct
application of a new
skill or knowledge

from the course from
their work in the

community.

Student has direct
application of a new
skill or knowledge
from the course.

Student less involved
than other group

members OR Student
provides little service

to the community.

Skill and knowledge
used mostly in the
organization of the

project, but no
activity community

service is
demonstrated.

Reflections
Demonstrate a Sense

of Caring for and
About Others

Reflections show
affective growth
regarding self in

community and the
importance of

service.

Reflections show
generic growth
regarding the
importance of

service.

Reflections restricted
to pros and cons of
particular service

project regarding the
community.

Reflections limited to
self-centered pros and

cons of the service
project.

Student Ownership
of Project

Student involved in
all aspects of project

planning and
decision making.

Student involved in
most (more than
50%) of project

planning and decision
making.

Student involved in
some (less than 50%)
of project planning

and decision making.

Student does not
make plan or does not
make any decisions
about the project.

Letter Confirming
Collaboration from
Community Partner

Submitted

 The student turned in
a signed letter from

the community
partner on letterhead.

TOTAL POINTS: __________/100 Points Possible _________%

