Table of Contents

Section I: Bylaws ... 4
 ARTICLE I: Name and Purpose ... 4
 ARTICLE II: Membership ... 4
 ARTICLE III: Officers ... 5
 ARTICLE IV: Executive Committee .. 6
 ARTICLE V: Nominations and Elections .. 6
 ARTICLE VI: Meetings ... 7
 ARTICLE VII: Committees .. 7
 ARTICLE VIII: Dues and Assessments ... 8
 ARTICLE IX: Amendments ... 8
 ARTICLE X: Enabling Action .. 8
 ARTICLE XI: Dissolution Clause .. 8

Section II: Handbook ... 10
 Purpose, Mission, and Goals .. 11
 A Brief History of SCRA .. 14

Officers and Representatives ... 15
 President-Elect, President, and Past-President ... 15
 Secretary .. 19
 Treasurer ... 22
 APA Council Representative .. 25
 Members-At-Large ... 26
 Student Representatives ... 28
 Regional Network Coordinator ... 33
 Regional Coordinators & International Regional Liaisons ... 35
 Student Regional Coordinators ... 38

General Procedures .. 40
 Policy for Approval of Changes to the Policies and Procedures Manual 41
 Procedures for Annual Budget Development ... 42
 Policy for Approving Out of Cycle Budget Requests ... 43
 Policy for Spending of Approved Funds ... 44
 SCRA Asset Management, Preservation, and Spending Policy and Principles 46
 Guidelines for Sponsorship of Initiatives External to SCRA ... 47
 Policy for Establishing Formal Partnerships .. 49
 SCRA Travel and Personal Reimbursement Policy ... 50
 SCRA Executive Committee Travel Policy .. 52
 Policy for Electronic Executive Committee Voting ... 53
 Policy for Facilities and Administrative Expenses (F&A) .. 55
 Whistleblower Protection: Reporting Ethical Violations at SCRA 56
 Process for Generating SCRA Position Statements ... 57
 Rapid Response Procedures Regarding SCRA Actions Related to Public Policy 60

Committees And Councils ... 63
 Finance Committee .. 64
 Investment Committee ... 65
 Membership Engagement and Professional Development Committee 67
 APA Program Committee ... 69

1
Nominations Committee ... 72
Committee on Fellows .. 75
Publications Committee .. 80
Gender and Justice Committee .. 84
Public Policy Council .. 88
International Committee ... 90
Council on Education .. 92
Community Psychology Practice Council (CPPC) ... 97
Research Council ... 101
Visibility and Engagement Committee ... 102
Publications .. 104
SCRA Newsletter: The Community Psychologist (TCP) ... 105
American Journal of Community Psychology (AJCP) ... 107
Communications (Print and Electronic) ... 109
Awards .. 111
General Awards Procedures .. 112
Procedure for Creation of New Awards .. 115
Award for Distinguished Contribution to Theory and Research in Community Psychology 117
Award for Distinguished Contribution to Practice in Community Psychology 120
Community Psychology Dissertation of the Year Award ... 123
Emory L. Cowen Dissertation Award for the Promotion Of Wellness 125
Award for Outstanding Contributions to the Mentoring of Ethnic Minority Community Psychologists ... 126
The SCRA Early Career Award ... 127
Award for Special Contribution to Community Psychology .. 128
Barbara Dohrenwend Lecture in Social and Community Epidemiology 130
Seymour B. Sarason Award for Community Research and Action ... 131
Special Contributions to Public Policy ... 133
Award for Excellence in Education Programs .. 135
Outstanding Educator Award .. 137
The John Kalafat Awards in Applied Community Psychology ... 138
The Don Klein Publication Award to Advance Community Psychology Practice 140
Contests ... 142
SCRA Video Contest .. 143
Interest Groups .. 144
General Mission Statement ... 144
Missions of Current Interest Groups .. 145
Aging .. 145
Children, Youth and Families ... 145
Community Health ... 145
Criminal Justice ... 145
Disabilities ... 145
Early Career ... 145
Environmental Justice .. 146
Immigrant Justice Interest Group .. 146
Indigenous Interest Group ... 146
Lesbian, Gay, Bisexual and Transgender (LGBT) Concerns ... 146
Organization Studies .. 146
Prevention and Promotion ... 146
Rural ... 146
School Intervention ... 147
Self Help & Mutual Support .. 147
Transformative Change in Community Mental Health ... 147
Community Psychology Practice in Undergraduate Settings .. 147

Nominations and Appointment Procedures .. 147

Initiating an Interest Group .. 147
Dissolving an Interest Group ... 148
Specific Tasks ... 148
Timeline .. 148

Liaisons .. 151

Liaison to APA Committees and Other Professional Groups .. 152

Section III: Appendices .. 153

Appendix A Interest Group Proposal Form .. 154
Appendix B Past Society Officers (1967 to Present) .. 155
Appendix C Society Fellows ... 161

Appendix D Past Award Recipients .. 164

DISTINGUISHED CONTRIBUTION TO THEORY & RESEARCH AWARD RECIPIENTS 164
DISTINGUISHED CONTRIBUTION TO PRACTICE AWARDS* ... 165
OUTSTANDING EDUCATOR AWARD .. 166
AWARD FOR EXCELLENCE IN EDUCATION PROGRAMS .. 166
EMORY L. COWEN DISSERTATION AWARD FOR THE PROMOTION OF WELLNESS 166
COMMUNITY PSYCHOLOGY DISSERTATION OF THE YEAR AWARD RECIPIENTS 168
ETHNIC MINORITY MENTORING AWARD RECIPIENTS .. 171
SEYMOUR B. SARASON AWARD RECIPIENTS .. 172
SPECIAL CONTRIBUTIONS TO PUBLIC POLICY ... 172
THE SCRA EARLY CAREER AWARD ... 172
KALAFAT PRACTITIONER AWARD RECIPIENT .. 173
KALAFAT COMMUNITY PROGRAM AWARD RECIPIENTS ... 173
THE DON KLEIN PUBLICATION AWARD ... 173
BARBARA DOHRENWEND DISTINGUISHED LECTURERS ... 173
HARRY V. MCNEILL MEMORIAL FUND AWARD RECIPIENTS ... 173
Section I: Bylaws

Bylaws of the Society for Community Research and Action

The Division of Community Psychology (27)

American Psychological Association

Revised August 1994 with the addition of the Council of Education chair as an ex-officio member of the EC in August, 2005, the EC Representative of the Community Psychology Practice Council as an ex-officio member of the EC in August of 2010, the Research Council chair as an ex-officio member of the EC in February of 2019, and the EC Representative of the Public Policy Council as an ex-official member of the EC in February of 2020.

ARTICLE I: Name and Purpose

1. The name of this organization shall be the Society for Community Research and Action: The Division of Community Psychology of the American Psychological Association.
2. The Society for Community Research and Action: The Division of Community Psychology of the American Psychological Association is an educational and scientific organization, the purpose of which shall be to encourage the development of theory, research and action relevant to the reciprocal relationships between individuals and the social systems which constitute the community context. It shall be concerned with the application of social and behavioral science findings as they pertain to individual-social system-community relationships. It shall encourage participant-conceptualization, innovation and systematic evaluation of action programs in community settings. These community programs seek to improve human effectiveness and quality of life. The organization shall serve as a medium for exploration and discussion of issues relevant to research and practice within the field of Community Psychology.
3. No part of the net earnings of the organization shall inure to the benefit of, or be distributable to its members, officers, or other private persons, except that the organization shall be authorized and empowered to pay reasonable compensation for services rendered and to make payments and distributions in furtherance of section 501(c)(3) purposes. No substantial part of the activities of the organization shall be carrying on of propaganda or otherwise attempting to influence legislation, and the organization shall not participate in or intervene in (including the publishing or distribution of statements) any political campaign on behalf of, or in opposition to, any candidate for public office.

ARTICLE II: Membership

1. The Society shall consist of four classes of members: Fellows, Members, International Members, Early Career Members, Student Members, Undergraduate Members, Senior Members, Lifetime Members, and Student Associates.
2. Fellows shall be members of the Society who have made an unusual and outstanding contribution to Community Psychology.
3. Members shall be persons who demonstrate active interest in the field of Community Psychology.
4. Lifetime Members shall be persons who demonstrative active interest in the field of Community Psychology and contribute a single dues payment of $1,500.

5. All members will enjoy full rights in Societal membership consonant with the Bylaws of the Association; they may hold office or vote in the Society, with the exception that members who are not also members of the American Psychological Association may not vote on, nor serve as, representatives to APA Council.

6. Student Members shall be students of psychology or from related disciplines who demonstrate an active interest in Community Psychology. They shall be enrolled in undergraduate or graduate programs in their discipline in a recognized college or university. Although they may not be Associates of the American Psychological Association or vote in the Association, Student Members will enjoy all other rights and privileges of societal membership consonant with the Bylaws of the Association.

7. A person’s affiliation with the Society shall terminate on resignation or on failure to render fees as provided by the Executive Committee of the Society or, in the case of a Student Member, when he/she ceases to be enrolled as a student.

8. Any member may be expelled from the Society for cause by two-thirds vote of the members present and voting at an annual meeting. The vote shall be taken by secret ballot; Such vote shall be taken only upon recommendation by a special committee of three members to be appointed by the Executive Committee to investigate the particular case. The committee’s recommendation will be submitted (a) only after it has accumulated the relevant facts and has given the member an opportunity to answer the charges against him/her both in writing and by appearing in person before the committee, and (b) after the committee’s recommendations have been reviewed and approved by a majority vote, taken by secret ballot, of the Society Executive Committee.

9. On all matters calling for action by the membership of the Society, each member shall have one vote. Voting by proxy is disallowed.

ARTICLE III: Officers

1. The officers of the organization shall be a Societal President, a Societal president-elect, the immediate Past-President, a Secretary, a Treasurer, and such Societal Representatives as are provided for in Article IV of the Bylaws of the American Psychological Association.

2. The terms of office for President shall be one-year, preceded by one year as President-Elect and followed by one year as Past-President; for the Secretary, Treasurer, and Societal Representatives, three years. No officer of the Society may succeed him/herself in the same office without at least one year intervening between terms, except for the Treasurer and the Societal Representative, who may serve a second term if re-nominated and re-elected by membership. The tenure of office for Representatives shall be so set initially as to provide for staggered terms in the future.

3. It shall be the duty of the Societal President to preside at all meetings of the Society, to serve as chairperson of the Executive Committee of the Society, to exercise supervision over the affairs of the Society, and to perform such other duties as are incident to his/her office or as may properly be required of him/her by vote of the Executive Committee.

4. It shall be the duty of the Secretary to keep the records of all meetings of the Society and to issue calls and notices of meetings and nominations for offices of the Executive Committee. He/she shall also serve ex-officio as a member of the Nominations Committee. It shall be the duty of
the Treasurer to have custody of all funds and property of the Society, to collect any special
dues that may be voted in accordance with Article VIII of these Bylaws, and to make
disbursements as authorized by the Societal Executive Committee or as legally required by the
Society. Both the Secretary and the Treasurer are members of the Society Executive Committee.

5. It shall be the duty of the Societal Representative(s) to discharge the responsibilities specified in
Article III of the Bylaws of the American Psychological Association, to carry out such other
assignments as may be properly imposed by the President or Executive Committee, and to serve
as member(s) of the Society Executive Committee.

6. In the case of the death, incapacity, or resignation of the President, the President-Elect shall act
in his/her stead, performing all the duties incident to the office. In the case of the death,
incapacity, or resignation of any other officer, the Executive Committee shall, by majority vote,
elect a successor to serve until the next annual meeting of the Society.

ARTICLE IV: Executive Committee

(CERA and Research Council added 5/18, Policy Council added 2/20)

1. There shall be an Executive Committee of the Society, consisting of the Societal President, the
Societal President-Elect, the immediate Societal Past-President, the Secretary, the Treasurer, the
Societal Representatives to APA Council, two Student Members, three Members-at-Large, the
Regional Network Coordinator, and a representative from the Council of Education, the
Research Council, the Practice Council, the Council on Cultural, Ethnic, and Racial Affairs, and
the Public Policy Council. The Chair of the Publications Committee and the editors of the
American Journal of Community Psychology and The Community Psychologist serve as ex-officio
members.

2. Members-at-Large shall serve terms of three years. In order to effect staggered terms, the
tenure for Members-at-Large elected at the first elections shall be planned accordingly.

3. Student Members shall serve terms of two years. In order to effect staggered terms, one
Student Member shall be elected in odd-numbered years; one Student Member shall be elected
in even-numbered years. Student members must have previously been active in an organized
activity of the Society to be eligible to run for this office.

4. The Regional Network Coordinator shall serve a three-year term on the Executive Committee.

5. The Executive Committee shall exercise general supervision over the affairs of the Society,
legislate such policies as may seem proper to the interests of the Society. This committee shall
perform the duties and abide by the limitations specified in these Bylaws. Actions of the
Executive Committee are subject to approval by a majority vote of the members present and
voting at an annual meeting or voting in special mail or email ballots.

6. A quorum of the Executive Committee is defined as 50% of the voting membership of the EC, +1.

ARTICLE V: Nominations and Elections

1. All officers of the Society shall be elected by a majority vote of the members casting mail or
email ballots. Nominations and elections shall be conducted in accordance with the rules and
procedures of the American Psychological Association.

2. There shall be at least twice as many nominees as there are persons to be elected for each office
or Member-at-Large position. For the Treasurer position only, if a good faith effort to nominate
two or more qualified candidates identifies only one qualified nominee, the Treasurer election can proceed with one candidate.

3. Officers and Members-at-Large of the Executive Committee shall assume office at the close of the Society Business Meeting during the annual meeting at which their elections are announced, and shall hold office until their successors are elected and assume office in their stead. If an officer or Member-at-Large of the Executive Committee fails to accept his/her election, the position shall be filled by action of the Executive Committee under Article III, Section 6, of these Bylaws.

4. The two Student Members on the Executive Committee shall be elected by a majority vote of Student Members casting mail or email ballots.

5. The elected Student Members shall assume membership in the Executive Committee on the first day following the close of the annual meeting at which their election to the Executive Committee is announced and shall retain Executive Committee membership until their successors are elected and assume their responsibilities as Student Members on the Executive Committee. If an elected Student Member fails to assume his/her membership on the Executive Committee for whatever reason, his/her place shall be filled by another Student Member until the next annual meeting of the Society upon majority vote of the Executive Committee.

6. Student Members have full voting rights in all decisions of the Executive Committee as defined under Article IV, Section 5, of these Bylaws.

7. Every three years, a Regional Network Coordinator shall be elected by a majority vote of Society members casting mail or email ballots. There shall be at least two nominees for the office of Regional Network Coordinator, selected from among members who have served or are serving as Regional Coordinator.

ARTICLE VI: Meetings

1. The annual meeting of the Society shall take place during the annual convention of the American Psychological Association and in the same locality. The Society shall seek to coordinate its program with and participate in the program of the Association, and it shall transact such business and arrange for such activities as are proper to its field of interest.

2. Other meetings may be called, as are considered appropriate and feasible, by action of the Executive Committee.

3. A quorum shall consist of those members present and voting at the annual meeting of the Society. At any other properly called and announced meeting of the Society, a quorum shall consist of not less than five percent of the membership eligible to vote on Societal business.

ARTICLE VII: Committees

1. The committees of the Society shall consist of such standing committees as may be specified in these Bylaws and such special committees as may be created by the President with the advice of the Executive Committee.

2. Committees shall serve for terms designated by the President with the advice of the Executive Committee. Their membership shall be determined by appointment by the President, subject to the provisions of these Bylaws, with the advice of the Executive Committee.

3. The Finance Committee is chaired by the Treasurer and will consist of the President, Past President, and President-Elect, and two non-executive SCRA members. The Finance Committee
shall be responsible for coordination of the development of the annual budget and oversight of the management of the budget to ensure that expenditures are aligned with the mission, goals, strategic goals and resources, and requests for support by SCRA governance and membership.

4. There shall be a Membership Committee. It shall be the duty of this committee to receive applications for all classes of membership, to examine the credentials of all applicants, and to make recommendations, accompanied by appropriate data regarding each applicant, to the Executive Committee in accordance with the requirements set forth in Article II of these Bylaws.

5. There shall be a Program Committee responsible for making arrangements for the program and annual meeting of the Society in accordance with Article VI, Section 1, of these Bylaws.

6. The Nominations Committee shall consist of no less than 10 members who are representative of the diverse constituencies within the Society. In addition, the Societal Secretary shall be an ex-officio member of this committee. It shall be the duty of this committee, in cooperation with the Elections Committee of the American Psychological Association, to conduct and supervise the mail or email elections of the Society as provided in Article V of these Bylaws.

7. The Committee on Fellows shall consist of at least three fellows of the Society appointed by the Executive Committee. It shall be the duty of the Committee on Fellows to receive all applications for Fellowship, to collect and consider such supporting materials as are necessary, and to recommend applicants for Fellow status in the Society, in accordance with the Bylaws of the Society. The Fellows shall be elected by vote of the Executive Committee. The Committee of Fellows shall nominate Fellows of the Society who are also members of the APA for Fellow status in the Association.

ARTICLE VIII: Dues and Assessments

1. Dues, assessments of special dues, and changes in dues and assessments, in addition to those of the American Psychological Association, shall be recommended by the Society Executive Committee and shall be decided by a majority vote of those Fellows, Members, and Student Members voting at an annual meeting or voting by mail or email ballot of the members.

ARTICLE IX: Amendments

1. The Bylaws may be amended by two-thirds vote of the membership attending any annual meeting or by a majority vote of the members voting by mail or email ballot.

ARTICLE X: Enabling Action

1. The new Society shall come into being and these Bylaws shall be in force when the Society and the Bylaws have been approved by the American Psychological Association.

ARTICLE XI: Dissolution Clause

In the event of dissolution of the Society for Community Research and Action: The Division of Community Psychology of the American Psychological Association, all remaining assets will be used and/or distributed for exclusively educational or scientific purposes within the contemplation of section 501(c)(3) of the Internal Revenue Code of 1954; and the American Psychological Association shall be
designated as the organization to whom all assets be transferred in the event of dissolution of the Society. If the American Psychological Association shall not then be an organization organized and operated exclusively for scientific and educational purposes within the meaning of section 501(c)(3) of the Internal Revenue Code of 1954, distribution shall be made to such organization as will qualify for exempt status under the terms of said section.
Section II: Handbook
Purpose, Mission, and Goals

The Society for Community Research and Action (SCRA) - Community Psychology, Division 27 of the American Psychological Association, serves many different disciplines that focus on community research and action. Our members are committed to promoting health and empowerment and to preventing problems in communities, groups, and individuals.

The Vision

The Society for Community Research and Action will have a strong impact on enhancing well-being and promoting social justice for all people by fostering collaboration where there is division and empowerment where there is oppression.

Mission Statement

The Society for Community Research and Action is an organization devoted to advancing theory, research, and social action. Its members are committed to promoting health and empowerment and to preventing problems in communities, groups, and individuals. SCRA serves many different disciplines that focus on community research and action.

Principles

Four broad principles guide SCRA:

Community research and action requires explicit attention to and respect for diversity among peoples and settings;

Human competencies and problems are best understood by viewing people within their social, cultural, economic, geographic, and historical contexts;

Community research and action is an active collaboration among researchers, practitioners, and community members that uses multiple methodologies. Such research and action must be undertaken to serve those community members directly concerned, and should be guided by their needs and preferences, as well as by their active participation;

Change strategies are needed at multiple levels in order to foster settings that promote competence and well-being.

Goals

To promote the use of social and behavioral science to enhance the well-being of people and their communities and to prevent harmful outcomes.

To promote theory development and research that increases our understanding of human behavior in context.
To encourage the ongoing and mutual exchange of knowledge and skills among community psychologists, those in other academic disciplines, and community stakeholders so that community research and action benefits from the strengths of all perspectives.

To engage in action, research, and practice committed to promoting equitable distribution of resources, equal opportunity for all, non-exploitation, prevention of violence, active citizenry, liberation of oppressed peoples, greater inclusion for historically marginalized groups, and respecting all cultures.

To promote the development of careers in community research and action in both academic and applied settings.

To promote a field of inquiry and action that respects cultural differences, honors human rights, seeks out and incorporates contributions from all corners of the world, and is not dominated by any one nation or group.

To influence the formation and institutionalization of economic and social policy consistent with community psychological principles and with the social justice values that are at the core of our discipline.

Guiding Concepts

The community psychology of the future will be guided by four key guiding concepts: global in nature; use of multi-sectoral, interdisciplinary partnerships and approaches; a focus on creating policies informed by community psychology and social justice values; and research and action that promote social justice. Each of these priority areas is described in more detail below.

Global in Nature

Community psychology will become increasingly global in nature. In this era of rapid globalization, local communities are increasingly affected by global forces, and community psychology must collaborate with communities so they effectively adapt to such changes. Our vision is for an international field of inquiry and action that respects cultural differences, honors human rights, seeks out and incorporates contributions from all corners of the world, and is not dominated by any one nation or group.

Use of Multi-Sectoral, Interdisciplinary Partnerships and Approaches

A community psychology approach, by definition, must be an approach informed by multiple perspectives. Thus, the future of community psychology will require partnerships with other disciplines and community stakeholders.

These partnerships will incorporate the strengths from multiple perspectives. In academia this approach is often labeled interdisciplinary, in communities it is often called multi-sectoral. Whatever the label, this approach will manifest itself in all aspects of our work. We will partner with others while maintaining our own unique identity as psychologists.

Influencing Policies Based Upon Community Psychology and Social Justice Values
Community psychology will become more engaged in the formation and institutionalization of economic, and social policy. These policies will be based upon the values that are at the core of our discipline and will incorporate psychological principles. Involvement with policy is consistent with community psychology's ecological perspective on community which recognizes the importance of macrosystem factors, such as policy, on communities.

National, regional, and international associations of community psychologists will develop the capacity to take policy stands as a group and as individuals. The field of community psychology will help prepare groups to act as advocates in policy arenas. In addition, the field will encourage and prepare individual community psychologists to be active advocates in the promotion of social policies that promote social justice. Community psychology associations will organize and encourage such action.

Research and Action that Promote Social Justice

Community psychology will become a field of research and action that makes a significant difference on issues of social change by promoting social justice. Social justice is defined as conditions that promote equitable distribution of resources, equal opportunity for all, non-exploitation, prevention of violence, and active citizenry. The field will explicitly state its commitment to social changes that promote social justice and greater inclusion for historically marginalized groups and will see that commitment manifest in the various aspects of the field's work.

Do we want to add the statement on diversity in the P&P?
A Brief History of SCRA

Community psychology dates its beginnings as a field to a 1965 conference at Swampscott, Massachusetts. Division 27 of the American Psychological Association, Community Psychology, was established in 1966.

In 1990 the division, through a vote of the membership, became a society. The official name became The Society for Community Research and Action, the Division of Community Psychology of the American Psychological Association (SCRA). At this point SCRA filed for, and received from the IRS, 501c 3 non-profit status. In 2009 SCRA was legally incorporated in the District of Columbia.

SCRA began publishing the American Journal of Community Psychology in 1973. AJCP is the official journal of SCRA and the premiere journal in community psychology. SCRA also publishes a quarterly newsletter, The Community Psychologist.
Officers and Representatives

President-Elect, President, and Past-President

General Purpose

To provide leadership and direction to the Executive Committee and Society membership as a whole; to facilitate and support the ongoing work of SCRA-affiliated committees and groups; to work with other Society leaders, administrative team, and with those in leadership roles in other organizations to:

a) assess Society needs;

b) identify opportunities for the Society to strengthen itself, to contribute effectively to organized psychology, and to evaluate and improve social conditions more generally; and

c) develop, propose, gain agreement on, implement and evaluate Society activities to address these needs and opportunities.

Election Procedure and Term of Office

Each year a President is elected through a Society-wide ballot distributed by APA. The person elected serves a three-year term with the first year as President-Elect, the second year as President and the third year as Past-President.

Tasks and Responsibilities

President-Elect

1. Works with President and Past-President to address current Society issues and to help implement necessary changes; Presidential Stream calls typically include the Executive Director and occur prior to the EC conference call.

2. In the absence of the President, performs all duties of that office.

3. Attends all Society Executive Committee and General Business Meetings as a voting member.

4. Participates in Presidential Stream calls each month and additional calls as needed.

5. Learns about working with APA and SCRA structures, current activities, and operational challenges in preparation for the presidential year.

6. Advises student representatives.

7. Attends APA Division Leadership Conference and sends relevant information from conference to other Executive Committee members as appropriate. Strengthens relationships with other APA divisions consistent with SCRA’s mission and vision.

8. Participates in the Finance Committee which is chaired by the Treasurer and will consist of the President, Past President, and President-Elect, and two non-executive SCRA members. The Finance Committee shall be responsible for coordination of the development of the annual budget and oversight of the management of the budget to ensure that expenditures are aligned with the mission, goals, strategic goals and resources, and requests for support by SCRA governance and membership.
9. Serves on Publications and Electronic Communications Committee (for those elected in odd years).

10. Chairs the Award Committees for Distinguished Contributions to Theory and Research in Community Psychology and Distinguished Contributions to Practice of Community Psychology. Chairs the Chairs the Award Committee for the Seymour Sarason Award if elected in odd-numbered years (see Awards Section of P&P for details)

11. Those elected during even years serve as the Co-Chair of the Biennial Planning Committee for the conference that will be held three years later. This means that the even-year President-Elect will be the Past-President when the biennial occurs, and will have been involved in the planning process for all three years of her or his term on the EC. Those elected during odd years serve as the liaison to the International Conference Planning Committee for the conference that will be held three years later. This means that the President-Elect will be the Past-President when the international conference occurs, and may have been involved in the planning process for all three years of her or his term on the EC.

12. The odd-year President-Elect needs to announce the search for a new Biennial site (3.5 years in advance) in the fall TCP, requesting that proposals be received by December 1st. Once the even-year President-Elect begins their term, they will be the liaison for the new Biennial. Proposals also need to be encouraged by the President-Elect talking to people who have previously submitted, or to others who have informally expressed interest. Proposals to host the Biennial should include attention to diversity issues.
 a. The President-Elect receives all proposals and mails them with an evaluation form to planning committee members.
 b. The President-Elect notifies the chosen site of the Executive Committee’s selection and appoints the site chair.

13. Shall be briefed on all awards by committee chairs.

14. Chooses an invited speaker or gives an address for the SCRA Program at the annual APA convention;

15. Co-Chairs (with President and SCRA Secretary) open meeting with all Committee and Interest Group Chairs, Regional Coordinators and other interested members at the APA Convention and Biennial meeting.

16. Co-Chairs (with the Regional Network Coordinator) a breakfast or lunch for the Regional Coordinators at the Biennial;

17. Takes office as President at the APA SCRA Business Meeting and presents plaque to outgoing President.

President

1. Presides at all meetings of the Society and is authorized to “exercise supervision over the affairs of the Society.” This includes tasks such as:
 a) actively working with SCRA administrative team to implement plans to address SCRA priorities;
 b) preparing Executive Committee and Society Business Meeting agendas, with the Secretary and Executive Director;
 c) ensuring regular conference call meetings are scheduled with the Executive Committee & chairing these Executive Committee meetings;
 d) initiating and answering Society correspondence;
e) ensuring that all committees and interest groups have active chairs;
f) appointing or nominating members of APA Committees and Task Forces in consultation with Executive Committee, including APA Council Representative, when needed;
g) providing follow-up to Task Force, Committee, and Interest Group Activities;
h) continue co-chairing the Biennial Planning Committee, if this was your role as President-Elect;
i) continue serving as the SCRA liaison to the International Conference on Community Psychology Planning Committee, if this was your role as President-Elect;
j) preparing Society’s annual report to APA (with the Executive Director);
k) representing the Society as needed at Conferences, meetings, and other professional events (or appointing others to do so);
l) orienting and involving new Executive Committee members (with the Executive Director);
m) strengthening linkages of SCRA to APA by following up on activities of interest to the Society in APA Directorates and governance groups; identifies a rep, or attends, APA sponsored meetings of interest to SCRA;
n) advocating for SCRA candidates for slating and election to APA Boards and Committees;
o) ensuring a process is in place to include diverse representation and participation during EC meetings. This includes active self-reflection on our process to ensure that all voices have equal opportunity to participate and no voices are marginalized or silenced;
p) serving as a liaison with other APA divisions and participates in APA interdivision efforts when consistent with the mission and vision of SCRA. Builds collaborations with other APA divisions when appropriate.

2. Oversees the modification, implementation, and progress on the SCRA Strategic Plan;
3. Writes four columns for TCP with due dates of August 15, November 15, February 15, and May 15;
4. Delivers Presidential Address at the biennial during biennial years or at APA during non-biennial years;
5. Assists and consults with SCRA committees as needed;
6. Sends out a Fall communication to the entire membership of SCRA. This communication includes appointment request letter;
7. Chairs the APA Meeting of the Executive Committee and Society Membership;
8. Assumes the responsibility for the Midwinter Meeting (MWM); this includes the following:
 a. organizes the logistics of the Midwinter Meeting (or delegates the task to someone at the meeting site)
 b. plans the agenda
 c. Insures the budget rating process has been implemented prior to the MWM
 d. Insures agenda and other materials are distributed to the EC prior to the MWM
 e. Chairs the MWM.
9. Coordinates any application processes for external funds across working groups within SCRA so that requests for funding are distributed across agencies;
10. Maintains cloud-based files that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers; These materials are continuously shared with the administrative team and Secretary; These materials will be shared with the incoming person at the end of her/his term;
12. During the fall of the last year of one’s term, every EC member, with the assistance of the secretary, will update the Policies & Procedures Manual to reflect the changes in his or her role.

Past President

1. Sends thank you letters to outgoing officers and others who served in leadership roles during her/his year as President;
2. Serves on Publications and Electronic Communications Committee (even years);
3. Serves on the Finance Committee
4. Chairs Nominations Committee and Committee on Fellows; includes working with committee to determine slate of candidates, working with candidates for SCRA offices, coordinating with TCP so their data are published; and notifying candidates of election results;
5. Continues as Co-Chair of Biennial Planning Committee or Liaison to International Planning committee;
6. Coordinates follow-up of ongoing projects with President. Presidential Stream calls typically include the Executive Director and occur prior to the EC conference call;
7. Attends all Society Executive Committee and General Business Meetings as a voting member;
8. Ensures that SCRA members are nominated for APA Awards;
9. Plans an EC Breakfast Meeting with Past-Presidents (Biennial years);
10. During Biennial years, works with the EC to coordinate the Student Membership Circle program, produces the certificates and gives out the certificates at the Biennial;
11. Consults with President and President-Elect as requested;
12. Maintains cloud-based file that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers. These are shared with the administrative team and Secretary;
13. Turns over the computer file documents to the incoming person at the end of her/his term;
14. Sends the Secretary a copy of the computer file documents;
15. At the end of one’s term, every EC member, with the assistance of the secretary, will update the Policies & Procedures Manual to reflect the changes in his or her role.
Secretary

Changes approved July 2019

General Purpose

To support and further the work of the Society by facilitating communication among members and between the Society and other groups; to maintain the internal records of the Society and to facilitate continuity of Society work as Executive Committee membership changes; to keep policies and procedures current; to oversee the nominations and election process for officers of the Executive Committee.

Election Procedure and Term of Office

The Secretary is elected through a Society-wide ballot distributed by APA for a three-year term of office. The election for Secretary is to occur in the year following the election of a new Treasurer.

Tasks and Responsibilities

Executive Committee & Officer Meetings

1. Attend all Society Executive Committee and General Business Meetings as a voting member
2. Set agenda in collaboration with officers and EC
 a. Revisit past meeting agenda and Midwinter Meeting to identify agenda items and priorities (Old, Ongoing Business)
 b. Works with President, other officers, and Administrative Team as needed, at Officer meeting (presidential stream, treasurer, secretary, non-voting executive director) to identify EC items (typically held about three weeks before EC meeting)
 c. Send call for reports/agenda items to larger Executive Committee (send final one week before)
3. Keep Minutes Record for EC and General Business meetings
 a. Take minutes at all Society Executive Committee and General Business meetings;
 b. Distribute minutes to Executive Committee members and SCRA membership via the website following meetings;
 c. Store final, approved minutes in the Executive Community EC Minutes folder;
 d. During meeting, track motions, amendments, and approval following Robert’s Rules;
4. Follow up on tasks assigned at Executive Committee Meetings;

Briefing Book for Midwinter Meeting

1. Solicits reports, expenses, and budget requests from each Executive Committee member, Interest Group Chair, Council Chair, and Committee Chair annually.
2. Send request for annual reports from IGs, Councils, and EC members: First request in early September, reminder in October due early December
a. Include the following statements about efforts to provide diversity: “Within your report, please include your reflections on how your committee is addressing issues of diversity and differential access to resources — both within your membership and in the substance of your activities. Our hope is that such reflection might help both celebrate our successes and identify untapped opportunities.”

b. Activities for the year: Write for an outward facing audience, we compile into a TCP article

c. Biennial specific reporting: meeting reflections

3. Offer a zoom session to support annual report creation – working group session

4. Compile these materials, along with agenda, travel information and additional materials into a briefing book that is sent to all Executive Committee members. Reminder: These reports must address issues of diversity;

5. Distribute Briefing Book in early January to EC

6. Assist President with submitting Annual Report to APA (with support of executive director);

Liaison to Interest Groups, Councils, & Committees

1. Supports Interest Groups by:
 a) serving as a liaison between Interest Groups and the Executive Committee
 b) encouraging all Interest Groups to develop records with descriptions of activities and copies of key documents as well as keep webpage up-to-date
 c) identifying leadership development and communication needs;
 d) coordinating other supports as needed;
 e) facilitating communication and collaboration across Interest Groups
 f) attending to inactive Interest Groups (e.g., support growth, address issues with inactive chairs, communicate with EC dissolve officially)

2. Build opportunities to celebrate IGs and their work
 a. Highlights, cross-pollination, questions and calls

3. Co-Chairs (with Executive Director) meeting with all Councils, Committee and Interest Group Chairs at APA and/or biennial;

4. Work with the Executive Director to maintain an updated Society Roster of all Executive Committee Members, all Chairs, Chair-Elects and Past-Chairs of Committees and Interest Groups, and all liaison assignments;

5. Keeps editor of TCP appraised of any changes in Executive Committee members, and Committee and Interest Group Chairs and any other information relevant to the front cover and first page of TCP;

Policies and Procedures Manual

1. Solicit revisions and updates for the Policies and Procedures Manual each Spring;

2. Track decisions made during EC meeting minutes to update Policies and Procedures;

3. Bring to Officer Meeting for approval then distribute to full EC;

4. Distributes the Policy and Procedures Manual to people in all SCRA leadership positions within the SCRA each August;

5. Ensure that all current leaders have updated copies of the manual;

6. Ensure that all new EC members are added to the EC Listserv;
7. Distribute full changes to listserv

Secretary Position Record Keeping

8. Maintain computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers and turns over the computer file documents to the incoming person at the end of her/his term;
9. Maintains copies of records (cloud-based storage of files) for all offices and committees of the Society;
10. Transition: Introduce new Secretary to Chairs
11. At the end of one’s term, every EC member will update the Policies & Procedures Manual to reflect the changes in his or her role.

Miscellaneous

1. Serve on committees as needed by the Presidential Stream (e.g., personnel committees, procedure reviews, etc.)
2. Maintain Society Archives including past Executive Committee Meeting Minutes, annual reports, Society rosters of Executive Committee Members, and Chairs of Committees and Interest Groups, lists of past presidents and past award winners, etc. (see note about Society Archives at end of job description);
3. Serve as an ex-officio member of the Nominations Committee;
4. Send formal letter of congratulations to all winners in Society elections;
5. Maintain communication with Division Services Office at APA (with support of executive director and administrator staff).
Treasurer

Changes approved May 2017

General Purpose

To oversee the finances of the Society; to have custody of all funds of the Society and authorize disbursements as consistent with the approved budget.

Election Procedure and Term of Office

The Treasurer is elected through a Society-wide ballot distributed by APA for a three-year term of office, with two consecutive terms possible. A special nominating subcommittee within the EC will solicit and screen candidates for Treasurer based on responses to a series of structured questions such as these:

1. Budget/Financial management experience. Have they managed a budget in the past? What types of budgets and to what degree were they "hands on" w/a budget? (This could be grants/contracts, offices they have managed, etc.) Candidates must provide information on the size and complexity of the budgets they have worked with.
2. History with SCRA. Candidates for Treasurer should have some prior history with the organization and familiarity with SCRA's Mission and Vision and should be aware of any strategic planning prior to being interviewed, so they know what directions have been selected for the organization.
3. Time/Availability. How much time do candidates have available for this position? Are there periods where they might be unavailable? How will they manage the approximately 10-15% additional responsibilities in their lives required to perform the Treasurer role?

NOTE: Candidates for Treasurer must be informed about the support resources available to assist in the Treasurer's work (e.g., the membership office is responsible for collecting all dues from members on a yearly basis). Candidates should be familiar with Excel spreadsheets in order to prepare the budgets.

Tasks and Responsibilities

Finance-Related Tasks

1. Has custody of all funds and properties of the Division, and authorizes disbursements consistent with the approved yearly budget. The treasurer should make sure that APA debits the correct budget category for each disbursement and maintain records comparing approved and actual expenses for the annual budget. He/she should respond to Presidential stream and Executive Committee requests for updates on expenditures and revenues as needed.
2. Oversees the preparation of the annual budget, which shall require the affirmative vote of 2/3 of those EC members present and voting at the Mid-Winter Meeting.
3. Maintains up-to-date financial records and prepares financial reports and summaries for the annual tax return, for SCRA/Division 27 annual meetings, and for Executive Committee meetings.
4. Sends necessary financial information to the APA Business Office for the annual tax return to the IRS and sends a backup copy to SCRA Secretary for archives and the presidential stream.
5. Maintains a file of past tax reports.
6. Assists in making investment decisions to maximize Society income on our cash reserves. Consults with the investment advisory committee regarding long-term financial decision and should follow national guidelines for non-for-profit investment.
7. Presides over the Finance Committee and serves on any subcommittees established by the Finance Committee.
8. Transfers all files (including copies of the computer accounting files), copies of documents and original receipts in file, and any records associated with the position to the new elected treasurer at the time of rotation of officers. The treasurer should never discard any financial information related to the operation of the office. Only records that are at least five years old may be sent to storage at an appropriate site.
9. Monitors the status of funds available for awards that are held in the SCRA investment account. Expenditures from the general account for awards should be reimbursed from the award accounts.
10. Is available to consult with the new treasurer in the preparation of the tax return for the SCRA for the year of the rotation and to answer any questions regarding the fiscal operation of the funds and accounts as requested or needed by the new treasurer.
11. Chairs the Finance Committee and schedules phone meetings as needed.

General Executive Committee Tasks

1. Writes an annual column for TCP (submitted by Feb. 28 deadline) regarding Society finance and membership issues;
2. Attends all Society Executive Committee and General Business Meetings as a voting member;
3. At the end of one’s term, updates the Policies & Procedures Manual to reflect the changes in his or her role.

Additional Functions

- The Treasure has signature rights and electronic banking access to all accounts, rights and access that are shared with the President and Past President. If the Treasurer authorizes a check for the amount of $10,000 or more, or makes a withdrawal from investments or endowments for the amount of $10,000 or more, written (including email) authorization from a member of the Presidential stream is necessary.
- All investment accounts should have at least two individuals with full access to the funds at all times (this includes CDs and stock market accounts). The treasurer and president elect during their first year of election should have full access since they will be in the executive committee for at least 3 years.
• The treasurer is never authorized to make payment decisions unless that payment is consistent with the annual budget approved by the Executive Committee. If there is a potential or proposed expenditure inconsistent with that budget, the Presidential stream must approve that expenditure.

• All claims for reimbursement need to be accompanied by receipts in order for the treasurer to issue checks. The only exceptions are awards or grants.

• The past treasurer should make sure that the new treasurer and president elect have access to the long-term investment accounts. This requires contacting the managers of the accounts and filling out appropriate forms. The accounts should not be closed in order to avoid paying penalties and fees. The only exception will be CDs, which should only be cashed when maturing in order to avoid paying penalty fees.

• The treasurer is responsible for providing all requested information to APA for their preparation of SCRA’s 990 tax return and for working with APA to maintain the non-for-profit status and registration in DC.
APA Council Representative

General Purpose

To represent the concerns of the SCRA to the APA Council of Representatives and to keep the Society informed about APA initiatives and other Council issues of concern to SCRA.

Election Procedure and Term of Office

As determined by APA Bylaws, Article IV, the APA Council Representative is elected for a three (3) year term of office through a ballot distributed by APA to all SCRA members who are also members of APA. The representative takes office in the February of the year following her/his election at the conclusion of the APA Council Midwinter meetings. The first official Council Meeting that the representative attends is at the APA Convention in August, a full year after her/his election. Beginning with elections held in 1997, Council Representatives will begin their terms in the January following their election prior to APA Council and Midwinter SCRA meetings.

Tasks and Responsibilities

1. Attends APA Council meetings in February and August, or when otherwise scheduled;
2. Participates in elections of APA Governance Boards and Committees and the APA Board of Directors (Council Representative is eligible for elections to the APA Board of Directors during her/his term) and to actively represent the interests of SCRA at Council meetings by bringing issues of concern to SCRA before the Council.
3. Educates the Executive Committee and Society members so we can be proactive in influencing APA Council decisions;
4. Provides written reports of each Council meeting to the SCRA Executive Committee, and to the membership through an article in the TCP;
5. Participates in appropriate Caucuses of Council (e.g., Ethnic/Minority, Scientist/Practitioner, Research/Academic, Public Interest, Women's) in order to influence Council decisions and actions;
6. Develops ad hoc coalitions with other Council Representatives on issues of common interest in order to maximize the influence of SCRA;
7. Provides information and guidance to the SCRA Executive Committee regarding appointments to APA Boards and Committees, including information on how and when SCRA may submit names of nominees;
8. In collaboration with the President, organizes SCRA campaigns to advocate for the slating and electing of SCRA candidates to APA Boards and Committees;
9. Attends all Society Executive Committee and General Business Meetings as a voting member; and
10. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
11. Turns over the computer file documents to the incoming person at the end of her/his term,
12. Sends the Secretary a copy of the computer file documents
13. At the end of one’s term, every EC member, with the assistance of the secretary, will update the Policies & Procedures Manual to reflect the changes in his or her role.
Members-At-Large

Approved August 2017

General Purpose

To lead the Membership Engagement and Professional Development Committee; to plan the SCRA portion of the APA Convention Program; to provide oversight of the SCRA awards; and to support various projects and initiatives of the Society as needed.

Election Procedure and Term of Office

There are three Members-At-Large (MAL) who are each elected for a three (3) year term of office through a Society-wide ballot distributed by the APA. A new MAL is elected each year.

There are two types of MAL: the MAL responsible for APA programming (MAL-APA) and the MAL responsible for awards (MAL-AW). All three MALs share responsibility for membership engagement and professional development. When soliciting nominations for MAL the type and responsibilities (APA or AW) will be clearly specified to potential nominees in order to clarify expectations for their position. The type of MAL elected will alternate every year.

During a year when there are two MALs of the same type (one 1st year and one 3rd year) the responsibility is shared. In addition to sharing the responsibilities, the 3rd year trains and mentors the first year. In an MAL’s 2nd year, they are the primary person engaged in that role.

Schedule of all Members-At-Large Roles

<table>
<thead>
<tr>
<th></th>
<th>20-21</th>
<th>21-22</th>
<th>22-23</th>
<th>23-24</th>
<th>24-5</th>
</tr>
</thead>
<tbody>
<tr>
<td>MAL elected in 8/20</td>
<td>AW</td>
<td>AW</td>
<td>AW</td>
<td></td>
<td></td>
</tr>
<tr>
<td>MAL elected in 8/21</td>
<td></td>
<td>APA</td>
<td>APA</td>
<td>APA</td>
<td></td>
</tr>
<tr>
<td>MAL elected in 8/22</td>
<td></td>
<td>AW</td>
<td>AW</td>
<td>AW</td>
<td></td>
</tr>
<tr>
<td>MAL elected in 8/23</td>
<td></td>
<td>APA</td>
<td>APA</td>
<td></td>
<td></td>
</tr>
<tr>
<td>MAL elected in 8/24</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td>AW</td>
</tr>
</tbody>
</table>

APA = APA programming, AW = Awards

Tasks and Responsibilities: All Members-at-Large

1. Serve as Co-Chairs of the Membership Engagement and Professional Development Committee, providing oversight of the SCRA Membership Engagement and Professional Development Plan. See policies and procedures for the Membership Engagement and Professional Development Committee for more information on specific tasks and duties.
2. Attend all SCRA Executive Committee and General Business Meetings as voting members;
3. Subscribe to the APA Division Services Membership Committee email listserv.
4. Submit a report to the Secretary prior to each Executive Committee Mid-Winter meeting to be included in the Briefing Book;
5. Maintain computer file documents in the SCRA Google drive that include the Professional Development and Membership Engagement Plan, committee membership terms and contact information, important correspondence, detailed procedures for critical tasks, and other critical documents; and
6. At the end of the term, every EC member, with the assistance of the secretary will update the Policies and Procedures Manual, as necessary to reflect the changes in his or her role.

Specific Tasks and Responsibilities: Member-at-Large for Awards

In addition to serving as the Co-Chair of the Membership Engagement and Professional Development Committee, the MAL-AW will work with the SCRA administration staff to implement the SCRA awards processes. During the three-year tenure, the MAL-ME duties are as follows:

1. Serves as the Executive Committee point of contact to the SCRA Executive Director for the administration of the annual SCRA Awards process and working with the SCRA President to develop the awards presentation at the APA meeting and the Biennial;

Specific Tasks and Responsibilities: Member-at-Large for APA

In addition to serving as Co-Chair of the Membership Engagement and Professional Development Committee, the MAL-APA will also serve as the APA Program Chair. During the three-year tenure, the MAL-APA duties are as follows:

1. Serves as the APA Program Chair. See policies and procedures for the APA Program Committee for more information on specific tasks and duties.
2. Attends APA conference, and attends Division Membership Committee meeting at APA.
Student Representatives

General Purpose

To represent the interests and concerns of Division 27 students to the Executive Committee (EC) and to generally facilitate communication between the EC and students. To provide leadership and support to student-initiated projects and to guide the process of student membership development, and to involve students in appropriate Division-affiliated groups and committees.

Nominations, Election Procedures and Terms of Office

There shall be two Student Representatives (SR; designated herein as First-Year SR and Second-Year SR) who each serve two-year terms and are not eligible for re-election. The terms are staggered, such that a new Representative is elected each year.

Students should have prior experience in being active in an organized activity of Division 27 to be eligible to run for office. Examples of organized activities include, but are not limited to, editing a column of *The Community Psychologist* (TCP), planning a Community Psychology conference, being an active member of a Division 27 committee or interest group, or participation in several Division student activities.

If the student that wishes to run for candidacy has not been formally involved in an organized activity of SCRA, she/he must demonstrate that she/he has been involved in other leadership, community-based activities or organizations. We want two candidates who are committed to the values and ethics of Community Psychology, and those that have demonstrated initiative and leadership in organizing constituents. These requirements are to ensure that all students running for office have prior familiarity with and investment in Division 27, and they will advance the mission and goals of the Society for Community Research & Action (SCRA).

Call for Nominations

Current SRs shall solicit interest in the position through notices in TCP, email announcements through the Division’s listservs, and personal correspondence with university department Chairs. Personal contacts and emails to regional and local student representatives should be initiated as necessary to provide a wide announcement of the call for nominations. The EC is also encouraged to solicit nomination at their respective academic institutions. If there is only one nomination/candidate, the current SRs shall extend the deadline for nominations to two weeks in order to solicit and encourage more members to run for the position.

Selecting SR members from the same institution or within regional proximity challenges the diversity of SR, and this should be taken into account when electing members. SRs should attempt to best represent SCRA student members across the nation, not just within a particular institution or region. There should not be two SRs from the same region or institution.

Nominations Procedure
A. Interested candidates must be nominated for the position in order to be placed on the ballot. Nominations should be sent to the current SRs subsequent to the Call for Nominations. Potential candidates may self-nominate, or letters may be written by an academic advisor or some other supervisor who can speak for the quality of the student’s potential.

B. With the nomination, each interested candidate will also submit to the current SRs a 1-page (300-500 word) Letter of Intention (e.g., Platform Statement) which includes a description of his/her:
 1. Background in the field of Community Psychology
 2. Involvement in prior Division-related activities, or leadership and/or community-based activities
 3. Goals for his or her term as SR
 4. Commitment to fulfill the term of office while remaining a student for the duration of the term, and before beginning internship or assuming full-time employment.
 5. Applicant must be a current SCRA member, and membership fees must be paid upon the time of nomination. Also, the candidate must plan to remain member for the duration of their SR term, if selected.

C. Each candidate must provide a statement from his or her advisor or Department Chair to verify that he or she is a student in good standing. This statement may be included in the nomination or letter of Intention, provided that the Department Chair’s contact information is also included.

Elections Timeline

- First week of March
 - SRs will offer the Call for Nominations as described below. The call for nominations will be open for three weeks.
- Fourth week of March
 - SRs will organize candidates’ statements and prepare them to be included with the ballot.
- Fourth week of March
- Calls with SRs and SR candidates
- First week of April
 - Begin the election, which will be open for three weeks.
- Fourth week of April
 - SRs will announce the election results first to the EC, and then notify the winning candidate. Notice of the election results shall subsequently be made to the Division 27 at large within one week of identifying the newly-elected candidate through the Division 27 listserv and in an announcement in TCP. The newly-elected SR will write a 1-page biography that will include his/her plans as SR, which will be included in TCP.
- August (summer)
 - The newly-elected SR shall begin his or her term in conjunction with the Division 27 business meeting at the annual APA convention.
A new SR will be elected each year via an email ballot as described below. The email ballot will include:

A. A description of the responsibilities of the SR position.
B. Instructions on how to cast a vote.
C. Each candidate’s Letter of Intent as described above.
D. The deadline for casting votes (three weeks after the first day of election).

Election Procedures

After collecting and organizing all candidate statements, the SRs will place them in the order that they were received, and candidates will be placed on the ballot in that order.

Voting will be limited to all Division 27 student members in good standing (i.e. current annual dues are paid). Student members will receive the list of candidates via email, along with an encouragement to vote. The email addresses will be taken from the membership database. Voting can occur through providing students with a link to an anonymous electronic data collection process such as Survey Monkey.

Election of the new SR will be determined by majority vote. The candidate with the most votes will assume office in conjunction with the annual APA convention.

In the event of a tie, a second similar email ballot shall be sent to students, which will include only the statements from the top vote-getting candidates. Again, selection of the new SR will be made by majority vote. In the event of another tie, the members of the EC will be provided with the top vote-getting candidates and will cast their vote to the Division President to determine the winner. Again, majority vote among the EC will determine the winner.

Special Situations

If there is only one candidate for the office of SR, student members will receive an email ballot which includes a description of the responsibilities of the SR position, instructions on how to cast a vote, the sole candidate’s letter of intent as described above, and the deadline for casting votes.

Voters will be asked whether they believe the candidate is qualified to assume office. Determination will be made by majority as to whether voters do or do not believe the candidate is qualified. If the candidate does not receive a majority of ‘Yes’ votes, the current SRs will re-initiate the nomination and election process in order to solicit additional candidates.

A new SR may be designated by the Division President, with the counsel of the EC, in the following circumstances:
A. No qualified candidate is found for the position by six weeks prior to the date of the EC meeting at the annual APA Convention.

B. One of the current SRs leaves his or her educational setting and makes a commitment to an internship or full-time employment which would run concurrent with his or her term.

C. One of the current SRs ceases to be a student member of Division 27, dies, or is otherwise unable to fulfill his or her term.

SR Tasks and Responsibilities

Both current SRs are charged with the following tasks and responsibilities.

1. Attend all EC meetings and conference calls to report relevant student updates and initiatives. The time and day of these conference call meeting will be determined collaboratively with all EC members.

2. Solicit and review applications for Student Travel Awards at least 90 days prior the specific conference or convention (i.e. APA, Biennial, Eco). Award recipients should be notified of the selection decisions at least 60 days prior to the given event. Upon selecting the awardees for the Student Travel Awards, SRs should send this information to the EC President, President-Elect, Secretary, Executive Director, and Treasurer so that they can keep record of this information. Additionally, a public email should be sent to the SCRA list serves announcing the students that were elected. The awardees shall then be subsequently announced at the biennial conference during the awards ceremony. One possibility for doing this is to have the names of the awardees listed on a screen or perhaps listed in the conference program.

3. Solicit and review applications for Student Research Grants. Two Student Research Grants will be made available; one for Dissertation-level research, and one for Thesis-level research. Solicitations for applications should be made by October 1st, and due by November 1st. Selection of award recipients should be announced by December 1.

4. Report EC decisions and other information to student members through the student columns in TCP, Division email listservs, and personal communication.

5. Solicit, edit and submit articles to the student column to TCP Editors for each quarterly issue of TCP. The journal editors will determine the dates, but generally, there will be an issue in Fall, Winter, Spring, and Summer.

6. Maintain an active network of student members, striving to ensure that network is diverse with respect to gender, ethnic minority status, race, area of interest, geographic location and type of degree program (i.e. masters vs. doctorate, free-standing vs. clinical).

7. Solicit student engagement in Division 27 committees and Interest Groups.

8. Assist the local/regional representatives and student appointees in forming student committees to discuss Division 27 committee-related issues.

9. Develop a slate of candidates for election of the SR position and evaluate the qualifications of potential candidates.

10. Oversee the election procedures and reporting the results as described in the election procedures.

11. Recruit new student members to the Division 27 and assist the Membership Chair in retaining student members.
12. Maintain documents that include such information as: description of tasks and responsibilities, copies of important correspondence, etc.

13. Solicit, review, and select candidates to receive Student Travel Awards to the Biennial Conference, the APA convention, and regional Eco Conferences, as well as the CP International Biennial Conference in accordance with the standardized and centralized travel award mechanism.

14. SRs will plan social events at the biennial conference and APA convention. These gatherings will allow for SCRA student members to network and connect.

15. Make budgetary proposals to the EC for use of the Student Initiative Fund created through special donations as a part of the dues process.

16. At the end of term, with the assistance of the Secretary and following SRs, update the Policy and Procedures Manual to reflect any changes in the SR office.

17. Active engagement in other initiatives as necessary, including but not limited to Division interest groups and various committees within the Division.

Recommended Division of Tasks and Responsibilities

This division of tasks and responsibilities is intended to provide a guideline and does not preclude other ways of dividing the work or the sharing of specific tasks between the SRs.

It is recommended that both 1st and 2nd year SRs establish and maintain a communication method (e.g., Google document) to share information about deadlines, task summaries, and other documents. This should include dates for the call for proposals, applications, nominations etc. This system will help prevent delays in the SRs tasks, and will help form a systematic procedure of things to get done.

First-Year SR

- Submit the Winter and Summer student columns to TCP Editors (e.g., write original pieces or solicit and edit other student members’ contributions)
- Solicit dissertation and thesis grants, lead review process, and manage award approval process.
- Send welcome emails to new student members within one month of their joining date.

Second-Year SR

- Continue to manage award approval process for dissertation and thesis grant award winners that you administered during first-year of tenure as SR.
- Submit the Winter and Summer student columns to TCP Editors (e.g., write original pieces or solicit and edit other student members’ contributions).
- Oversee all election tasks except the call for nominations, which will be done jointly with the First-Year SR.
- Solicit and review student applications for Biennial Conference Travel Awards, select recipients, and manage award approval process.
- Submit the student section of the MidWinter Meeting (MWM) Briefing Report to the Secretary as directed.
Regional Network Coordinator

General Purpose

To provide national and international leadership and guidance to the processes of membership development, activation, and communication; to facilitate communication between the membership and the Executive Committee, through the Regional Coordinators (RCs) and International Regional Liaisons (IRLs); and to represent membership concerns (as expressed by RCs and IRLs) on the Executive Committee.

Election Procedure and Term of Office

The Regional Network Coordinator is elected through a Society-wide ballot distributed by APA for a three-year term of office. It is preferred that the Regional Network Coordinator have prior experience as a Regional Coordinator. The list of people eligible to run for this office should be provided by the current Regional Network Coordinator to the Nominations Committee Chair and Secretary by November prior to the election year.

Tasks and Responsibilities

1. Ensures that each U.S. region is represented by three Regional Coordinators when possible and that the International regions are represented by at least one International Regional Liaison;
2. Ensures that the group of regional coordinators is diverse with respect to gender, ethnic-minority background, and worksite, when possible;
3. Supports and encourages regional activities such as conferences, website development, meetings, social networking events, and newsletter contributions;
4. Maintains the regional pages of the SCRA webpage;
5. Works with RCs and IRLs to keep regional gatherings current on the webpage;
6. Sends orientation materials to new Regional Coordinators;
7. Regularly communicates with all Regional Coordinators and International Regional Liaisons at least four times per year, providing suggestions and reminders regarding responsibilities, recruitment, event planning, and membership;
8. Requests TCP contributions from RCs and IRLs prior to TCP deadlines for each of the 4 issues of the TCP; edit, add to, and submit a Regional Network Coordinator column to the TCP editors, communicating as needed regarding length, timing, and content of the issues with editors, RCs and IRLs;
9. Requests annual budget requests for each region prior to Executive Committee Mid-winter meeting; based on the available budget, makes decisions about the appropriate disbursement of funds to regional representatives for coordination of activities;
10. Communicates with RCs and IRLs about budget issues and coordinates with Treasurer to ensure delivery of funding and appropriate documentation.
11. Provides information regarding relevant actions and discussion from Executive Committee conference calls and meetings. Solicit input from RCs and IRLs regarding SCRA activities and policies;
12. Provides membership contact information from SCRA office for each region to RCs and IRLs as needed, but preferably monthly;
13. Attends Executive Committee Midwinter Meeting, Biennial Meeting, as well as APA Convention and international meetings when possible;
14. Provides written and oral reports to the Executive Committee for their semi-annual meetings and sends a report to the Secretary prior to the meeting to include in the Briefing Book;
15. Consults with Executive Committee on how Regional Coordinators can contribute to current Society projects;
16. Consults with Treasurer and Membership Committee Co-Chair for Recruitment on how Regional Coordinator network can contribute to membership recruitment and retention;
17. Supports local and regional efforts for membership recruitment;
18. Encourages Regional Coordinator efforts (which should be vehicles for recruitment by charging nonmembers more than members, with an incentive to join SCRA built into registration fees);
19. Plans a breakfast or lunch meeting for the Regional Coordinators at the Biennial Meeting, as well as APA and International Conferences when possible;
20. Maintains computer file documents that include a job description, copies of important correspondence, and detailed procedures for critical tasks, and other critical papers
a) Turns over the computer file documents to the incoming person at the end of her/his term,
b) Sends the Secretary a copy of the computer file documents;
21. Attends all Executive Committee, General Business Meetings, and conference calls as a voting member;
22. Acts as liaison to the International Committee; and
23. At the end of one’s term, every EC member, with the assistance of the secretary, will update the Policies & Procedures Manual to reflect the changes in his or her role.
Regional Coordinators & International Regional Liaisons

General Purpose

To provide regional leadership and guidance to the processes of membership development, activities, and communication; and to facilitate communication between the membership (directly through the Regional Network Coordinator) and the Executive Committee. There are 9 regions: Northeast, United States (U.S.), Southeast, U.S., Midwest, U.S., West, U.S., Canada, Australia/New Zealand/South Pacific, Europe/Middle East/Africa, Latin America, and Asia.

Nominations and Appointment Procedures

There should be three Regional Coordinators (RCs) per region in the U.S. and one to three International Regional Liaisons (IRLs) per region outside of the U.S. RCs and IRLs can be chosen by variety of methods. They may be approached by the existing RCs and IRLs in that region, approached by the Regional Network Coordinator, nominated by others, or self-nominated. The search and selection process will begin in February, and announcements about openings will be in the issues of TCP thereafter (or at other times if openings exist). Nominees should fulfill the following criteria: a) a non-student member of SCRA in good standing; b) the capacity to work inclusively with SCRA members from diverse backgrounds, and c) the ability to work collaboratively with colleagues in a manner that promotes cooperative, non-competitive networks. Nominees should submit a brief paragraph indicating their interest. Approval of the nominees will be provided by both the existing RCs and IRLs in the relevant region and the Regional Network Coordinator. The RCs and IRLs will be appointed by the Regional Network Coordinator. The group of RCs and IRLs should reflect diversity on a variety of dimensions (e.g., gender, ethnicity, race, age, social class background, sociopolitical ideology).

Terms of Office

RCs and IRLs serve for three years. The term of office will begin in early September and end in late August. If there are multiple RCs and IRLs in a particular region, then the tasks among the RCs and IRLs may be divided in ways that make sense for that region. One example of division is as follows. The second-year RC and IRL have primary responsibility for carrying out coordination tasks, sharing tentative plans with the first- and third-year RC and IRL for their consideration and input. The third-year RC and IRL act primarily in an advisory position; the first-year RC and IRL acts primarily in a learning mode.

Tasks and Responsibilities

1. Communicates with all regional members, including student members, at least twice per year;
2. Sends reports of regional activities and concerns to the Regional Network Coordinator at least twice per year;
3. Encourages and facilitates regional and local membership activities. Examples include, but are not limited to:
 a) Regional Community Psychology Conferences. It is the RC’s and IRL’s responsibility to ensure that some person or institution takes responsibility for hosting and organizing this important event.
Note: It is strongly recommended that there be a two-tier fee structure (members and non-members) for all SCRA-related conferences with an incentive to join SCRA built into the nonmember fee (e.g., nonmember fee can include membership and/or be reduced if a person joins SCRA at the same time).

b) Regional Psychological Association Conference sessions. In several of the regions, a block of time is secured on the program to hold sessions relevant to community psychology. It is the responsibility of the RCs and IRLs to request this block and to solicit or otherwise organize this program.

c) Organize or facilitate local membership activities (e.g., dinners, guest speakers, discussion groups);

4. Coordinates with Regional Student Representative(s), and involves them in regional activities;

5. Provides names and addresses of Regional Student Representatives to the relevant RCs and IRLs;

6. Encourages the retention and expansion of the Society membership base (e.g., by talking about the Society at regional events, making membership information available at these events, encouraging all members to recruit one new member, discussing membership with students,);

and

7. Attends the SCRA Biennial Conference whenever possible and participates in RC and IRL events at the conferences. Attend APA and International conferences when possible. Each region should be represented by at least one RC or IRL at the SCRA Biennial Conference.

Timeline

Throughout the year

- Organize regional activities and conferences for the year (i.e., Regional Community Psychology Conferences or Regional Psychological Association meetings) – timeline is dependent on timing of activities for each region
- Communicate with Regional Network Coordinator
- Recruit new RCs and IRLs as needed
- Foster relationships with members and recruit new SCRA members at regional events

August, November, February, May

- Send report on regional activities to the Regional Network Coordinator to include in the Regional Column of The Community Psychologist

November

- Send annual report on regional activities and budget requests to the Regional Network Coordinator to allow him/her to include in his/her report and make these requests at the Midwinter Meeting of the Executive Committee.
- Encourage submissions to Biennial Program (November 15 deadline in even years)
- Encourage submissions to APA Program (Dec. 1 deadline)

June
- Attend Biennial Conference and Regional Coordinator meeting (odd years)

August

- Attend Regional Coordinators’ meeting at APA if possible

Student Regional Coordinators

General Purpose

To provide support to the regional leadership in the processes of membership development, regional networking activities, and communication. There are 9 regions: Northeast, United States (U.S.), Southeast, U.S., Midwest, U.S., West, U.S., Canada, Australia/New Zealand/South Pacific, Europe/Middle East/Africa, Latin America, and Asia.

Nominations and Appointment Procedures

There should be at least two Student Regional Coordinators (SRCs), one undergraduate and one graduate, per region; however, there can be flexibility in terms of representation and students should be encouraged to get involved in leadership roles. SRCs can be chosen by a variety of methods. They may be approached by existing Regional Coordinators in that region, approached by the Regional Network Coordinator, nominated by others, or self-nominated. Announcements about SRC openings will be made in the Spring and Summer issues of the TCP (or at other times if openings exist). Approval should be given by both the existing Regional Coordinators in the relevant region and the Regional Coordinator. SRCs should reflect diversity on a variety of dimensions (e.g., gender, ethnicity, race, age, social class background, sociopolitical ideology).

Terms of Office

Graduate SRCs serve for two years, while undergraduate SRCs serve for 1 year. The SRC term of office will begin in early September and end in late August. Discretion regarding a SRCs ability to serve more than one full term will reside with the Regional Network Coordinator.

Tasks and Responsibilities

1. Assists in coordinating and attends regional and local membership activities. Examples include, but are not limited to:
 a) Regional Community Psychology Conferences, as traditionally held by the Midwest, U.S., Northeast, U.S., and Southeast, U.S. regions. SRCs might help with hosting and organizing this important annual event.
 b) Regional Psychological Association Conference sessions. In several of the regions, a block of time is secured on the program to hold sessions relevant to community psychology. The SRC might help with organizing this program.
 c) Local membership activities (e.g., dinners, guest speakers, discussion groups);
2. Assists with the retention and expansion of the Society membership base (e.g., by talking about the Society at regional events, making membership information available at these events, encouraging all members to recruit one new member, discussing membership with fellow students); and
3. Attends the SCRA Biennial Conference and APA when possible and participates in Regional Coordinator events at the conferences.
4. Communicates any concerns and needs of students in SCRA to the local Regional Coordinators and to the SCRA Student Representatives.

Chair of SCRA Council of Education (COE)

General Purpose

To serve as the Chair of the SCRA Council of Education and to provide communication and coordination between the activities of CE and the rest of SCRA.

Election Procedure and Term of Office

The Chair is selected annually by the vote of the current Council members.

Tasks and Responsibilities

2. Facilitate the work of the Council.
3. Ensure the distribution of minutes and agendas to Council of Education members.
4. Serve as an ex-officio member of the SCRA Executive Committee.
General Procedures
Policy for Approval of Changes to the Policies and Procedures Manual

(approved 9/20/2016)

Proposed changes to Policies and Procedures Handbook language will be reviewed and approved by a committee consisting of the Presidential Stream, Secretary, Executive Director, and the individual proposing the changes (or a representative of the group proposing the changes). Additional members may be added to the committee as needed. For example, committees reviewing changes to language involving SCRA finances shall always include the Treasurer, and those reviewing changes to award language shall always include the MAL in charge of Awards.

Approved changes will be circulated to the full EC for a period of review and comment.
Procedures for Annual Budget Development

(approved 11-2-16)

Each December the members of the Executive Committee will review the budget requests submitted by SCRA groups and members for the Mid-Winter Meeting Briefing Book. Each EC member will rate each request, and provide a suggested level of funding. The Executive Director will develop a draft budget, that includes the amount requested, last year’s funding, average EC ratings and average EC suggested funding levels for each request. The Presidential stream, Treasurer and Executive Director will review the draft budget and compare the total amount of spending requested to the expected amount of funding available for the full operating budget of the coming year. If the total budget requests exceed the expected operating budget the Presidential stream and Treasurer will propose decreases based on needs, ratings, suggested funding levels, and submission timing, that result in a recommended balanced budget. The recommended budget will then be presented to the Executive Committee for review and approval at the Mid-Winter Meeting.
Policy for Approving Out of Cycle Budget Requests

Committees, councils, interest groups and EC members may occasionally identify a need for funds that were not allocated in the annual budgeting process. To address these needs, committees and/or councils can submit to the president one emergency funding request of up to $1,500 per fiscal year. The funding request must include an explanation of the purpose of the funds, a budget, and a rationale that includes how the funding will enhance the expression of SCRA’s Vision, Mission, Principles or Goals (pg. 41). The request should also include an explanation regarding why the item was not included in the regular budget submission and why the request cannot wait until the next budget cycle.

Approval of a request requires the consensus of the president, past-president, president-elect and treasurer. After a decision is made, the president will submit a brief report to the Executive Committee, including a copy of the request for out of cycle funds.
Policy for Spending of Approved Funds

Funds approved for use in any budget year must be spent by December 31 of that year. Reimbursements must be submitted within 90 days from the time the expense was incurred or January 15 of the following year, whichever comes first. Exceptions should be submitted in writing and will be considered by the treasurer, secretary and presidential stream.

If the reimbursement request is more than 45 days after the expense was incurred original (hard copy) receipts must be mailed to APA.

See the SCRA website at http://www.scra27.org/members1/reimbursement-form/ for instructions and forms.

Funds approved for a one-time expense or initiative (e.g. website development, translation of materials, creation of a policy paper) that have not been used in the year approved may be re-approved in the following year, pending re-application for these funds. This re-approval cannot be guaranteed as priorities and finances will vary from year to year. Funds for ongoing or repetitive expenses (e.g., support for regional SCRA conferences, grant programs) may be approved again for the following year, but only for that year's expenses. That is, there will be no "double" funding because funds were not used in the appropriate budget year.

The exception to this policy is the case of grant programs. Grant programs are required to approve their grants early enough in the year for the initial payment (e.g., 80%) to be dispersed in the budget year the funding was approved. If the grant is not completed until the following budget year, the final payment for the grant (e.g., 20%) can be made the following budget year when the grant has been completed.

Funds approved but not spent or encumbered during the year in which they were budgeted will be included as a lump sum in the following year budget. This will result in the total funds available for allocation in each yearly budget to consist of at least three categories: 1) anticipated revenues for that year; 2) spending from our long term investments as specified in the “SCRA policy on SCRA Asset Management, Preservation, and Spending Policy and Principles”, and; 3) remaining 20% of initially funded mini-grant funds approved but not spent or encumbered in the previous year’s budget. These funds will mirror, but will never exceed, the net revenue minus net expenses and encumbered funds from the previous year.

Nothing in this policy is meant to imply that all available funds must be allocated during the annual budgeting process. The specifics of the budget are always dependent upon the number and amount of budget requests, and the evaluation of the Executive Committee regarding the likelihood of those requests advancing the mission of SCRA.

For the purposes of SCRA budgeting, encumbered funds are defined as 1) funds specified in a signed contract; 2) funds awarded in writing through one of the SCRA mini-grant programs or student research programs after a review of proposals; 3) international or student travel grants awarded in writing after a review of proposals, and; 4) funds associated with one of the SCRA Awards after a recipient has been notified in writing that they have received the award. The fact that funds were allocated to a particular group or purpose in the annual budget does not constitute an encumbrance unless those funds fall into
one of the four categories listed above. Reimbursement requests received during the month of January for expenditures the previous budget year (and included in the previous year’s budget allocations) are also considered encumbered. The SCRA Treasurer has the final decision over what is considered an encumbered payment.

To the extent possible, the Treasurer (with the help of the Executive Director and key SCRA initiative leaders) will estimate the amount of unspent funds that are likely to be requested post-January. These funds would be considered informally encumbered and reserved.
SCRA Asset Management, Preservation, and Spending Policy and Principles

The financial assets of SCRA are intended to serve multiple purposes that align with the mission of SCRA. They are expected to serve as a source of revenue in SCRA’s operating budget. The principal of these assets is expected to be preserved in order to provide an ongoing source of SCRA revenue.

It is expected that no more than 5% of the assets will be spent in a given budget year. The denominator used to calculate this percentage will be a rolling average of the amount of the assets at the end of each of the previous 12 quarters.
Guidelines for Sponsorship of Initiatives External to SCRA

(approved 11-2-16)

Periodically, SCRA may receive requests to sponsor an initiative organized and operated by another organization. These guidelines are articulated to guide SCRA consideration of requests for funding and to assist in the preparation of sponsorship proposals. Broadly speaking, SCRA will consider sponsorship requests only when they can advance the mission of SCRA.

The Society for Community Research and Action is an organization devoted to advancing theory, research, and social action. Its members are committed to promoting health and empowerment and to preventing problems in communities, groups, and individuals. SCRA serves many different disciplines that focus on community research and action.

Specific Sponsorship Priorities

The SCRA Executive Committee will consider sponsoring projects that address the following goals for SCRA:

- To promote the use of social and behavioral science to enhance the well-being of people and their communities and to prevent harmful outcomes.
- To promote theory development and research that increases our understanding of human behavior in context.
- To encourage the ongoing and mutual exchange of knowledge and skills among community psychologists, those in other academic disciplines, and community stakeholders so that community research and action benefits from the strengths of all perspectives.
- To engage in action, research, and practice committed to promoting equitable distribution of resources, equal opportunity for all, non-exploitation, prevention of violence, active citizenry, liberation of oppressed peoples, greater inclusion for historically marginalized groups, and respecting all cultures.
- To promote the development of careers in community research and action in both academic and applied settings.
- To promote an international field of inquiry and action that respects cultural differences, honors human rights, seeks out and incorporates contributions from all corners of the world, and is not dominated by any one nation or group.
- To influence the formation and institutionalization of economic, and social policy consistent with community psychological principles and with the social justice values that are at the core of our discipline.
- To benefit SCRA and the membership of SCRA.

Eligibility

SCRA will consider providing funds to sponsor organizations for initiatives that advance the mission of SCRA. We do not sponsor individuals.
Sponsorship Requests

SCRA does not require a specific application form or proposal format. The proposal should provide the rationale for the proposed project, why the project is important, how the project addresses the priorities listed above and how the project will be sustained in the long run. A proposal letter must address the issues discussed below. Generally, however, sponsorship requests should be made by December 1 to allow for them to be incorporated into the SCRA budget process for the subsequent year. The submission deadline may be adjusted by the EC to meet demands for oversight of operations and allow for a response to unique opportunities.

Budget

Sponsorship proposals should include a budget for the proposed project as well as the host organization’s current annual budget. The request for the proposed project will be considered relative to the size of the host organization’s overall budget. It may be advisable to discuss an appropriate amount for a request with the SCRA President or Treasurer prior to submitting a proposal.

Funding Decisions

Sponsorship decisions will be determined by the availability of funds, feasibility of the project, its potential impact, its potential sustainability, and how the proposal may advance the goals of SCRA. Generally, SCRA will provide 80% of funds at the beginning of the sponsorship and send the remaining 20% after submission of a final report.

Reporting Requirements

If SCRA can provide funding to sponsor an initiative, the recipient organization will be required to submit a report in December to share the results of the project and account for all funds provided. Additional reporting requests may be made at the beginning of a sponsorship.
Policy for Establishing Formal Partnerships

SCRA recognizes that collaborative relationships with other organizations can serve to transcend disciplinary boundaries and increase the effectiveness of the organization. In that spirit, SCRA will consider formal partnership relationships with organizations that share our stated values and are working toward goals consistent with those of SCRA.

Proposed partnership relationships must be approved by the Presidential stream, Secretary, Treasurer, and Executive Director. Proposed partnerships will be posted to the full Executive Committee for review and comment prior to implementation.

After a new partnership relationship has been approved a statement will be posted to the SCRA Listserv introducing SCRA members to the new partner organization.

Formal partnerships include, but are not limited to, the following activities, with the overarching goal of increasing the effectiveness and visibility of SCRA and its partner organizations:

- Listing partner organizations on a dedicated page on the scra27.org website and allowing those organizations to list SCRA on their materials.
- Co-hosting tracks at organizational conferences, including regional and Eco conferences.
- Co-hosting other events, such as webinars and twitter chats.
- Including appropriate material from partner organizations in the SCRA e-newsletter, on the communitypsychology.com website, and through SCRA social media accounts.
- Advertising our mini-grant programs to members of partner organizations, with the qualification that they must have an SCRA member as lead author on the grant proposal.
- Providing access to the SCRA Rapid Response process to seek SCRA support for public statements or policy actions.
- Cooperating on other types of advocacy efforts.
- Providing an avenue for identifying SCRA members with expertise relevant to the efforts of partner organizations.
- Potentially providing joint memberships or other types of discounts to members of both organizations.
- Advertising the relevant activities of partner organizations via the SCRA listserv and social media channels.
- Identifying SCRA members to act as official liaisons with partner organizations.

Each of these activities would be reviewed and approved on a case-by-case basis by the relevant SCRA entity (Committee, Council, Executive Committee, Presidential Stream, or Executive Director).
SCRA Travel and Personal Reimbursement Policy

(changes approved February 2020)

It is the responsibility of each individual approving a travel or personal expense (“expense”) to assure the accuracy and appropriateness of the expense(s) and compliance with SCRA policy. This policy is intended to comply with external requirements including those of the Internal Revenue Service (IRS) and of federal, state and nongovernmental sponsors.

Reimbursements are to be submitted to the SCRA Treasurer within sixty (60) days from the last day of a trip. Travel advances or reimbursements prior to a trip are generally not permitted. Requests for an exception to the rule must be made at least thirty (30) days prior to scheduled date of travel. Receipts are required for all SCRA reimbursements, except for personal vehicle mileage reimbursements.

SCRA does not support funding for travel to international conferences except for the individual acting as the official liaison to the ICCP (International Conference on Community Psychology).

Travel outside of the United States to be reimbursed by SCRA should be approved by the President and Treasurer. Travel expenses should be consistent with the spirit of the domestic U.S. policies. That is, efforts should be made to minimize costs, within reason. SCRA is not obligated to reimburse for expenses that do not comply with this policy or have not been approved through the SCRA budgetary process. Such expenses will be the obligation of the individual.

Airfare:

Air travel reservations should be made as far in advance as possible in order to take advantage of reduced fares. Individuals are encouraged to compare airfares and to select the lowest price economy class.

Reservation Change Fee: SCRA will reimburse only those reservation change fees that are incurred for SCRA business-related reservation changes. Reservation change fees due to non-SCRA business-related reasons are not reimbursable.

Frequent Flyer Miles and Compensation for Denied Boarding: An individual travelling on behalf of SCRA may accept and retain frequent flyer miles and compensation for denied boarding for their personal use. Individuals may not deliberately patronize a single airline to accumulate frequent flyer miles if less expensive comparable tickets are available on another airline.

Taxis or Shuttles: Taxi or shuttle travel, where appropriate, may be reimbursed if properly substantiated by receipt. Airport shuttles or buses are encouraged wherever possible.

Personal Vehicle: Use of an individual’s personal vehicle may be reimbursed at the current Internal Revenue Service mileage rate. (See http://www.irs.gov/Tax-Professionals/Standard-Mileage-Rates). This mileage rate covers depreciation, maintenance, repairs, gasoline, oil, insurance and vehicle registration fees. In addition to the mileage rate reimbursement, an individual will be reimbursed for parking and tolls.
• Travel by personal vehicle is permitted only if this mode is the most cost-effective means of transportation (including the effective use of time).
• Reimbursement for two or more persons traveling in the same vehicle is limited to the mileage reimbursement paid to the driver.

Lodging: Reimbursement for lodging may not exceed the rate for a standard room. If an individual is attending a convention or conference, use of the convention or conference hotel is appropriate.

• Request the educational rate where available.
• Reimbursement must be documented by an original itemized hotel bill and receipt, and is limited to room and tax, internet access, business phone calls and one personal phone call home, per day, if away overnight.

Meals: Actual meal costs are allowable, subject to a maximum of the current federal travel allowance (view the General Services Administration Per Diem Rates at: http://www.gsa.gov/portal/category/21287). No meal allowance will be granted in instances in which meals are covered by conference or registration fees, or any other instance in which the individual does not pay for the meal. Although these rates apply to most U.S. locations, a higher rate is available for selected cities. Meal rates for travel beyond the continental limits of the United States will conform, as nearly as possible, to the rates established by the federal government.

Business meals: Business meals in connection with travel are allowable if the individual establishes that the meal is directly related to SCRA business. The meal must be an integral part of the meeting, not just a matter of personal convenience. Expenses for business meals will not be allowed for food or beverages to the extent that such expense is lavish or extravagant under the circumstances.

Exclusions:
SCRA will not reimburse or pay for expenses that are personal in nature. The following are some examples of expenses excluded from reimbursement:

• Fines for parking or traffic violations.
• Repair or insurance of personal vehicles or equipment.
• Travel insurance.
• First class tickets or upgrades
• Airfare reservation change fees associated with non-SCRA business-related reasons.
• Theft, loss or damage of personal luggage and effects. Individuals are encouraged to work with airline and credit card insurance carriers regarding damages.
• Personal travel expense, e.g., personal entertainment/gifts, costs for business clothing, haircuts, reading material, movies, toiletries, or medicine. If the individual is away for more than five days, laundry may be reimbursed.
• Costs associated with non-SCRA business related reasons for extending the length of a trip.
SCRA Executive Committee Travel Policy

(addition of Student Representatives to International Conference travel approved February 2020)

SCRA may cover travel expenses associated with service on the Executive Committee. Reimbursable expenses must be incurred as a result of service for the Executive Committee. Examples include travel expenses to participate in:

- Travel to the mid-winter meeting is covered for all EC members
- Travel to the APA annual conference for the President and President-elect. If either of those members cannot attend the APA conference travel for the Past-President will be covered.
- Travel to the APA annual conference for one of the two Student Representatives.
- Travel to the APA annual conference for one Member-at-Large in charge of APA programming.
- Up to $1,000 for travel to the Biennial conference (if institutional support for travel is not available) for the Presidential stream, one Member-at-Large in charge of Awards, and both Student Representatives. If another EC member has no institutional support and it is necessary for the member to participate in the Biennial in service to the EC, proposals will be considered on a case-by-case basis.
- Travel to the International Conference on Community Psychology for the member of the Presidential stream who served as liaison to the planning committee and the Student Representatives.
Policy for Electronic Executive Committee Voting

Overview

Occasionally the EC will need to conduct a vote electronically, as an exception to standard voting during meetings. In most cases, an electronic vote would be proposed to meet a deadline before there is another regularly scheduled phone call or in-person meeting. In general, electronic votes should be used when there does not need to be substantial discussion or if the issue had been discussed during a previous EC meeting or call. In order to do business between meetings the following procedures for electronic voting should be followed.

Procedure for Electronic Voting

1. **Call for a vote**
The President and Executive Director (AD) submit a proposal for electronic voting. The Executive Director serves as "Vote Administrator".

2. **The Proposal**
The President or ED poses the proposal to the Executive Committee and gives a time limit for initial comment. The minimum period will be at least 24 hours and ideally 72 hours if possible to allow for people in different locations receive and review the proposal. The time limit for discussion should be made clear in the proposal.

3. **Amended proposals**
At the close of that limit, or more frequently if comments are substantial, the President and/or Executive Director may recast the proposal in light of what s/he sees as an emerging consensus and items for continuing discussion. As long as, in the judgment of the President and/or AD, new information is emerging from the discussions, the issue will be periodically restated with a new time limit for response.

4. **Closure and timeframe for voting**
When it is the judgment of the President and/or ED that further discussion on the issue is not meaningful, or at the request of an EC Member, the proposal is called for electronic voting with a deadline for voting. Voting may occur via email or an online platform or site. The voting period must be specified and be a minimum of 24 hours.

5. **Requirements**
For an email vote to be conclusive, the votes of all of the EC members must be received. It is up to the administrative team to make sure that all of EC members vote. This may require phone calls, emails, etc.

6. **Voting options**
The email voting options are: Yes/No/Abstention/
7. **Result**
Upon resolution of an email vote, the administrative team will state the issue and the result to the SCRA Secretary for recording in the relevant minutes. The result will also be sent to all EC members by the administrative team.

8. **Conditions for positive vote**
Electronic votes must be unanimous. A proposal is accepted if all of the EC members give a positive vote.
Policy for Facilities and Administrative Expenses (F&A)

While SCRA recognizes and appreciates the facilities and administrative (F&A; indirect) supports provided by universities and organizations to all of its faculty/researchers, as a non-profit funder of small grants, it is SCRA policy not to pay indirect costs on any of our grant/award mechanisms.
Whistleblower Protection: Reporting Ethical Violations at SCRA

As individuals performing services for the Society for Community Research and Action (SCRA), whether paid or volunteers, our daily decisions and actions greatly impact the success of SCRA. Each of us is expected to adhere to the highest standards of honesty, integrity and fairness. These standards are not new to SCRA; they are a part of our longstanding tradition to behave in an ethical manner and in accordance with all laws, applicable rules and regulations, and policies and procedures. It is SCRA’s policy to comply with all applicable laws, rules and regulations.

It is the policy of SCRA to encourage individuals to bring to the attention of management, preferably in writing, their concerns regarding any conduct they believe is legally or ethically questionable including possible instances of corporate fraud, unethical business practices, conflicts of interest, or violations of state or federal law ("Unethical Conduct" or "Conduct"). Those with good faith concerns regarding any Conduct they believe is questionable should contact any lawyer in APA’s Office of Legal Counsel immediately. This policy does not require reporting the Unethical Conduct to any individual who is involved in the Conduct. Once a complaint is registered, legal counsel will confer with other appropriate individuals and will follow general complaint procedures outlined in APA policy B5.08.

No person who has been accused in the complaint will participate in the investigation or resolution of the complaint. If necessary, due to the disqualification of the persons who would normally process the complaint, the investigation and resolution of the complaint will be done by the President, Treasurer of SCRA or a designee. SCRA also prohibits any form of retaliation, including discrimination, against any individual who reports any truthful information relating to the commission or possible commission of any crime to an officer or employee of a federal agency. Such retaliation will be considered the basis for disciplinary action, including possible termination of employment, or of any contract for services. In addition, individuals performing services for SCRA risk criminal penalties if they are found to have violated the law prohibiting such retaliation.
Process for Generating SCRA Position Statements

Overview

Position statements are one means SCRA uses to communicate its perspective on pressing social issues and matters of public health and well-being. The goal of such statements is to provide clear, succinct summaries of scientific research and accumulated knowledge from practice accompanied by recommendations to policy makers and the general public.

Content and Format

Statements should summarize scientific and practice knowledge in clear, accessible language. Each statement should be no more than 3000 words plus references. Each statement should begin with an executive summary (250-750 words), and should end with a recommendation for action or a series of recommendations for action. In addition, each statement should include specification of target audiences and possible means of advocacy (e.g., press releases; policy papers; model legislation; briefing events), and identification of current or future policy activities to which it is most relevant (e.g., proposed legislation; upcoming court decision). Although statements must arrive at clear positions and recommendations, authors should strive to present the available knowledge in an objective, unbiased manner.

Statements are typically co-authored. Using two or more authors with somewhat different (though overlapping) areas of expertise helps to ensure full coverage of the topic area.

Statements approved by the SCRA Executive Committee must be submitted to the American Psychological Association (APA) for review. The APA will respond with feedback, potentially including requests for changes. Because of this requirement authors should include information regarding the APA’s past and current stance on the issue, either in the position statement itself (if appropriate) or in a cover letter.

Approved statements are published in the American Journal of Community Psychology (AJCP) and authors are expected to review the standards of the Journal and write the statement accordingly.

Procedures

Usually, proposals for new policy statements are solicited by the SCRA Policy Committee (PC) or SCRA Executive Committee (EC), although SCRA members are also encouraged to propose new statements on important issues. The expectation is that there shall be one or more policy positions adopted each year. Here are the steps in producing a SCRA Position Statement.

1. PC and EC solicit proposals for new position statements. Solicitations may be open, or on a specific topic of interest. The PC and EC should consider issues of human diversity and culture, and reach out internationally, when soliciting proposals.
2. Proposals for new policy statements come to the PC for review. Criteria for review include:
 a. the significance of the issue,
 b. timeliness of the proposal,
c. qualifications of the authors,
d. strength of the evidential base (and discussion of its limits),
e. identification of clear and realistic policy action steps,
f. quality of the writing, and
g. consistency with SCRA mission and vision, including attention to issues of diversity (e.g.,
ethnicity/race; gender; culture; economic status; age; sexual orientation; national or
international identity, origin or location).

3. The PC votes to authorize a statement and submits to EC for approval.
4. If approved, the statement is written within five months after the statement is first authorized.
The authors submit the statement to the Chair of the PC via email along with one or two
suggested reviewers.
5. The Chair of the PC will send the statement and the names of the suggested reviewers to the
AJCP editor. The statement will then be reviewed according to AJCP procedures. If additional
reviewers are necessary the AJCP editor will select those in consultation with the authors of the
position statement. The reviewers will be reminded that a policy position statement will be
different from other AJCP articles, but will still be expected to meet an appropriate level of
scholarship.
6. Once the AJCP editor has determined that the statement meets AJCP criteria, the statement is
sent to the PC for review.
7. The statement is presented at a PC meeting. PC members have the opportunity to comment on
and suggest revisions to authors. Any necessary changes from the PC review are made by the
authors of the statement.
8. The PC conducts a formal vote to approve the statement, and two-thirds of members must vote
for approval for the statement to be forwarded to the EC for review and approval.
9. The PC submits the statement to the EC for review and approval along with a cover page
documenting the history of the statement (date proposal approved by EC, a statement from the
AJCP editor summarizing the review process, etc.). The EC may approve the statement or send a
request for revisions to the authors.
10. The authors of the statement make any necessary changes from the EC review. The authors
then send the statement back to the EC and the chair of the Public Policy Council with an
explanation of how the EC concerns were met. Once any EC concerns have been addressed, the
statement is formally approved by the EC.
11. The statement is then sent to APA for review. The APA will provide feedback to the authors,
which the authors are free to incorporate or not as they feel appropriate. If the statement
includes a call for action related to a legislative issue that must be approved by the APA.
12. The approved statement is posted on the SCRA website and listserv and published in the
American Journal of Community Psychology (AJCP). A summary is published in the Policy Column
of The Community Psychologist (TCP).
13. New statement is posted on the SCRA website and listserv and subsequently published in the
American Journal of Community Psychology (AJCP). The executive summary is published in the
Policy Column of The Community Psychologist (TCP).
14. PC develops a plan to disseminate and advocate for the new position.

Development Costs
After a new statement topic is authorized by the EC, statement authors can request up to $500 to support the development of the statement. This money is intended to help cover the cost of supplies and to encourage authors to meet if such a meeting is geographically possible. The upper yearly limit of money available for development of policy statements will be $2,500 (five statements).

Publication

After approval by SCRA, the position statement is “published” on the SCRA Website in conjunction with its publication online in AJCP, an SCRA sponsored journal. Publication in AJCP helps to disseminate the statements to SCRA members, and allows interested scholars to write responses to the new statement.
Rapid Response Procedures Regarding SCRA Actions Related to Public Policy

The purpose of the Rapid Response Proposal is to provide a mechanism for SCRA, as an organization, to evaluate and potentially adopt public positions or develop action plans on public policy issues of a time-sensitive nature. Since policy issues are often of immediate concern, the procedures below are intended to ensure opportunities for a quick response by the organization (if needed). This document will cover the types of policy actions that might be proposed, the proposal requirements, and the process for submitting a proposal.

Types of Policy Actions that May be Proposed

- Proposed rapid response actions fall into two categories: a) political calls to action that involve contact with a legislator or his or her staff to express an opinion regarding a specific piece of legislation and b) all other actions. Anything that involves SCRA or our members adopting a specific position regarding a specific piece of legislation most likely falls into the category of a political call to action.
- Political calls to action always require the additional step of submitting the proposed action to the APA for review.
- Proposed rapid response actions that do not meet the definition of a political call to action may be implemented immediately upon approval of the Executive Committee, without the additional step of APA review. These could include:
 - Actions that are not related to specific pieces of legislation,
 - Asking SCRA to officially support a statement already adopted by another organization (unless that statement meets the definition of a political call to action),
 - Actions related to organizations that are not government entities, or
 - Any action that is meant to educate the public or legislators about a legislative issue without taking a specific stand regarding a specific piece of legislation.
- Proposed rapid response actions should clarify for the Executive Committee specifically and directly what they are being asked to do. It is important to carefully think through this part of your proposal so you can be clear about what you are asking. Calls to action are usually time sensitive, requiring an immediate or almost immediate response.

Rapid Response Proposal Requirements

Proposals submitted to the Action Subcommittee should include:

- A brief description of the policy issue;
- A brief explanation of the link between the policy issue and SCRA’s mission and vision;
- **The specific action(s) proposed**, identification of the person(s) or group who will be asked to take action (e.g., SCRA membership, Executive Committee), and a requested timeframe, with the basis or justification for such timeframe (join an advocacy coalition, send a letter to a public official, etc.); Any available web links to information regarding the policy and the people or organizations involved, or relevant data regarding the issue including any available position papers;
- Arguments offered in opposition to the position recommended for SCRA, including policy statements from others, data, and a list of opponents.
Rapid Response Submission and Approval Process

The purpose of this process is to provide a mechanism for SCRA as an organization to provide a quick evaluation and response regarding public stances or action plans on public policy issues of a time sensitive nature.

1. Only the SCRA Executive Committee (EC) has the authority to endorse an action or officially adopt a policy stance.
2. Any SCRA member may generate a proposal regarding a policy stance that they think should be adopted by the organization.
3. SCRA members must submit proposals to the Public Policy Council Chair in writing. Proposals will be distributed (with proposer’s name redacted) via the policy committee listserv to inform the Public Policy Council membership of the proposal (at that time, Policy Council members can communicate their views to the Chair). At the same time, the proposal will be distributed to the Public Policy Action Subcommittee (hereafter referred to as the Action Subcommittee) for a formalized review.
4. Three to five members of the Public Policy Council will be designated the Action Subcommittee and will be charged with reviewing proposals.
 a. Where the Public Policy Chair or Subcommittee member(s) perceive either a conflict of interest or appearance of a conflict of interest with a particular request, a Subcommittee member may be self-excused or excused by the Chair from the proposal review.
 b. The Subcommittee must fully review all facts contained in the proposal prior to submission to the SCRA President.
 c. If the policy issue is specific to a particular country then the proposal should have the support of SCRA members who are citizens of that country.
5. The Action Subcommittee will vote to determine if the proposal should be submitted to the SCRA President.
 a. While the Action Subcommittee will strive for consensus, in the event of a tie, the Public Policy Council Chair shall cast the deciding vote.
6. It should be noted that proposals that include political calls for action (e.g., support for a specific piece of legislation or related political action) must be reviewed by and receive prior approval from APA.
7. Within 48 hours from the receipt of a proposal, the Action Subcommittee will review the proposal and send a recommendation to the SCRA President regarding recommende actions.
8. The SCRA President will assign a Subcommittee comprised of the President, President- Elect, and Past-President (hereafter referred to as the EC Subcommittee).
9. The EC Subcommittee will endeavor to take action on the recommendations within 48 hours, either through a vote, a request for additional information, a conference call, or with a decision that the proposal requires review by the full Executive Committee. The SCRA President will inform the Chair of the Public Policy Council if the proposal was approved, if the EC Subcommittee needs additional information or a conference call prior to a vote, or if the proposal is being referred to the full Executive Committee. If the proposal is referred to the full
Executive Committee it will be placed as an action item on the agenda for the next Executive Committee meeting. The SCRA President will inform the Chair of the Public Policy Council if the full Executive committee approved the proposal, requested additional information, or asked to schedule a conference call prior to a vote.

10. If the proposal includes a political call to action (see the section of these procedures on types of policy actions that may be proposed) the proposal must go through the additional step of review and approval by the APA.
 a. If the proposal is approved by the EC Subcommittee or full Executive Committee, the Chair of the Public Policy Council will send the proposal to APA for approval and notify the initial proposer that the proposal was approved by the EC Subcommittee or full Executive Committee.
 b. If the proposal is approved by APA, the Chair of the Public Policy Council will notify the Executive Committee, Public Policy Council, and the initial proposer that the proposal was approved.
 c. The proposer will then communicate the information and any call to action(s) to the general membership through appropriate venues (TCP, the SCRA listserv, the SCRA website).
 d. If the proposal is not approved, the proposer will be informed of the reason.
Committees And Councils
Finance Committee

Membership

The Finance Committee is Chaired by the Treasurer and will consist of the President, Past President, and President-Elect, and two non-executive SCRA members appointed on the basis of interest to serve, and expertise/experience with finances, with full written disclosure of qualifications. All members of the Finance Committee and any of its subcommittees must complete appropriate documentation with regard to potential conflict of interest.

Terms of Office Given the importance of the Finance Committee and the need to balance continuity with accountability, members of the Finance Committee will have 3-year terms, with 2 consecutive terms possible. However, the Executive Committee will review the performance of the Finance Committee and its subcommittees annually and has the right to make changes in membership that it deems necessary at any time, by majority vote. Rotation on and off of the Committee should be staggered, so that each time a Committee member retires (at the end of one or two terms), a new member is recruited.

The Finance Committee members will serve as long as they are in their designated offices or for no more than two consecutive three-year terms. The Finance Committee may consult with experts outside of SCRA, but formal membership on the Finance Committee is restricted to SCRA Members only.

Task and Responsibilities

1. The Finance Committee will be responsible for doing an annual review of the budget to ensure that expenditures are aligned with the mission, goals, strategies and resources of SCRA.
2. The Finance Committee will also make recommendations and provide feedback to the Executive Committee regarding SCRA’s financial policies, including the use of invested funds for operating expenses and/or special projects.
3. The Finance Committee will review quarterly budget reports provided by the Treasurer and provide feedback to the Treasurer and Executive Committee on financial operations as needed.
Investment Committee

(changes approved August, 2020)

Purpose and Function

Defines sources and uses of funds to support SCRA Mission, Vision and strategy based on SCRA current statements and B-laws, and input from the Executive Committee.

Defines and periodically reviews investment policy and qualifies “risk” as appropriate for non-profit organizations, IRS guidelines, APA directives and policy as advisory and/or binding, and SCRA policy statement on investments including “socially responsible investing.” Relies on Investment Management Firm (IMF) to recommend and adjust as market and environmental conditions warrant.

A professional financial management firm with expertise in non-profit organizations and a history of successful performance will be retained after due diligence.

Overarching Expectation. Insures risk-qualified performance of return on investments to meet the strategic and operational needs of the organization; meet or exceed rate of return of comparable non-profit organizations under professional management.

Membership

SCRA Treasurer is an ex-officio voting member of the Investment Committee.

The Investment Committee will have a Chair, co-chair, and seven members who are members of SCRA in good standing. Members will be volunteers with demonstrated interest and/or experience/expertise in investment of non-profit organizational funds. Composition of members will reflect SCRA membership demographics, values, guiding principles, and representative diversity.

The Treasure is not eligible to serve as committee chair.

Terms of Office. Given the importance of the Investment Committee and the need to balance continuity with accountability, members of the Investment Committee will serve a single 3-year term. Membership tenure shall be staggered so that one third of the IC will rotate off every year, and new members with a three-year term will be added.

The Executive Committee will review the performance of the Investment Committee and the Financial Management Firm annually, and has the right to make changes in the Financial Manager that it deems appropriate on the recommendation of the IC or other criteria relevant to its responsibilities.

Tasks and Responsibilities

- Meets quarterly to review investment objectives, performance of fund balances, and expected changes in sources or uses of funds.
- Provides independent recommendation of investment activity as conducted by the IMF.
• Regularly reports to the Executive and Finance Committees through the SCRA Treasurer of investment objectives and performance; in turn regularly has input as to changes in the financial needs of SCRA for operational and long term capital requirements,
• Oversees professional, independent financial investment advisor and will review the performance of this advisor.
• Recommends and periodically reviews investment philosophy and fund allocation.
• Insures that investments are consistent with the values of SCRA.
• Insures that information regarding the investment philosophy and performance is made available to membership on the SCRA website after secure members log-in.
Membership Engagement and Professional Development Committee

(approved August 2017)

Mission

To foster an engaged, satisfied, and growing membership, and to evaluate and improve recruitment and retention activities.

To facilitate professional development activities within SCRA that represent high quality and innovative work in community psychology research and action.

Committee Membership

The Membership Engagement and Professional Development Committee will be co-chaired by the Members-at-Large, and include at least 3 additional members. MAL Co-Chairs may consider reaching out to new people or people who are already engaged through roles on councils and committees. Potential committee members should be discussed with the Executive Director and President to ensure coordination with the strategic plan and appropriate representation. This committee will have at least one early career person. The diversity of the committee should be considered in the selection of members. Each member will serve for three years. SCRA administrative staff and Outreach Communications Specialist shall provide support for the committee and participate in meetings when needed. Subcommittees may form as needed and committee members may recruit ad-hoc members from the general SCRA membership for those subcommittees as appropriate.

Responsibilities of the Committee

The committee is responsible for the overall planning, coordination and assessment of membership engagement and professional development activities throughout SCRA. The Committee may initiate activities themselves and/or work with other individuals/groups within SCRA to engage in these activities.

1. Developing, implementing, and evaluating the Membership Engagement and Professional Development Plan, including:
 a. goals and objectives related to increasing SCRA membership numbers and engagement of members, and
 b. goals and objectives related to engaging members through professional development and enhancing the value of the SCRA membership.
2. Assessing membership trends to identify recruitment and retention needs;
3. Developing new recruitment initiatives and modifying existing ones;
4. Annually assessing the effectiveness of the SCRA dues structure and making recommendations for changes as appropriate;
5. Approving the details of the annual renewal drive, including timeline and details of communications; and
6. Providing consultation with the administrative staff in the maintenance of the membership database, implementation of the recruitment drive, and other membership activities.
7. Assessing the professional development interests of SCRA members to inform the Membership Engagement and Professional Development Plan;
8. Working with other entities within SCRA (e.g., committees, councils, interest groups) to coordinate professional development activities to include:
 a) Workshops;
 b) Webinars and other online learning opportunities; and
 c) Opportunities to promote professional development at local and national conferences (e.g., the Biennial mentoring program);
9. Notifying the SCRA membership about conferences and opportunities available through other professional associations and organizations;
10. Providing consultation for the Leadership Development Fellows (LDF) Program;
11. Serving as a liaison with the Summer Institute Committee; and
12. Conducting other professional development activities the committee determines will be of benefit to the membership.

Responsibilities of the MAL Co-Chairs of the Committee

1. Maintaining complete and well-organized documentation for meetings and all other initiatives;
2. Convening regular meetings of the committee;
3. Informing Executive Committee of membership activities on a regular basis (e.g., EC conference calls, annual report, Midwinter meeting, and APA Executive Committee Meeting);
4. Maintaining computer file documents in Google Drive, including the Membership Engagement and Professional Development Plan, committee membership terms and contact information of members, important correspondence, detailed procedures for critical tasks, etc.; and
5. Training incoming MALs in the duties of the committee.
APA Program Committee

Mission

To develop a conference program that represents current high quality and innovative work in community psychology research and action to be included as SCRA’s contribution to the APA annual Convention.

Committee Membership

The Program Committee shall be composed of the elected APA Program Members-at-Large. Each member shall serve on the Program Committee for the three years of elected office. The Member-at-Large in the second and third year of her/his term shall serve as Chair of the Program Committee.

Tasks and Responsibilities

First Year Member

1. Performs duties as member of Program Committee as delegated by Program Committee Chair (third year Member-at-Large);
2. Serves as Chair of poster session(s); and
3. Serves as host of Division 27 roundtable discussion(s).

Second Year Member

1. Performs duties as member of APA Program Committee as delegated by Committee Chair;
2. Organizes poster session awards process (i.e., sets up committee);
3. Prepares certificates for poster session awards and delivers them to the President who announces winners at the SCRA Business Meeting at APA; and
4. Hosts Division 27 Social Hour.

Third Year Member/Committee Chair

Performs the followings duties as Chair of the APA Program Committee and delegates tasks to other Committee Members as appropriate:

1. Keeps time-line, coordinates activities of other members, and follows up tasks of Committee Members;
2. Maintains constant communication with APA;
3. Fall (before December 10th):
 a) Solicits program submissions;
 • Prepares and mails announcement and call for papers to TCP (before September 1st)
 • Develops a call for papers to include in President’s fall mailing and gives to President by September 1
b) Organizes State-of-the-Art presentation (solicits input from Committee Members and others);

c) Suggests special programs (solicits ideas from Committee Members);

d) Sends out letter to potential reviewers to assess availability to review program proposals for this year;

e) Chooses six to eight local reviewers for last minute submissions;

f) Creates record keeping system for all proposals;

g) Contacts President for information about distinguished award winners and people to introduce them; and

h) Contacts President-Elect for names of invited speakers.

4. Late Fall:
Polls Interest Group and Committee Chairs regarding plans for meeting during the convention and organizes some setting for the meetings (e.g., headquarters suite or roundtables);

5. By Mid-December:
 a) Prepares:
 • letter acknowledging receipt of submissions;
 • cover letter for reviewers;
 • rating sheets for proposals; and
 • envelopes with reviews.
 b) After receipt of proposals:
 • allocates proposals to reviewers; and
 • mails and keeps records.

6. By APA Program deadline (Feb.):
 a) Prepares computer disk containing program data;
 b) Keeps track of returning reviews;
 c) Decides about accepted and rejected proposals; communicates with submitters, and sends SCRA brochure to all submitters with recruitment letter;
 d) Handles communication from proposal authors;
 e) Arranges co-sponsorship and times for programs;
 f) Prepares reports for Executive Committee;
 g) Sends out forms to APA regarding sessions that will be taped;
 h) Prepares summary sheets for APA; and
 i) Submits Program to APA;

7. By March 1st:
 a) Sends copy of master schedule to TCP,
 b) Sends list of reviewers and a formal thank you acknowledgment for publication in TCP;

8. In August:
 a) Ensures that there are Committee and Interest Group sign up forms at SCRA-sponsored sessions and social hours; and
 b) Enjoy the Convention!
 c) Handles emergencies; and
 d) Turns in any receipts to Division Treasurer for reimbursement.

9. Organizes Continuing Education Events
 a) Assesses member needs concerning continuing education
 b) Recruits, selects, and schedules continuing education programs prior to, during, or after the APA Convention
10. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
 a) Turns over the computer file documents to the incoming person at the end of her/his term,
 b) Sends the Secretary a copy of the computer file documents
Nominations Committee

Mission

To ensure a broadly representative ballot for all SCRA Executive Committee positions, except the position of Student Representative; to implement a participatory nominations processes that leads to high quality, diverse leadership for SCRA in a fair and timely manner.

Committee Membership

The Chair of the Committee shall be the Past-President of the Society.

The Chair shall be responsible for forming a committee that is representative of the various constituencies within the Society. The Nominations Committee shall not have fewer than ten (10) members who may serve repeated terms. The Society Secretary shall serve as an ex-officio member of this committee. The members shall include a member of the Council of Education, a member of the Practice Group and one of the three Members at Large. The remaining members of the Nominations Committee are typically solicited from the Chairs of the various Interest Groups and Task Forces, and from the Regional Coordinators. Nominees from these groups are invited to serve as members of the Nominations Committee. The members should include a student and an early career psychologist. Members will be appointed toward the goal of representing the diversity of SCRA.

Tasks and Responsibilities

1. The outgoing Chair of the Nominations Committee will provide the incoming Chair with a list of potential nominees, specifically those who were asked and declined for that year, and those who expressed interest but were not comfortable being nominated that year, as well as a briefing about the nomination process for the preceding year.

2. In October of each year the Chair of the Nominations Committee determines which offices need to be filled and, in coordination with the EC, sends out calls for nominations via appropriate media to all members, Society affiliates and students in SCRA.

The Executive Offices to be filled include:
President Elect — every year
Secretary — every three years (elections in 2022, 2025, 2028)
Treasurer — every three years (elections in 2021, 2024, 2017)
Member-at-Large - every year, with shifting responsibilities (see Member At Large section)
APA Council Representative - every three years (2023, 2026, 2029)
Regional Network Coordinators - every three years (2022, 2025, 2028)

3. The call for nominations should include specific encouragement of self-nominations: “Self-nominations are not only welcomed but encouraged.” The call will be distributed to all members of the Society via the appropriate media, and will be placed in all appropriate print and electronic media and listservs.
4. Members of the Nominations Committee are expected to actively solicit nominations from their constituent groups. This should include suggesting to potential candidates that they might want to run for office.

5. The Nominations Committee should include, as part of its considerations, SCRA’s commitment to diversity. This will involve taking into account the diversity of the current and recent Executive Committees when soliciting and recommending nominations.

6. The goal of the Nominations committee is to prepare a set of recommendations for the EC that includes between two and five qualified nominees who have agreed to run for each office. These recommendations are arrived at through discussion and informal balloting among all Nominations Committee members. Any constraints for particular offices that should be the focus of the Committee’s concern (e.g., the member-at-large should be an –early career SCRA member, within 7 years of degree-completion) should be in place before the work of the Nominations Committee begins and part of the charge given by the Nominations Committee Chair when recruiting the Committee and instructing members in its work. Considerations that emerge in the discussion of a specific ballot should be reserved for implementation in the next balloting process.

7. The EC can add to or reject specific candidates recommended by the Nominations Committee with clear justification.

8. The timeline for the nominations process would comprise approximately six months, as follows:
 a) October: Construction of the committee
 b) November: Solicitation of nominations
 c) December: Recruitment of nominees
 d) January: Agreement of nominees by nominations committee
 e) February: Finalization of ballot with EC
 f) March: Solicitation of candidates’ statements for placement on the APA website, the TCP, the elections blog on the SCRA web site, and the listserv, and resolution of any ballot difficulties. The Nominations Chair communicates Society nominees for Executive Committee Offices to APA and reviews mock-up of ballot sent by APA. Only the Nominations Committee Chair should post candidates’ statements on the listserv and this should be done in an equitable manner. In all cases, the Nominations Committee Chair should give candidates every opportunity to take advantage of opportunities to post statement but should not wait past deadlines even though this may appear to put a candidate at a disadvantage.
 g) June/July: Once notified by APA of the election results, the Nominations Committee Chair notifies the President, who will send a letter of congratulations to the elected officers, and a letter of appreciation to those not elected for their willingness to serve.

The Chair of the Nominations Committee:

1. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers.

2. Keeps the incoming Nominations Committee Chair, who will be the current President, updated about the election process both for informational purposes and to assist in preparation when the President takes over the Nominations Committee role as Past-President.

3. Turns over the computer file documents to the incoming person at the end of her/his term,
4. Sends the Secretary a copy of the computer file documents.

Procedures for Society Election of Officers

In May of each year, APA sends to the voting membership an election ballot for APA President-elect. Included in the email are ballots for all Divisions wishing to participate. Outlined below are the procedures and deadlines established by the APA for conducting a Division election.

1. The slates of candidates for Division offices are due to Board/Council Operations by March 15. A memorandum containing information on the nomination process and a form for submitting the slates of candidates is sent to all Division Secretaries in January. The method of selecting the candidates is left to the Divisions.

2. A mock-up of the ballot as is prepared by APA and sent to the Division Secretary for review. This allows for a final check on the accuracy and format of the ballot.

3. The ballot is emailed to the membership in May. In addition to the Division ballots, this mailing includes ballots for APA President-elect, state association Council representatives, and amendments to the APA Bylaws.

4. The ballots are tabulated by Board/Council Operations at APA and results are sent to the Society in mid-July. It is the responsibility of the President to notify the candidates of the results, as well as to see that the results are communicated to the EC and to the membership. Board/Council Operations will only provide results to Division officers.

The above procedures ensure that all Society Members who are also members of APA receive ballots for the election of Executive Committee members. To ensure that SCRA Members who are not members of APA receive ballots, the SCRA administrative team must ensure that APA staff have an accurate list of current SCRA members, along with contact information, by early March.
Committee on Fellows

Mission

To identify and recognize excellence in community research and action among Society Members.

Committee Membership

The Past-President shall serve as Chair of the Committee on Fellows and will appoint committee members. The Committee shall include the immediate President and Past President of the Society, and four (4) SCRA Fellows representing Community Action, Women, International and Ethnic Minorities to form a six (6) person committee. At least two committee members should be Fellows of APA. Committee members serve staggered three-year terms. The Chair will also act as (or appoint) a designated liaison to his/her respective APA committee.

Tasks and Responsibilities

1. Requests nominations from Committee members, Fellows and SCRA membership;
2. Sends nominees appropriate materials and follows up on their interest;
3. Advises nominees on preparation of files, informs nominees of December 15 deadline for receipt of materials, and encourages nominees to send criteria to individuals who are writing letters of reference;
4. Sends materials from nominees to Fellows Committee members for review;
5. Sends materials of candidates approved by the Fellows Committee to the Executive Committee for approval;
6. Sends materials of approved candidates who are APA members to APA for consideration for APA Fellowship status (April 15th deadline); and
7. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
 a) Turns over the computer file documents to the incoming person at the end of her/his term,
 b) Sends the Secretary a copy of the computer file documents.

Procedures for Nomination to Fellow

Each year the SCRA recognizes individuals for “outstanding and unusual contributions or performance” in community psychology by nominating them for Fellow status in the Society. Persons who are members of the American Psychological Association are also nominated for fellowship in APA. Nominations for Fellow may be self-nominations or may come from a current Fellow of the SCRA. To identify nominees, the chair of the Fellowship Committee solicits nominations from current Fellows and reviews the membership list for candidates deserving of recognition and election to Fellow status. However, with the diversity of activities and settings in which community psychologists work, each year deserving members are overlooked simply because the Fellowship chair or other Fellows are not aware of the candidates’ contributions. Consequently, self-nominations are genuinely encouraged.
The process involves several steps. First, all nominees provide a completed APA Uniform Fellow Blank, a statement describing their “outstanding and unusual” contributions to community research and action, and a vita, and arrange for four to five letters of support. Next, these materials are reviewed by the Society Fellowship Committee, which decides which applicants to recommend to the Executive Committee for Fellow status. All nominees who are approved by the Executive Committee become SCRA Fellows. Names of SCRA Fellows who are APA members are also forwarded to APA for consideration as APA Fellows.

General Criteria for Fellowship Status

Nominees must have been members of the Society for Community Research and Action for at least two years at the time of nomination.

The most difficult judgment that must be made in connection with nominees for Fellow Status is to determine whether or not there has been “unusual and outstanding contribution or performance in the field of community research and action.”

Number of publications, grade-level of an administrative position, academic rank, or number of public addresses, workshops, or committee memberships are not automatic determiners. The contribution to the science or practice of community research and action should be original, and perhaps also a contribution to society as a whole. The following criteria are by no means intended to be exhaustive, but may help Fellowship Committee members frame their judgments regarding a nominee.

- Evidence of steady and continuing competence does not in itself meet the criterion of “outstanding and unusual.”
- The impact of innovations must be documented.
- Accumulation of impact and performance over time must be demonstrated. The minimum standard for Fellowship includes five years of outstanding professional experience, although a longer period of sustained excellence is preferred. There is no degree requirement for SCRA Fellow Status.
- The existence of relevant publications is not enough in either research or practice. Research publications must report impressive work, have impact on the work of others, and have been referred appropriately. Other publications — such as textbooks, handbooks, material developed for public education or public information campaigns must also report impressive work as reflected in impact on targeted readers, widespread usage, and/or recognition of outstanding quality by peers. Citation, replication or adoption of the nominees work by others may be an important indicator of the impact of a contribution.
- Offices held in the Society for Community Research and Action, involvement with Society committees and interest groups, political and legislative activity, and the like, while relevant, are rarely enough in themselves to prove contribution — endorsers must show positive impact and contribution beyond the local level.
- Conducting and organizing workshops is not an automatic criterion, but frequent workshop leadership with positive evaluations and evidence of impact over time can be good evidence of contribution.
- The candidate must be a member in the Society for Community Research and Action at the time a nomination is made.
Specific Criteria for Fellowship Status in The Society for Community Research and Action

Fellows must provide evidence of “unusual and outstanding contributions or performance in community research and action.” Commonly, the nominee for Fellow status has a particular area on which the nomination is primarily based, including: (1) community practice and action; (2) research; (3) teaching; or (4) administration or professional service. In other words, the Society seeks to recognize a variety of exceptional contributions that significantly advance the field of community research and action including, but not limited to: theory development, research, evaluation, teaching, intervention, policy development, policy implementation, advocacy, consultation, program development, public education administration, and service. The outstanding contributions may be in more than one category.

1. Community Practice and Action as the Primary Basis

There are many avenues whereby “practice” and “action” can occur at outstanding levels. The practitioner candidate must present a broad history of combined practice and community service with documented impact. Again, the major consideration is the long-term impact on the science and practice of community research and action at the local, state, regional, national and/or international levels. Outstanding contributions may include: demonstrated high quality and innovation in practice; documented broad impact of innovations; demonstrated outstanding impact on local, state and/or national programs; outstanding effective consultation to community settings such as schools, human service organizations, criminal justice agencies, etc.; sufficient program/practice longevity and use to demonstrate the exceptional value and quality of the applications; development or implementation of outstanding programs that challenge the status quo or prevailing conceptual models and applied community methods; organization of innovative conferences or programs within conferences; development of model community interventions; and political or legislative activity with more than local impact; outstanding public education activities, or use of the media for health promotion and/or disease prevention purposes; creative development or implementation of programs that translate theory into successful practice; excellence in working with community constituencies to promote empowerment; and demonstrated excellence in the assessment of program impact or effectiveness; exceptional leadership in a community organization (e.g. board member or committee chair) which has had outstanding impact on community action.

Many community practice and action activities are noteworthy but not outstanding in and of themselves. Examples of these include: lengthy service to community organizations, participation in multiple organizations, development of multiple programs or consultation to multiple organizations at the local, state or national levels; development of multiple or large conferences, workshops or public education campaigns.

2. Research as the Primary Basis

Unusual and outstanding contributions or performance in research is typically documented by sustained research-based publications in refereed journals. Thus, important considerations may include: a strong publication record; favorable citation and use of one’s work by others; development of an influential theory or research method; or qualitative or quantitative empirical findings that contribute to the knowledge base of community research and action.
The following types of contributions do not generally provide convincing evidence of the impact of a nominee’s work: abstracts; reports in press or preparation; book chapters in a collection that is co-edited by the nominee; publications limited to a single collection of data; and a long list of publications where the nominee is not primary author and the nominee’s role is not explained.

3. Teaching as the Primary Basis

Unusual and outstanding contributions or performance in teaching involves documenting that such performance has led to long-term impact on the development of science and practice of community research and action.

Impact may be at the local, state, regional, national or international level. Teaching excellence may be at multiple levels including undergraduate, graduate, postdoctoral or continuing education.

The following achievements suggest a potential for wide impact, though such impact must still be documented by appropriate statements in the nomination forms: demonstrable teaching excellence; outstanding curriculum or program innovations, creative leadership of community psychology or social action teaching or training programs or organizations recognized as outstanding by peers and colleagues, publications such as textbooks, handbooks, and articles used as classroom resources on a wide scale, and having mentored students who have made outstanding contributions to community research and social action.

Certain achievements represent noteworthy contributions in teaching, though not necessarily outstanding contributions. These include: Department chair, director of a training program, large numbers of students taught or mentored.

4. Administration and Professional Service as a Primary Basis

Outstanding contributions in administration or professional service involves leadership activities in the development and successful implementation of organizations, professional groups and activities that have made outstanding contributions to community research and action at the local, state, regional, national or international level.

Outstanding contributions in the following areas should be documented on the nomination forms: creative leadership and administration of organizations that have a significant impact on promoting social action, editor or founder of a quality journal or book series, leadership and initiative that contributes to the growth and recognition of community research and action nationally, outstanding service on federal advisory or review committees; major participation in scholarly reviewing activities; exceptional service to SCRA and related organizations.

Some achievements while significant are not in and of themselves considered to be outstanding. These include: Department chair for a lengthy period of time; director of a large agency or significant agency; lengthy service as an editor or associate editor of a journal or multiple journals; President or officer of an APA division, local, state or national organization; or recipient of an award by another group.

Procedures
Individuals seeking Fellow status should contact the current Past President for materials. All material including reference letters must be completed and received by December 15 for review by the Fellowship Committee.

Individuals who are already a Fellow of another Division of the American Psychological Association and who would like to be considered for fellowship status in SCRA should send a statement detailing their contributions to community psychology and a vita by early January.

SCRA Fellows who are APA members and have not yet been granted Fellow status by APA may update their application and request that the SCRA Fellows Committee forward it to APA for consideration. The SCRA Fellows Committee typically will honor such requests absent a compelling reason not to.
Publications Committee

Mission

To identify, encourage, implement, and oversee effective ways of disseminating information about community research and action; to recommend a strategic publication plan to the Executive Committee, including print and electronic media; to oversee the society’s official newsletters and publications; to make recommendations to the Executive Committee concerning editorships; and to initiate other projects such as a book or monograph series, other forms of print and electronic communication, textbooks, and publication of materials related to intervention, research, policy, theory, practice, education/training, and the profession of community psychology.

It is expected that the Publications Committee will work in coordination with the website and social media committee on issues related to dissemination of information about the field of community psychology.

Committee Membership

The Chair of the Publications Committee shall be appointed to a three-year term by the SCRA President in consultation with the Executive Committee. The President may renew the Chair’s appointment for a single additional term. The timing of the appointment should occur such that the incoming Chair has some overlap with the outgoing Chair. The Chair will act as an ex-officio member of the Executive Committee.

SCRA Presidents elected during odd numbered years, i.e., those presidents who are not actively involved in planning the biennial conference, shall serve on the committee for all three years of their terms. The AJCP, TCP and Book Series editors serve as ex-officio members for the duration of their terms as editors. (When there are co-editors of a publication, the co-editors will receive one vote on the Publications Committee). Up to five additional individuals can serve as members of the Committee at any one time. Committee members will be selected to include people with skills to help address important strategic goals. The committee chair will ensure that membership includes representation from diverse and underrepresented constituencies. All Committee members serve three-year terms with one constituency representative rotating off each year. Committee members joining or rotating off the Committee will do so at the time of the APA annual meeting.

Tasks and Responsibilities

1. Recommends editors for TCP, AJCP, and all other SCRA-sponsored publications to the Executive Committee for approval;
2. Examines publication possibilities with publishers;
3. Calls for proposals and/or manuscripts for publication projects;
4. Evaluates the feasibility/viability of special projects (costs, editor/s, author/s, distribution, etc.) and makes recommendations to the Executive Committee. (Note: In particularly busy years, it is recommended that feasibility studies be delegated to task forces headed by a committee member other than the Chair.)
5. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers.
 a. Turns over the computer file documents to the incoming person at the end of her/his term,
 b. Sends the Secretary a copy of the computer file documents.

AJCP Editorship

A major task of the committee is to recommend an editor for AJCP every five years or at the conclusion of the editor’s term. Members of SCRA can be invited to join the committee to assist in the review of applications and to make recommendations to the Executive Committee. The editor is appointed by the Executive Committee upon recommendation of the Publications Committee. The editor will begin receiving manuscripts January 1 after completing a transition period of several months in contact with the outgoing editor to become familiar with journal operations, assemble an editorial team, and learn the online editorial submission and review system. After becoming editor January 1, the new editor should participate in completing the SCRA Annual Report (due in January) and APA Annual Report (due in February) with the outgoing editor taking primary responsibility for these tasks.

TCP Editorship

The committee must also recommend a TCP editor or co-editors every three years. The editor is appointed by the Executive Committee upon recommendation by the Publications Committee by January of the year in which his/her term begins.

Timeline for AJCP Editor Recruitment

July/August — (year before appointment)

- Establish a search committee to review applications (could be the full Publications Committee or a special selection committee whichever is deemed more appropriate and logistically feasible by the EC, upon recommendation of the Publications Committee)
- Place call for Editor (effective January 1, about 17 months ahead of start date) with notices posted as follows: SCRA Website, SCRA listserv, SCRA newsletter, September AJCP, September TCP, Fall issues of other appropriate journals and media
- Obtain nominations from current and former Executive Committee members as well as from membership through the above postings
- Invite individuals to apply directly after consultation with current and past SCRA leadership and a diverse group of other prominent community psychologists
- Make sure nominees/applicants will have the time available to serve as editor
- Request vitae and statement of vision for AJCP from applicants for receipt by Dec. 1

December/January

- Review materials of applicants, rank nominees, and choose three finalists to present to Executive Committee
Late January/early February at Mid-Winter Meeting

- Present three finalists to Executive Committee whenever possible based upon the suitability of sufficient applicants
- Executive Committee takes a provisional vote to rank order finalists
- Make provisional offer to top ranked finalist pending further discussion of transition and budget for the editorial office

February/March

- Finalize offer and contract negotiations

Spring/Summer before January 1 start

- Incoming editor becomes familiar with journal operations and specific tasks and timelines through contact with outgoing editor
- Incoming editor assembles a new senior editorial team

Fall/Winter before January 1 start

- Incoming editor learns online submission and review editorial system as September and December volumes are completed by outgoing editor

January/February

- Incoming editor begins accepting new submissions January 1
- Incoming editor and outgoing editor identify which previously submitted manuscripts should be completed by outgoing editor
- Outgoing editor completes SCRA Annual Report (due January) and APA Annual Report (due February) with assistance from outgoing editor
- Both editors attend Mid-Winter Meeting to complete formal transition

Timeline for TCP Editor Recruitment

August (year and a half before appointment)

- Place notice in TCP
- Request nominations from Executive Committee and Standing Committee Chairs

September/October

- Send call for nominees
- Identify possible nominees via direct letters and in consultation with current and past Society leadership and a diverse group of other prominent community psychologists

November/December

- Check availability of nominees
- Have committee rank available people and choose three finalists
- Request vitae and statements from finalists
- Send nominees forward with Committee ranking and rationale to Executive Committee for vote at Midwinter Meeting.
January

- Executive Committee appoints and initiates transition process

Timeline for Other Committee Tasks

September

- Chair reviews committee membership with the President to ensure diverse representation from varied constituencies. If needed, nominations for membership will be sought from the Committee from Ethnic-Minority, Action, the Women’s committee, and the Community Psychology Practice Council.

October

- Chair makes recommendations and requests group suggestions for year’s projects

December

- Chair submits report to Executive Committee

June

- Chair submits report to Executive Committee

NOTE: Rest of timeline will depend on chosen project(s)/initiative(s)
Gender and Justice Committee

(name change approved August 2019)

Mission

To increase sensitivity to and awareness of women’s issues within the SCRA; to promote training and professional development of women interested in community psychology and increase sensitivity to women’s issues in the workplaces of community psychologists; to identify and encourage feminist perspectives and methods within community psychology; to advise the Executive Committee on matters of concern to women; and to inform and educate the Executive Committee regarding implications of decisions for women and women’s concerns.

Committee Membership

There are three chairs (Past, Present, Elect) of the committee who are appointed by the SCRA President in consultation with current committee members and the Executive Committee. The Committee reports directly to the Executive Committee. Each Committee Chair serves a three (3) year term. The person in the second year is the most active Chair; the person in the first year is designated Chair-Elect; and the third-year person is considered mentor and Past-Chair. The Chair will also act as (or appoint) a designated liaison to his/her respective APA committee.

The Committee on Women was established in 1978. The membership roster includes any interested individuals who participate in committee tasks and activities.

Committee on Women Focal Group

The initiatives of the Committee on Women will be led and coordinated by a six-member Women’s Committee Focal Group. The purpose of the focal group is twofold:

1. To foster a core constituency for women’s issues that will help to energize and sustain the commitment from year to year
2. To facilitate wider inclusion of members in committee activities and increase member participation opportunities;
3. To distribute responsibility across more members

Focal Group Composition. The Focal Group will be comprised of SCRA Committee on Women members. Focal group members will include the outgoing chairperson, chairperson, incoming chairperson and three members. At least one of the six seats on the Focal Group will be reserved for a graduate student. In the event that a graduate student graduates before ending his/her term, s/he may continue serving on the Focal Group until his/her term ends.

Focal Group Terms. Each Focal Group member will serve a three-year renewable term from August 1st to July 31st.
Focal Group Recruitment and Selection. Focal group members will be selected from the pool of nominees by the chairs and focal group members. All Committee on Women members are eligible to be nominated, and self-nominations are encouraged.

Announcements requesting nominees for the Focal Group will be sent to SCRA members yearly via *The Community Psychologist*, the SCRA-L, SCRA-W and SCRA-student listservs to recruit individuals. Individuals will also be recruited from Committee on Women biennial activities, other professional meetings, by referral and word-of-mouth. All Committee on Women members are welcome to participate in Committee on Women meetings and provide input and feedback on Committee decisions.

Committee on Women Leadership

The Committee on Women will be led by a Chairperson. The Chairperson will serve a three (3) year term as follows:

First Year: Incoming Chairperson

Second Year: Current Chairperson

Third Year: Outgoing Chairperson

Chair Selection. The Focal Group, Chair and Outgoing Chair will select a Committee on Women Incoming Chairperson by democratic vote each year from a pool of nominees. Preference will be given to individuals who have served as Focal Group members.

Distribution of Duties

The Current Chairperson will be responsible for preparing the two reports that are submitted to the Executive Committee annually.

The Current Chairperson will be responsible for organizing and submitting a program (symposium or roundtable) for at least one national or international community-psychology related conference each year (e.g., Biennial Conference, APA Convention, International Community Psychology Conference, or other). The Incoming Chairperson, Outgoing Chairperson and Focal Group Committee members will assist the Chairperson as needed.

The Current Chairperson will also be responsible for organizing the Women’s Night Out or other social/networking event at the Biennial Conference in odd numbered years, and at an alternate conference in even numbered years, or of appointing a Focal Group member, the Incoming Chairperson or Outgoing Chairperson to do so.

The Current Chairperson will serve as the primary liaison between the Focal Group and the Executive Committee, and will receive all correspondence directed to the committee.

Members of the Focal Group will accept assignments from the chair and be responsible for recruiting nominees for the committee.
Tasks and Responsibilities

1. Provides input to the Executive Committee on issues of concern to women members and gives feedback on the implications of Executive Committee actions for women;
2. Initiates projects and develops creative ways to stimulate, foster, and increase the visibility of community research and action on women’s issues and feminist approaches;
3. Initiates projects and develops creative ways to promote the professional development of women community psychologists;
4. Keeps SCRA members interested in women’s issues informed about committee projects and activities;
5. Holds annual open meetings for all interested SCRA members to discuss committee activities and generate issues/projects of common concern;
6. Recommends liaisons to the APA Committee on Women and to Division 35 to the President who makes the formal appointment;
7. Organizes and submits programs for the Biennial Conference, APA convention, or other Community Psychology conferences, to highlight women’s issues and women community psychologists (usually a symposium or roundtable);
8. Encourages people interested in women’s issues to organize programs, presentations, and networking opportunities at other local, regional, and national gatherings;
9. Recommends representatives to serve on the Biennial Conference Committee, the Committee on Fellows, and the Publications Committee;
10. Suggests editor/s to TCP for a regular column on women’s issues; helps the column editors as needed;
11. Submits semiannual reports (December & June) of activities and accomplishments to the Executive Committee, including a yearly work plan and any budgetary requests in the December report;
12. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
13. Turns over the computer file documents to the incoming person at the end of her/his term,
14. Sends the Secretary a copy of the computer file documents;
15. Receives a monthly report from AMC Source with the names of contact information of new members interested in joining the committee and contacts those new members to orient and engage them;
16. Keeps an annually updated roster of active committee members and provides a copy to the SCRA Secretary and President; and
17. Maintains ongoing communication with the Secretary, who serves as the Executive Committee liaison to the committee.

Timeline

September-November

- Set priorities for the year and develop appropriate timelines
- In conjunction with TCP Women’s Column editors, ensure that a column on women’s issues is submitted to TCP (August 31 deadline)
• Submit proposals for programs &/or meeting time at the Biennial Conference (even year) and/or submit proposals for at least one national or international community-psychology related conference.

December

• Send reports and budget requests to Secretary for Mid-winter Meeting
• In conjunction with TCP Women’s Column editors, ensure that a column on women’s issues is submitted to TCP (November 30 deadline)

January-April

• Establish own projects and appropriate timelines
• In conjunction with TCP Women’s Column editors, ensure that a column on women’s issues is submitted to TCP (February 28 deadline)

May

• In conjunction with TCP Women’s Column editors, ensure that a column on women’s issues is submitted to TCP and submit call for Focal Group members request (May 31 deadline)

June/July/August

• Hold open meetings at Biennial Conference (in odd years) and at another national or international community-psychology related conference (in even years).
• Organize program at the selected conference to highlight feminist topics and/or women psychologists (if proposal is accepted)
• Host the Women’s Night Out social/networking event at one of the conferences.
• Send report of activities to Secretary for APA Executive Committee Meeting at APA
• In conjunction with TCP Women’s Column editors, ensure that a column on women’s issues is submitted to TCP (August 31 deadline)
• Issue Focal Group Member nominee requests to listservs
Public Policy Council

Mission

To encourage two-way communication between community psychologists and policy makers; to encourage collaborative relations with other groups to work on policy activities; to assure that the experiential and empirical knowledge base of community psychology is used to make substantive contributions to contemporary policy debates at the state and federal levels; to create opportunities for training; and to encourage academicians and others who lack policy experiences to familiarize themselves with the policy process through both traditional (classroom) and field-based (internship/externship) training experiences.

Committee Membership

There are three chairs (Past, Present, Elect) of the council who are appointed by the SCRA President in consultation with current committee members and the Executive Committee. The Committee reports directly to the Executive Committee. Each Council Chair serves a three (3) year term. The person in the second year is the most active Chair; the person in the first year is designated Chair-Elect; and the third-year person is considered mentor and Past-Chair. The Chair will also act as (or appoint) a designated liaison to his/her respective APA committee.

Tasks and Responsibilities

1. Identifies set of issues in which community psychology has expertise and have relevant policy implications;
2. Organizes activities around these issues (e.g., study groups, white papers, position statements);
3. Contacts other APA Divisions and other policy groups to assess interest in collaboration on policy activities;
4. Establishes and maintains a contact network of individuals in legislative, legal, and executive positions in Washington D.C. (e.g., professional organizations, think tanks, Library of Congress, Congressional Research Services, Office of Technology Assessment, etc.);
5. Develops and maintains a comprehensive listing of policy training opportunities;
6. Suggests editor/s to TCP for a regular Public Policy Column;
7. Organizes policy-related sessions for local, regional, and national conferences;
8. Submits semiannual reports (December & June) of activities and accomplishments to the Executive Committee, including a yearly work plan and any budgetary requests in the December report;
9. Maintains computer file documents that includes a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
 a) Turns over the computer file documents to the incoming person at the end of her/his term,
 b) Sends the Secretary a copy of the computer file documents;
10. Receives a monthly report from AMC Source with the names of contact information of new members interested in joining the committee and contacts those new members to orient and engage them;
11. Keeps an annually updated roster of active committee members and provides a copy to the SCRA Secretary and President; and
12. Maintains ongoing communication with the Secretary, who serves as the Executive Committee liaison to the committee.

Timeline for Council Activities

September-November

- Set priorities for the year and develop appropriate timelines
- Ensure that a column on social policy issues is submitted to TCP (August 31 deadline)
- Submit proposals for programs &/or meeting time at the Biennial Conference (even year) (due November 15)
- Submit proposals for program time at APA Convention (due Dec. 1)

December

- Send reports and budget requests to Secretary for Midwinter Meeting
- Ensure that a column on social policy issues is submitted to TCP (November 30 deadline)

January-April

- Establish own projects and appropriate timelines
- Ensure that a column on social policy issues is submitted to TCP (February 28 deadline)

May/June

- Ensure that a column on social policy issues is submitted to TCP (May 30 deadline)
- Hold open meetings at Biennial Conference (in odd years)

July

- Send report of activities to Secretary for APA Executive Committee Meeting
- Ensure that a column on social policy issues is submitted to TCP (August 31 deadline)

August

- Hold open meetings at APA Convention
- Conduct program at the APA convention to highlight social policy issues (if proposal was accepted)
International Committee

Mission

To support and promote communication and interaction among community psychologists and practitioners from all nations, facilitate the dissemination of research and programs developed outside the United States, and foster involvement of community psychologists from around the world in SCRA.

Committee Membership

There will be three chairs (Elect, Present and Past) of the committee who are selected by members of the committee attending their annual business meeting during the SCRA Biennial conference and appointed by the President. The term of office for each Chair will be two years, so the Chairs’ tenure on the committee will be six years. Regular membership of this committee is open to any SCRA member or student member interested in international community psychology. Members’ names will be included in the international directory. An attempt will be made to have the Chairs represent different countries. The Chair will also act as, or appoint, a designated liaison to his/her respective APA committee.

Distribution of Responsibilities

The Chair will have the responsibility of preparing the two reports that are submitted to the Executive Committee each year. The Chair will be responsible for ensuring that international community columns are submitted to TCP, and for encouraging international members of SCRA to attend and participate in the Biennial and APA conferences. The Chair-Elect will have the responsibility of organizing the International Poster Session at the Biennial Conference. All three Chairs will be responsible for reviewing submissions for presentations, symposia, and panel discussions from international members. The Past-Chair will assist the Chair in the preparation of other international activities during the Biennial conference and be responsible for updating the international directory with assistance from the Chair-Elect. During the years when there is no Biennial Conference, the Chair will work to encourage the submission of manuscripts by international members to TCP.

Tasks and Responsibilities

1. Provides input to the Executive Committee about the activities, interests, and needs of international members of the SCRA;
2. Organizes, submits, and promotes international presentations for the Biennial and APA conferences;
3. Solicits manuscripts from international members, and coordinates the publication of the international column with the editor of TCP;
4. Keeps SCRA members informed about current developments in community psychology around the world;
5. Recommends liaisons to other groups that deal with international issues, including APA CIRP;
6. Submits semiannual reports (December & June) of activities and accomplishments to the Executive Committee, including a yearly work plan and any budgetary requests in the December report;
7. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
 a) Turns over the computer file documents to the incoming person at the end of her/his term,
 b) Sends the Secretary a copy of the computer file documents;
8. Receives a monthly report from AMC Source with the names of contact information of new members interested in joining the committee and contacts those new members to orient and engage them;
9. Maintains an annually-updated directory of people interested in international community psychology, provides a copy to the SCRA President and Secretary, and makes the directory available to other interested parties; and
10. Maintains ongoing communication with all International RCs and the Regional Network Coordinator, who serves as the Executive Committee to the committee.
11. Identify candidates for Student Travel Awards.
12. Send reports, budget request and nominations for free 3-year SCRA memberships to Secretary for Midwinter Meeting.
Council on Education

Mission

There will be an expanding network of well-trained community psychologists and allied researchers and practitioners around the world. The mission of the SCRA Council of Education is to support and advocate excellence in education in community research and action. The major areas of focus for the Council include 1) Information Exchange, 2) Support and Advocacy of Education, and 3) Recognition of Education Programs.

Chair and Coordinating Committee

The Council should have a Chair and Chair-elect. The Chair-elect is elected annually by the Council of Education. The Chair-elect typically serves for one year then becomes the Chair for the following year. The Council reports directly to the SCRA Executive Committee.

The Council is led by a Coordinating Committee of 4 to 8 people including the Chair, Chair-elect, and Past-Chair, as well as 1-5 members-at-large leading particular strategic initiatives. This Committee keeps track of participants in standing and ad-hoc sub-committees of the Council (e.g., new programs subcommittee) and leaders of other education-related initiatives (e.g., online education) and specifically invite their participation in conference calls.

One of more of the members-at-large may be students. To the extent possible, the membership of the Coordinating Committee should reflect the diversity and composition of member programs in the field of community action and research. Faculty members on the Coordinating Committee will serve 3-year terms with the possibility to request additional 1-year terms, particularly when completing ongoing work or initiatives. Past Chairs may serve additional 1-year terms to advise the incoming Chair stream. Student members may serve 1- to 3-year terms. Although a single university may have both student and faculty representation on the Coordinating Committee, this is discouraged, and representation across as many universities as possible is encouraged. Rotation of faculty and student representatives will be staggered terms so that a core of experienced members would always be present.

Coordinating Committee Members will be recruited and selected as follows: 1) A call for nominations will be circulated by the Council; 2) Student call for nominations will also be distributed through the SCRA Student listserv and student representatives of the EC; 3) All those nominated will be assessed to determine their willingness to serve and to ensure representation and diversity; 4) The Council will construct a proposed slate of new members from the submitted nominations. The slate will be devised to address issues of diversity mentioned above; 5) The Council will examine the selection process every even numbered year at the annual meeting to determine if the diversity, terms of membership and the distribution across programs is adequate.

Council Membership

Membership on the Education Council is voluntary. As long as members wish to remain active in Council calls and contribute to strategic initiatives, they may participate indefinitely or intermittently as needs arise. The Council as a whole should seek to include diverse membership from a variety of different
types of programs, including Community Psychology Programs, Clinical-Community Psychology Programs, Community Research and Action programs, MA level programs as well as PhD programs, emerging as well as established programs, and international programs. Diversity of all kinds among Faculty / Students should also be considered. Members of the Council can be a Director or a Coordinator of a program, or a faculty member or student from within an education program in community research and action.

Open conference calls serve as opportunities for all SCRA members to engage with the work of the Council. Calls should be hosted periodically by the Coordinating Committee to specifically engage key constituents in the Council’s work. These groups include:

The current membership of the Council, especially the leaders of ad-hoc sub-committees or special education-related initiatives.

- Program directors, coordinators, or other key program representatives from Ph.D., masters, and undergraduate programs affiliated with SCRA. This group should function as an advisory group for the work of the Council, as well as a resource.
- Past leaders of the Council should be periodically engaged. These “emeritus” Council members may provide historical perspective on the work of the Council and on education in the field in general, and can be contributors to ongoing Council initiatives.
- Representatives or liaisons to other SCRA committees and councils (i.e., Practice Council, Policy Committee, International Committee, Membership Committee).

Distribution of Duties

The Chair will be responsible for convening meetings, facilitating the work of the Council, and representing the Council with the Executive Committee. The Chair will also prepare the annual and mid-year reports for the EC. The Scribe/Recorder will take minutes of each meeting and distribute to the group. The Awards Chair will organize the gathering and distribution of awards materials, notify applicants of awards, and submit information to the TCP on award winners. In addition, several working groups will be configured to accomplish the work of the COE.

The Coordinating Council will meet face-to-face on non-Biennial years and the full Council will meet face-to-face at the Biennial. In years of the SCRA Biennial Conference, the COE will meet prior to the Biennial Conference in order to reduce travel expenses. Monthly conference call meetings will occur at least monthly to continue the work of the Council throughout the year.

Tasks and Responsibilities

The following list of activities is descriptive of the types of activities that the committee will undertake.

1. Develop and maintain a listing of graduate programs on the SCRA webpage.
2. Conduct periodic surveys (every 3-4 years) to assess the status of graduate training, curriculum, practice, and funding. Analyze and present results at conferences and on the SCRA webpage.
3. Work with SCRA leadership and staff to ensure that regular data collection and management is occurring that can support education in community psychology.
4. Create and maintain educational resources for students and faculty on the SCRA webpage. This could include community-oriented internships and post-doctoral fellowships and teaching resources.

5. Promote undergraduate awareness through avenues such as textbooks, Psi Chi, and the website.

6. Foster and support efforts to create new community psychology programs.

7. Run the process to award a program (biannually) and an educator (annually) the Excellence in Education Programs Award and the Outstanding Educator Award (respectively).

8. Create, submit and run conference sessions that promote education and training.

9. Submits semiannual reports (December & June) of activities and accomplishments to the Executive Committee, including a yearly work plan and any budgetary requests in the December report;

10. Assist the EC with enhancing SCRA membership.
New Programs Sub-Committee

Mission

The NPSC was born in 2012 out of a collaborative initiative of the Council of Education (COE)-Community Psychology Practice Council (CPPC) Joint Task Sub-Committee on strengthening graduate programs in Community Psychology Research and Action focused on enhancing opportunities for developing skills in the practice of community psychology. Therefore, the mission of the New Programs Sub-Committee (NPSC) is to support and strengthen new Community Psychology-oriented education programs (including undergraduate and graduate degree programs as well as certificate programs) both nationally and internationally. The NPSC has three main goals: 1) to identify and strengthen new programs, 2) encourage students to utilize the SCRA to strengthen their programs; and 3) support the development of practice-focused skills in community psychology training through intentional integration of SCRA practice competencies into the curricula of new programs.

Sub-Committee Membership

New programs are defined as those that have been in existence for six years or less, as well as those that are in design and/or approval processes. Membership in this Sub-Committee, however, is not limited to only those who represent new programs because we want to encourage new and old SCRA members to participate as interested in supporting the development of new programs. There is no limit to the number of members in this Sub-Committee.

Distribution of Responsibilities

To ensure the intent of this Sub-Committee remains intact, this Sub-Committee should maintain at least one representative of both the COE and the CPPC at all times. The COE and CPPC representatives are the Co-Chairs of the NPSC. The co-chair/liaison to the COE will keep the COE informed of NPSC activities and progress, and keep the NPG informed of relevant activities within the COE. Similarly, the co-chair/liaison to the CPPC will keep the CPPC informed of the NPSC activities and progress, and keep the NPSC informed of relevant activities of the CPPC. The COE and CPPC representatives do not need to be representatives of new programs to act in this role.

The NPG reports to the COE for administrative purposes, but retains its structure as a semi-autonomous Sub-Committee with co-chair/liaisons to the EC, and the Practice Council. Future budgetary requests to support the mission of the New Programs Sub-Committee will be made as part of the COE budget. However, the NPSC co-chairs will have the autonomy to interface directly with the SCRA Treasurer for budgetary matters and expenditures.

Activities of the NPG

The NPSC supports several activities that are mutually beneficial for new programs and the SCRA as a whole. New programs provide a mechanism for the SCRA to expand their presence and SCRA (via the NPSC) provides new programs with the necessary consultation to develop and maintain their educational services. The NPSC supports new programs through the following activities and resource opportunities designed by the NPSC members:
1. Monthly meetings for informal networking whereby representatives from new programs can learn from one another to promote inter-program partnerships and innovative collaborations.
2. A webpage hub (on the SCRA website) to communicate opportunities and resources to support new programs (e.g., promote internship opportunities, practicum placements with practitioners, advertise fieldwork experiences in certain geographical/social contexts of interests, etc.).
3. Funds that are timely, ongoing, and context specific provided to support new programs where needed as requested through annual available RFPs.
4. Student Awards to support the inclusion of students from new programs that may not have stipends or grant money for travel. Awards that could fund travel to conferences or SCRA membership (eco conferences, professional development, networking, etc.).
5. Supporting practitioner participation in education programs and student work (e.g., sharing faculty members and practitioners on Sub-Committees and across institutions, etc.).
6. Creating opportunities for connecting students in new programs with faculty at other institutions for possible participation on thesis and dissertation Sub-Committees.
Community Psychology Practice Council (CPPC)

Mission

To expand the visibility, reach and impact of community psychology practice through opportunities for connection, support and professional development in the Society for Community Research and Action, academic community research and action graduate programs, other professional organizations and communities.

Committee Membership

The Practice Council's Co-Chair shall be elected by a simple majority (51%) of votes cast by active members of the SCRA Community Psychology Practice Council. Active members are those who have participated in the Practice Council’s monthly meetings within the previous 12 months. Co-Chairs shall serve a term of two years, with no term limits. Terms are staggered with only one co-chair running each year.

Timeline:

- Elections are announced in August. Accompanying this announcement is a description of the roles and responsibilities of the co-chair, and how the co-chair fits into the leadership team. The co-chair whose seat is up for election, will, at that time declare his/her intention to re-run. There are no term limits
- Nominations are accepted of active members during the September Practice Council Monthly Meeting. These nominations can be submitted via email beforehand, or be announced at the meeting. Self-nominations are allowed. Candidates who accept their nomination will be given a few minutes during the September meeting to explain why they are interested in the position. Voting will take place through an online survey before the October meeting. The newly elected (or re-elected) co-chair will take his/her place during the October meeting.

Membership on the Practice Committee is open to any member of SCRA including students. We define “Members” those who are actively involved with the Practice Council and “Allied Members” would be those who had past involvement or occasional involvement around specific issues. The Practice Committee has had active student members who take roles of responsibility and have been especially valuable members, so students are encouraged to join. There is no limit on the maximum number of members on the CPPC.

Distribution of Duties

The co-chairs are responsible for convening meetings and facilitating the work of the CPPC. The co-chairs will also prepare the annual and mid-year reports for the EC, and work with the EC representative on preparing any budget requests.

A volunteer Secretary/Historian will take minutes of each meeting and send them to the co-chairs who will distribute them to the membership.
Working sub groups are formed over time as needs are identified and all members are encouraged to participate. Sub-group leadership positions evolve over time and are designed to meet the needs and structure of the specific purpose. Two of our major subgroups include the Community Mini-Grant and the Global Journal of Community Psychology Practice.

The CPPC meets monthly by telephone and members are expected to take responsibility for tasks on the call and to follow through by the next call. The CPPC meets face-to-face at each SCRA Biennial Conference.

Tasks and Responsibilities

In order to create a legitimate community psychology practice the field has to: define what it means by practice, note the required skills and competencies, demonstrate effectiveness, be seen as legitimate and acknowledged, and work on visibility and provide individual and institutional support.

To those ends the Practice Council Goals are listed below. The specific activities of the CPPC are constantly evolving and each is designed to support these goals.

1. Improve graduate education for Community Psychology Practice.
2. Enhance the visibility of Community Psychology Practice within the field by increasing number of publications and conference presentations focused on Community Psychology Practice and related issues.
3. Engage in outreach efforts to those outside of SCRA, including members of allied fields, members of other divisions of APA, and the general public.
4. Support the career development of Practitioners and the market for Community Psychology Practitioners.
5. Positively impact the communities we live and work in through the use of Community Psychology principles.
6. Advocate for increased support for community psychology practice within Division 27.

Additional tasks and responsibilities include:

1. Facilitating the nomination of individuals for the SCRA Award for Distinguished Contributions to Community Psychology Practice.
2. Create, submit and implement conference sessions that promote community psychology practice.
3. Create and maintain practice resources for community psychologists and others on the SCRA web page.
4. Assist the EC with enhancing SCRA membership

Nomination and Election Procedure for Executive Committee Representative

Beginning in 2010, the Community Psychology Practice Council shall nominate one representative for membership on the SCRA Executive Committee (EC). The representative shall be a voting member of the EC and serve one two-year term.
Candidates for this position shall be determined no less than 60 days prior to the expiration of the incumbent’s term by a simple majority vote of the active members of the SCRA Community Psychology Practice Council. Active members are those who have participated in the Practice Council within the previous year. Nominees will be solicited at regular Practice Council meetings and through an e-mail call for nominations. After consenting to be on the ballot, election of the EC representative will be through electronic ballot. The election will be run by the Co-Chairs of the council.

Candidates may self-nominate or be nominated by any other Practice Council member. Considerations relevant to determination of most qualified candidates include regular participation in Practice Council meetings and an ability to accurately represent the views and interests of the Practice Council, SCRA and Community Psychology.

While all nominations will be seriously considered, preference will be given to master and doctoral level practitioners not holding an academic position. In the case of a resignation, or other inability to perform Executive Committee duties, the Practice Group will follow the same procedure described above, on an expedited basis, to determine a qualified replacement to serve the remainder of the term. In such event, partial term service shall not preclude re-nomination for any subsequent single two-year term.

Relationship with the Council of Education (COE)

As two active councils of SCRA, the COE and the CPPC have many shared goals, including but not limited to: improving graduate education for practice, continuing to develop the usefulness of the Practice Competencies, increasing the visibility of our graduate programs, and providing programs with practice-related teaching resources.

Because of these overlapping goals, and a history of working together, in 2012 the Councils came together with the intention of formalizing their relationship. The goal of this formalization is to help the councils work smoothly with one another across transitions in leadership on both councils.

To do this we have established three mechanisms:

- COE-CPPC Liaison Positions
- List of Joint Initiatives/Shared Agenda
- Quarterly Leadership Calls

Liaisons will serve as the regular points of connection between the councils. Each council will appoint one member as a liaison; liaisons will attend both the Practice Council and the COE monthly meetings. Appointments are for a 2-year term. The role of the liaisons is to enhance communication between the two groups, identify opportunities for collaboration, and keep on top of shared commitments. They are also responsible for helping to identify individuals to work on collaborative initiatives as they arise.

Liaisons will jointly administer and keep current a **List of Joint Initiatives**, which reflect the ongoing projects that the two councils are working on, as well as any historical information that is relevant. This is intended to help manage progress of projects between the two groups, as well as enhance future collaboration by providing a roadmap of how projects evolved.
Additionally, to stay abreast to what one another is doing, as well as to avoid duplication of efforts and increase effectiveness of larger-scale programs and initiatives, the leadership of the COE and the CPPC (including the liaisons) will meet via telephone on a quarterly basis.
Research Council

Mission

The mission of the Research Council to support and enhance research and scholarship in community psychology so as to advance future research careers in the field.

Committee Membership

The Council should draw on the diverse perspective and expertise within SCRA. Membership will include a combination of two members each who are senior career, mid-career, and early career researchers for 3-year terms as well as two graduate students for successive 2-year terms and one undergraduate student for a 1-year term. The Council will be led by a Chair elected for one 3-year term, and serving in successive years as Chair-Elect, Chair, and Past-Chair. Ex-Officio members of the Research Council should be the AJCP Editor and the SCRA Executive Director. The Council should be diverse as to gender/gender identity, race, ethnicity, sexual orientation, ability status, and region of the U.S./World.

Tasks and Responsibilities

The primary purpose of the Research Council is to organize institutional support within SCRA to advance our field’s research and scholarly identity. This may involve one or more of the following activities:

1. Provide pilot and seed funding for research conducted by graduate students, postdoctoral fellows, and faculty;
2. Provide funding for advanced research-related training by graduate and undergraduate students, postdoctoral fellows, and faculty;
3. Coordinate/support other research activities across SCRA, such as grant programs sponsored by the Student Representatives and other SCRA entities as appropriate.
4. Provide mentorship of graduate and undergraduate students as well as junior faculty in research and scholarship;
5. Connect faculty, graduate students, and undergraduates to research and scientific networks that will advance their research career, and
6. Create opportunities for all SCRA members to integrate research with practice or education in community psychology.
7. Maintains computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
 a. Turns over the computer file documents to the incoming person at the end of her/his term,
 b. Sends the Secretary a copy of the computer file documents;
8. Send reports, budget request and nominations for free 3-year SCRA memberships to Secretary for Midwinter Meeting.
Visibility and Engagement Committee

Mission

The mission of the Visibility and Engagement Committee is to provide SCRA a strong, vibrant and up-to-date presence on the Internet.

Committee Membership

The Committee shall consist of nine members. The Chair shall be an SCRA member that is chosen by the Presidential Stream. Selection criteria for the Chair shall be based on the individual's education and experiences in social media and website activities. The Publications Committee, the Council of Education, the Practice Council, and the Public Policy Council shall appoint one member each. The SCRA Executive Director, the MAL in charge of awards and membership and one of the two Student Representatives shall serve as ex-officio members. The final two members shall be a volunteer with specific skills related to digital images and videos chosen from the general membership by the President Stream.

Members shall serve for a three-year term, except in the case of ex-officio members whose term on this committee is dictated by the term of their respective positions.

In addition to the nine members of the committee, the society Secretary, the Treasurer, the editor(s) of the TCP, the editor(s) of AJCP, the Regional Coordinator, and the Chairs of some Committees and Interest Groups will all have some responsibility for maintaining the website as specified below.

Task and Responsibilities

1. Oversee and approve the design of the SCRA website.
2. Oversee content on the SCRA website, providing support to Committee, Council and Interest group Chairs, and the general membership, in posting new content.
3. Each member of the committee shall have specific responsibilities in relation to the website:
 a. The Chair shall also be responsible for communication with the Executive Committee regarding website issues, including attendance on monthly EC conference calls. The Chair shall also have specific responsibility for coordinating the content of the front page and monitoring/coordinating content on the website as a whole (i.e., checking for appropriateness, redundancy, currency, and formatting of content posted by others).
 b. The Executive Director will have primary responsibility for maintaining communication with the company in charge of website maintenance, the company hosting the website, AMC Source, and other groups involved in the maintenance of the website. The Executive Director shall provide technical support, education, and user assistance for the website. This shall include responding to all emails sent to “webmaster” except for those related to membership accounts, which shall be forwarded to AMC Source.
 c. The member from the Publications Council shall be responsible for identifying content from AJCP, and TCP to highlight on the website, either via the Home page, the Publications page, or the Research Highlights page.
d. The member from the Council of Education shall be responsible for the content of the Education, Research, and What is Psychology? sections of the website.

e. The member from the Practice Council shall be responsible for the content on the Practice Section(s) of the website.

f. The member from the Public Policy Council shall be responsible for content on the Public Policy Council section(s) of the website.

g. The MAL in charge of awards and membership shall be responsible (with support from the SCRA secretary) for the content of the SCRA Awards and Fellows and the Join/Renew Membership sections of the website.

h. The Student Representative shall be responsible for updating the Student section(s) of the website.

i. The volunteer shall have general responsibility for all photos and videos on the website. This shall include providing technical assistance to members wishing to post photos and videos, monitoring appropriate placement of such content, identifying appropriate photos, and ensuring that all videos on the website are appropriately posted, described, tagged, and included on the “SCRA Videos” page.

j. The TCP editor(s) will be responsible for The Community Psychologist area of the website.

k. The AJCP editor(s) will be responsible for the American Journal of Community Psychology section of the website.

l. The Secretary shall be responsible for updating the Leadership section of the website, including routinely posting Executive Committee meeting minutes, new versions of the Policy and Procedures Manual and other EC documents.

m. The Treasurer shall be responsible for updating the Budget and Finance section(s) of the website, including posting an annual SCRA budget and budget narrative.

n. The Regional Coordinator shall be responsible for updating the Regional Coordinators section of the website.

o. Committees and Interest Groups that have requested web pages are responsible for the maintenance of those pages.

The Chair of the Visibility and Engagement Committee shall provide reports on the website usage to the SCRA Executive Committee on a yearly basis, in time for the EC Midwinter Meeting. Associated budget requests should be included as part of these annual reports.
SCRA Newsletter: The Community Psychologist (TCP)

Overview

The Community Psychologist (TCP) is published on a regular basis each year. Each issue may include 8 to 12 columns on a variety of topics including, but not limited to training, ethnic and minority issues, women's issues, health policy, practice, and community action; the President’s column; announcements, such as information about upcoming Society events. On occasion the TCP may include a Special Section or Feature, which may include 5 to 7 related articles. Each issue is about 30 pages.

Editor, The Community Psychologist

The term of office for the TCP Editor shall be three years. The Editor shall be appointed by the Executive Committee upon recommendation by the Publications Committee. The Editor serves as an ex-officio member of the Executive Committee. The new Editor begins her/his term in August and is responsible for issues beginning with the next calendar year. To allow sufficient time for the transition, Editors should be appointed by January of the year in which their term begins. This section gives a general overview of the responsibilities of the Editor. Specifics of those responsibilities may be found in the Letter of Agreement between the Editor and the Executive Committee of SCRA.

Responsibilities of the Editor

1. Recruits column editors;
2. Selects themes for Features and identifies Feature editors;
3. Obtains materials such as information on candidates for SCRA offices and APA and Biennial programs;
4. Edits submissions;
5. Works with the production editor to make decisions about layout and format;
6. Serves as a member of the Publications Committee;
7. Prepares semiannual reports for the Executive Committee to be submitted to the Secretary before each Executive Committee meeting; and
8. Coordinates with SCRA office staff and Membership Chair to be sure the current mailing list is sent to the printer.

Associate Editor

The Editor appoints an Associate Editor. The Editor should obtain support for this appointment from her/his institution whenever possible. If that is not feasible, the SCRA will fund this position. The Associate Editor’s term will end when the Editor’s term concludes.

Column Editors

The typical term for column editors is three years. Column Editors are responsible for submitting at least two columns each year. Columns are typically 4 to 6 double spaced pages. Editors are encouraged to invite others to write columns rather than writing all the columns themselves.
Production Editor

The production editor is responsible for the desktop publishing of the newsletter.

Treasurer

The treasurer pays the Production Editor’s and Associate Editor’s salaries as well as the printing costs.

Timeline

The TCP is published on a regular schedule as outlined in a Letter of Agreement between the TCP Editor and the Executive Committee of SCRA.

Timeline for the Editor/Editorial Assistant:

6 weeks before deadline:

- Contact regular contributors to remind of deadline:
- Column Editors, Chairs of Committees, Interest Groups Chairs, Regional Coordinators, National Regional Coordinator
- Contact relevant people for time-specific contributions per table below and for Special Features

During the month after submission deadline:

- Edit submissions
- Make reminder calls for articles not received
- Send hard copy and disks to production editor (as relevant)
- Work with production editor on layout and copy-editing
- Send camera-ready copy to print
- Ensure SCRA office staff generate current mailing list to be sent to printer.
American Journal of Community Psychology (AJCP)

Mission

The American Journal of Community Psychology (AJCP) is a publication of the Society for Community Research and Action: The Division of Community Psychology of the American Psychological Association. AJCP seeks to publish the best work in the field of community psychology and in community research and action (Tebes, 2010). The journal publishes original quantitative, qualitative, and mixed methods research; theoretical papers; empirical reviews; reports of innovative community programs or policies; and first person accounts of stakeholders involved in research, programs, or policy. AJCP encourages submissions of innovative multi-level research and interventions, and encourages international submissions. The journal also encourages the submission of manuscripts concerned with underrepresented populations and issues of human diversity.

AJCP’s scope is broad so as to reflect the wide range of scholarship in community psychology and community research and action. AJCP publishes research, theory, and descriptions of innovative interventions on a wide range of topics, including, but not limited to: individual, family, peer, and community mental health, physical health, and substance use; risk and protective factors for health and well-being; educational, legal, and work environment processes, policies, and opportunities; social ecological approaches, including the interplay of individual family, peer, institutional, neighborhood, and community processes; social welfare, social justice, and human rights; social problems and social change; program, system, and policy evaluations; and, understanding people within their social, cultural, economic, geographic, and historical contexts.

Contributions are also welcome in such areas as: the prevention of problems in living and the prevention of behavioral health disorders; the promotion of competence, resilience, well-being, and health; the design, implementation, and evaluation of community-based interventions; self- and mutual help; the empowerment of individuals, groups, and communities as well as historically disenfranchised groups; collective social action; oppression and human liberation; social network analysis and mobilization; advocacy and coalition-building; community organizing; organizational development, community development, and institutional development; consultation and technical assistance; community education; professional training; social change and systems reform; and community-based participatory research, collaborative research, and interdisciplinary research.

Editor, American Journal of Community Psychology

The term of office for the Editor of the American Journal of Community Psychology shall be five years. The Editor shall be appointed by the Executive Committee upon recommendation from the Publications Committee. The appointment will be made at the August Executive Committee meeting proceeding the January in which the term shall begin.

Tasks and Responsibilities

As the official journal of the SCRA, AJCP has a special responsibility and accountability to the Society through the Executive Committee and, more particularly, through the Publications Committee. The
Editor is a member of the Publications Committee and an ex-officio member of the Executive Committee.

The Executive Committee is responsible for general policy matters concerning the journal, including the decision about which SCRA-sponsored addresses and awards are published without peer review, and negotiations with publishing companies about contractual arrangements. At present the journal publishes the Distinguished Contribution Awards for research and practice and the Presidential address without peer review, but not the Dohrenwend Invited Lecture or the Sarason Award address. The latter two are currently at the discretion of the journal editor. In general, the policy of the Society toward the journal has been to allow the journal maximum autonomy to pursue its course, including making decisions about special issues, advertising, and budgetary allocations.

Because the current policy surrounding the journal is left so much to the Editor, it is extremely important that ongoing communication occur between the Editor and the Executive Committee. The Editor is responsible for bringing to the attention of the Executive Committee any issues or concerns which may be related to journal policy or issues of interest to SCRA. The Editor is responsible for providing reports on the progress and current status of the journal for both the APA and mid-winter Executive Committee meetings. The Editor attends all meetings of the Executive Committee. The journal is particularly responsive to requests from SCRA Committees and Interest Groups, as well as the general membership, for special sections or issues of the journal relevant to furthering the goals of SCRA.
Communications (Print and Electronic)

Mass mailings to the SCRA membership or sub-groups of the membership via the postal service or mass emails from the SCRA database must be approved by the President and/or the EC. Committees, Interest Groups, Task forces, and individual members are able to communicate electronically with SCRA.

SCRA will not make member information available to members or non-members.

Mailings to Members

- A MINIMUM of two members of the EC must review drafts/final versions of documents to be mailed to the membership (we all make/miss mistakes, and so it's very important to have things that are being widely distributed reviewed by multiple pairs of eyes).
- The Executive Director will ALSO proofread documents that are being mailed or emailed to the membership.
- Executive Director will review the final content of all material to be included in mailings/emails to the membership before it is copied/sent. For mailings, the Executive Director will ensure that the all materials are included in the packet and that they are correctly collated.
- NO mailing/email will go out to the membership before the FINAL product is reviewed by the relevant/appropriate member(s) of the Executive Committee (e.g., President. or Treasurer).

SCRA Listservs

The SCRA listservs enable SCRA members and others to engage in stimulating discussion and provide community psychology related information about job postings, grant opportunities, and SCRA events and topics. None of the listservs may be used for political campaigning or soliciting. None of the listservs may be used for political calls for action (e.g., action involving legislation, candidates or political parties) without approval from the SCRA Executive Committee and APA. The listservs may not be used for research projects (including student research). Any data collection activities on the SCRA listservs must be approved by the SCRA Executive Committee.

All SCRA listservs operate on an “opt-out” process. The SCRA Membership Application and Membership Renewal Form include a statement that anyone completing the forms is automatically added to the SCRA general listserv. The forms will also include a statement that any new or renewing member who indicates an interest in any SCRA committee, council, or interest group will automatically be added to that group’s listserv. Instructions for opting out of the listservs are included on the bottom of every email.

Social Media

SCRA members and groups are prohibited from creating SCRA social media accounts (e.g., Facebook, Twitter, Instagram, etc.) without prior approval from the SCRA Executive Committee. Any social media accounts wishing to use “SCRA” “Society for Community Research and Action” and/or the SCRA Logo must have written permission from the SCRA Executive Committee.

The P&P manual will be available on the SCRA website. Executive Committee (EC) briefing books will be distributed by e-mail prior to meetings. Hard copies of either can be requested of the Secretary by an EC member.
Awards
General Awards Procedures

The Membership and Awards Member-at-Large (MA-MAL) shall actively oversee the awards process. The chairperson of each award committee shall be briefed by the MA-MAL(s) on the specific criteria and committee structure associated with the award for which they are responsible as well as the Society's overall values and goals for the awards and the awards process as a whole.

Individual award committees should engage in an active and proactive process of seeking to identify nominees or applicants, including international candidates, for their award. Although the specific strategies are likely to differ for the individual awards, this will, in general, require going beyond the usual practices of placing award announcements in SCRA publications and mailings. Note: Nominees must be a current member and have had a current SCRA member during the past one (1) membership renewal year.

All award recipients will receive a plaque, which is presented to them by the President and senior MAL-MA during the biennial conference (odd-years) or APA convention (even years). During non-Biennial years the Distinguished Theory and Distinguished Practice Awards will be presented at APA. In Biennial years, the recipients shall have the option of giving their address at APA or at the Biennial in a combined plenary session. The Sarason Award address is given during odd-numbered years at the Biennial and may be presented in the same plenary session as the Distinguished award talks. In the past, each address has lasted 20 minutes during a session lasting a total of an hour and a half. However, the organizers of the Biennial conference have the flexibility to organize these award addresses in a manner that fits with their vision for the conference. No other awards involve giving an address. Each of these recipients may have their addresses or related article published in AJCP as long as it conforms to journal requirements.

Lobbying Efforts

Lobbying efforts for individuals nominated for these awards should be discouraged. In particular, organizational vehicles, such as e-mail networks, should not be used to lobby for nominees.

Conflicts of Interest

Membership in Award and Fellows Committees. Committee Chairs should confirm that people they are asking to participate in a committee have not been, and will not be, involved in any nominations (writing a letter) for that award or fellow status. It is a conflict of interest to have committee members involved in the nomination process in any way. If a committee member ends up being involved in the nominations process, that member should recuse her/himself from the committee and another person should be asked to replace that committee member for that particular cycle. Once a committee is formed and nominations have been received, the chair should ask each committee member if they have a conflict of interest of any type. Individuals with any conflict of interest should not be serving on that particular committee for that cycle.

Situations in which a SCRA member submits a grant proposal. Committees and Councils that award mini-grants shall not include individuals who submitted a grant for consideration as members of the
review committee. In case of any personal conflict of interest, a committee member shall recuse him/herself from duties related to review, discussion, and voting of all mini-grants for that cycle.

2. **Split vote.** Should the vote for a candidate for an award or fellow status result in a tie, the following are possible scenarios:

 a. The election shall be resolved in a subsequent vote of all eligible committee members, in case of absentees during the first vote.

 b. The election shall be resolved by the committee chair, if the committee chair did not vote in the first round.

 c. By all means, even numbers of voting committee members shall be avoided.

Awards Procedures and Timeline

All awards that rely on an open nomination process will follow the following general procedures and timeline. Other procedures and requirements specific to a particular award will be outlined below along with each award description. MA-MALs should provide each Award Committee Chairperson/s (henceforth Award Chair) with these general procedures as well as the specific procedures and requirements for their award.

May

- As per the P&P guidelines (see Appendix E) the MA-MAL(s) will take the lead in advertising and soliciting nominations for awards. Award Chairs and committee members shall also take an active role in soliciting nominations.

May-October

- MA-MAL(s) inform, mobilize, and orient the appropriate Award Chair for each award; this includes sending a copy of the general award procedures as well as the specific page(s) for the award that they will be chairing.
- **Award Chair** works with award committee to develop & implement plan to broadly encourage submissions for award

December/January

- December 1 – Deadline for award submissions
- Submissions are sent to awards@scra27.org, which is “staffed” by the Executive Director/Coordinator and MA-MAL(s), who compile submissions and sends them to the Award Chair. The Award Chair shares submissions with the committee members for collective review
- **Award committee** selects award recipient (Jan 15 deadline) and notifies Executive Director and MA-MAL(s). At this time the Award Chair sends to the MA-MAL(s) and Executive Director a 150-word description of the award recipient's contribution/reason for winning the award for publication.

February/March
• After EC MW meeting and approval, the Award Chair notifies 1) the nominator of the award recipient and 2) the award recipient (Deadline: February 15). At this time, the Chair will also request a photo from the recipient for use in announcing their award and inform the recipient of any monetary awards, invited talks, or invited papers that are part of the award, as well as at which conference these and the awarding of the plaque will occur. If there is a monetary award, the award chair also asks the recipient for a mailing address. The Chair also contacts 3) the nominators of those individuals who were not chosen (including self-nominators) to notify them and thank them for their nominations. The award chair notifies the Executive Director when the notifications are completed and forwards the photo and address as appropriate to them.

• The MA-MAL(s) updates the SCRA Awards database, and compiles the 150-word description and photo sent by the Award Chair for submission to the TCP (Due February 15) and SCRA webmaster.

• As early as possible, the MA-MAL(s) alerts the Biennial Organizers (in a biennial year) or APA-MAL(s) (in an APA year) and coordinates with them to invite the winner for presentation of the award at the SCRA Business Meeting at APA (even years) or SCRA Biennial (odd years) and to schedule a talk, if appropriate.

• MA-MAL(s) member arranges for plaque to be produced and delivered to the President by the first day of the appropriate conference (APA or Biennial).

June/August

• Plaque presented to winner at the appropriate conference event by the SCRA President and a MA-MAL (except as noted under specific awards, below). The 150-word paragraph described above will be utilized as possible in the presentation.
Procedure for Creation of New Awards

Proposing a New Award

Individuals, committees, or interest groups may make a formal request to initiate a new SCRA award by submitting a proposal to the Executive Committee. Proposals are sent to the Executive Director who then distributes them first to the AD, MA-MAL(s), and Presidential stream, who discuss whether this proposal is appropriate to bring to the EC. The goal is not to keep proposals from the EC, but to ensure that only complete proposals that meet all of the criteria below are put forward. If appropriate, the proposal is sent to the EC Secretary for distribution to the entire EC. Appropriateness is judged by the information listed below, as well as having award procedures that do not unduly deviate from current awards. Incomplete proposals will be returned to the requestor for editing. Requests for consideration of new awards must be received and accepted by the MA-MAL, President, and EC Secretary by March of the year that they will begin (this enables proposals to be reviewed and approved by the May 15 deadline to begin advertising for nominations.) Proposals for new award must include the following information:

1. Name of new award

2. Description of the focus and purpose of the award and why this area is not sufficiently covered by current SCRA awards

3. Description of how and why this award fits with SCRA mission, values, and activities

4. Description of the award process (which must mirror the current award processes) including:
 a. Nomination process and materials required for review
 b. Membership of the award committee, committee chair, and how will award committee will be chosen and sustained over time
 c. Description of what the awardee will receive as a token of the honor, including where the award will be bestowed and by whom. All elements must be in keeping with the award processes for appropriate current awards. No newly created awards will be guaranteed time for a presentation on either the Biennial or the APA conference programs.

5. Description of the process for funding the award, if applicable.

Approving a New Award

The MA-MAL(s), President, Executive Director, and EC Secretary will ensure that the New Award proposal is placed on the EC agenda within 1 month of its receipt and acceptance of completeness. The EC will be informed via the agenda and the proposal will be included in their reading materials for that EC meeting. The MA-MAL(s) will lead the discussion of the proposal. At the end of the discussion, EC members will vote on acceptance of the New Award, and may stipulate changes necessary for acceptance of the new award. The MA-MAL(s) will communicate acceptance and/or any changes necessary for acceptance to the requestor. Necessary edits and a final description of the award for inclusion in the P&P Manual must be received by the May 1, in order to be included in the May 15 call
for nominations. Contests, grants, and awards that are solely internal to counsels, interest groups, and other similar entities do not need to go through this approval process, however may be subject to other EC review.
Award for Distinguished Contribution to Theory and Research in Community Psychology

Purpose and Requirements

The Award for Distinguished Contribution to Theory and Research in Community Psychology is presented annually to an individual whose career of high quality and innovative research and scholarship has resulted in a significant contribution to the body of knowledge in Community Psychology. This award was initiated in 1974.

The criteria for the awards shall include:

1. Demonstrated positive impact on the quality of community theory and research.
2. Innovation in community theory and/or research. That is, scholarship of a path-breaking quality that introduces important new ideas and new findings. Such distinguished work often challenges prevailing conceptual frameworks, research approaches, and/or empirical results.
3. A major single contribution or series of significant contributions with an enduring influence on community theory, research and/or action over time.

Nominations Deadline: December 1, annually.

Award Committee

The award committee shall consist of a diverse group of six (6) SCRA members, selected by the President-Elect, who serves as Chair and is a non-voting member. The other five members shall include three (3) Past-award recipients, and two more members with at least ten (10) years post-doctoral experience. In building a diverse committee, the Chair should consider representatives from groups such as Committee on Women, LGBT Interest Group, International Committee, Disabilities Action Interest Group, Community Action Interest Group, Cultural Racial, and Ethnic Affairs Committee, Council of Education, etc.

Criteria for Submission of Nominations

Initial nominations should include:

1. The name and contact information of the nominee.
2. A 250-500-word summary of the rationale for nomination.
3. A vita or summary of accomplishments that is no longer than 6 single-spaced pages.
4. A letter of recommendation that is no longer than 4 typed double-spaced pages.
5. One work sample may be submitted in pdf format so that it can be shared with all committee members. This work sample may be submitted in the language of the nominee’s choice.
6. Those nominees whose work is primarily in a non-English language or context may submit a second letter of recommendation that can clarify the work sample or further inform the committee about the nature of the nominee’s contribution.
Note: Committee members are free to seek out additional information about nominees, and a second letter may be helpful if a candidate’s body of work may not be accessible to many committee members because of language differences or the nature of the work not being represented in typical publication or internet outlets. Submitting a second letter is at the discretion of the nominator/nominee.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. The committee is chaired by the SCRA President-Elect (as of the Fall in which nominations are being solicited) who convenes the committee and coordinates their tasks, but does not nominate recipients. Members of the Presidential stream cannot be nominated.
2. In November, the President-Elect forms the committee per P& P Guidelines. The committee needs to be prepared to review nominee materials in December.
3. As nominations come in, the President-Elect may request additional information from the nominator and/or may seek out consultation from the Committee or from other members of SCRA, including international members, to clarify the nominee’s contributions. Nominations from the previous year who were not selected for the award but identified by the previous committee to be strong candidates will be contacted to update their files for further consideration.
4. As soon as possible after December 1, a list of the nominees received from the membership along with all nominations materials are sent by the Executive Director and/or MA-MAL(s) to the President-Elect who then sends it to all Committee members, asking them to rank order their choices.
5. From the lists returned, nominations are collated and a ballot prepared with the three names receiving the highest number of nominations. The committee is encouraged to make use of discussion in addition to individual ranking. The ballot is sent to the Committee with those names in alphabetical order asking them to rank order the nominees (mid December).
6. The award recipient is the individual receiving the most first place votes or the smallest number of points after the ranks are tallied. In most cases, the choice will be clear and one individual will receive the majority of first place votes. If that is not the case, then a reasonable procedure would be to total the ranks for each individual and select the person with the fewest points. The Award Chair may also call for further discussion and/or a run-off vote among tied candidates if deemed necessary.
7. Nominees who were not selected for the award but were considered to be strong candidates for the award will be asked by the committee chair whether they would like to keep their nomination active for consideration the next year. These names will be noted and forwarded to the Executive Director/Coordinator and the MA-MAL.
8. Awards are announced at APA and the Biennial and recipients are asked to make presentations at the Biennial or, in non-Biennial years, the APA Convention. The President-Elect informs the MA-MAL, APA-MA (odd years) and/or the Biennial organizers (even years) of the awardees and asks them to work with the recipients to arrange at least 20 min for their address. The award recipient is asked by the President-Elect to choose an individual to give a short (3-5 minute) introduction of him or her for the address.
9. The President-Elect informs the MA-MAL (odd years) or the Biennial organizers (even years) of the awardees and asks them to work with the awardees to arrange at least 20 min for their address.
10. SCRA does not have resources to reimburse the expenses of the recipient; this should be clarified with the recipient by the Chair of the award committee.

11. The Editor of the AJCP should be notified by the MA-MAL of the recipient so that he/she may request a publication version of the presentation and work out a reasonable submission deadline.
Award for Distinguished Contribution to Practice in Community Psychology

Purpose and Requirements

The Award for Distinguished Contributions to Practice in Community Psychology is presented annually to an individual whose career of high quality and innovative applications of psychological principles has demonstrated positive impact on, or significant illumination of the ecology of, communities or community settings, and has significantly benefited the practice of community psychology. The person receiving this award will have demonstrated innovation and leadership in one or more of the following roles:

a) community service provider or manager/administrator of service programs;
b) trainer or manager of training programs for service providers;
c) developer and/or implementer of public policy;
d) developer and/or implementer of interventions in the media (including cyberspace) to promote community psychology goals and priorities;
e) developer, implementer, and/or evaluator of ongoing preventive/service programs in community settings;
f) who has developed and applied knowledge and methods to understand and improve the functioning of communities and community settings; or
g) other innovative roles.

The criteria for the award include the following. The first criterion applies in all cases; one or more of the remaining criterion must be present:

1. Engaged at least 75% time, for a minimum of 10 years, in settings such as government, business or industry, community or human service programs, or educational settings in the practice of high quality and innovative applications of psychological principles that have significantly benefited the practice of community psychology; past winners cannot be nominated. Full-time, tenure and tenure-track university faculty and/or those with traditional teaching/research/service responsibilities, would rarely be eligible for this award.
2. Demonstrated positive impact on the natural ecology of community life resulting from the application of psychological principles;
3. Challenge to the status quo or prevailing conceptual models and applied methods; or
4. Demonstrated personal success in exercising leadership based on applied practice.

Nominations Deadline: December 1, annually.

Award Committee

The award committee shall consist of six (6) SCRA members, including the President-Elect, who serves as Chair and is a non-voting member. The remaining five members are drawn from the most recent past award recipients (ideally 3) and members of the Practice Council (ideally 2). The current SCRA President-elect serves as the Award Committee Chair, convenes the committee, and coordinates their tasks but does not nominate recipients. In building a diverse committee, the Chair should consider intersectional representation from groups such as Committee on Women, LGBT Interest Group, International
Criteria for Submission of Nominations

Initial nominations should include:

1. The name and contact information of the nominee.
2. A statement, which can be from the nominee, that documents clearly specify his or her eligibility for this award by describing how he or she “engaged at least 75% of the time, for a minimum of 10 years, in settings such as government, business or industry, community or human service programs, or educational settings in the practice of high quality and innovative applications of psychological principles that have significantly benefited the practice of community psychology.” This statement can consist of a brief list of the years, the settings, and the activities, but it should be sufficiently detailed so that there is no doubt about the eligibility.
3. A vita or summary of accomplishments that is no longer than 6 single-spaced pages.
4. A letter of recommendation that is no longer than 4 typed double-spaced pages.
5. One work sample may be submitted in pdf format so that it can be shared with all committee members. This work sample may be submitted in the language of the nominee’s choice.
6. Those nominees whose work is primarily in a non-English language or context may submit a second letter of recommendation that can clarify the work sample or further inform the committee about the nature of the nominee’s contribution.

Note: Committee members are free to seek out additional information about nominees, and a second letter may be helpful if a candidate’s body of work may not be accessible to many committee members because of language differences or the nature of the work not being represented in typical publication or internet outlets. Submitting a second letter is at the discretion of the nominator/nominee.

Specific Procedure and Decision Making Process (in addition to the general procedures, above)

1. Selection procedures are handled by the President-Elect (i.e., Award Committee Chair) that is in office in August. Therefore, the current president cannot be nominated. The President-Elect will have until January 15 of the following year to identify winners of awards.
2. Beginning in August/September, Practice Council members begin actively soliciting nominations via listserv, connecting with SCRA Councils and Committees (Committee on Women, LGBT Interest Group, International Committee, Disabilities Action Interest Group, Community Action Interest Group, Cultural Racial and Ethnic Affairs Committee, Council of Education, etc.)
3. In November, the President-Elect forms the committee per P& P Guidelines. The committee needs to be prepared to review nominee materials in December.
4. As nominations come in, the President-Elect may request additional information from the nominator and/or may seek out consultation from the Committee or from other members of SCRA, including international members, to clarify the nominee’s contributions. Nominations from the previous year that were not selected for the award but identified by the previous committee to be strong candidates will be contacted to update their files for further consideration.
5. As soon as possible after December 1, a list of the nominees received from the membership is sent by the Executive Director or MA-MAL(s) to the President-Elect who then sends it to all Committee members asking them to rank order their choices. Committee members will also receive the information that accompanied the initial nomination and the additional nomination materials noted above, vita/summary of accomplishments, letter of recommendation, work sample, additional letter (if applicable).

6. From the lists returned, nominations are collated and a ballot prepared with the three names receiving the highest number of nominations. The committee is encouraged to make use of discussion in addition to individual ranking. A ballot is sent to the Committee with those names in alphabetical order asking them to rank order the nominees (mid December).

7. The award recipient is the individual receiving the most first place votes or the smallest number of points after the ranks are tallied. In most cases the choice will be clear and one individual will receive the majority of first place votes. If that is not the case then a reasonable procedure would be to total the ranks for each individual and select the person with the fewest points. Chair may also call for further discussion and/or a run-off vote among tied candidates. The Chair of the Committee may also call for a run-off vote among tied candidates if deemed necessary.

8. Nominees who were not selected for the award but were considered to be strong candidates for the award will be asked by the committee chair whether they would like to keep their nomination active for consideration the next year. These names will be noted and forwarded to the incoming chair of the committee.

9. Awards are announced at APA and the Biennial but recipients are asked to make presentations at the Biennial or, in non-Biennial years, the APA Convention. The award recipient is asked by the President-Elect to choose an individual to give a short (3-5 minute) introduction of him or her for the address.

10. The President-Elect informs the MA-MAL (odd years) or the Biennial organizers (even years) of the awardees and asks them to work with the awardees to arrange at least 20 min for their address.

11. SCRA does not have resources to reimburse the expenses of the recipient; this should be clarified with the recipient by the Chair of the award committee.

12. The Editor of the AJCP should be notified by the MAL-MA of the recipient so that he/she may request a publication version of the presentation and work out a reasonable submission deadline.

Award Presentation

The plaque is presented by the President (alone) during the award address at the Biennial or APA Convention.
Community Psychology Dissertation of the Year Award

Purpose and Requirements

The Society for Community Research and Action grants an annual dissertation award to the best dissertation identified on a topic in the field of community psychology completed during the prior two years. The Dissertation Award was established in 1982.

Criteria for the award include:

1. Relevance to community psychology, with particular emphasis on important and emerging trends in the field;
2. Scholarly excellence;
3. Innovation and implications for theory, research and action; and

The completion date for the dissertation refers to the date of acceptance of the dissertation by the granting university’s designate officer (e.g., the registrar of the graduate office). Completion does not mean graduation date.

Submission Deadline: December 1, annually.

Award Committee

The Dissertation Award Committee shall consist of at least four persons each serving a three-year term. Terms of committee members shall be staggered; as members rotate off this committee, the President of the Society shall appoint new members with the advice of the Executive Committee. An SCRA past president (who is not currently part of the acting presidential stream) shall serve as chair of the committee. At least one of the members should be a past dissertation award recipient and one should be a representative chosen by the chair of the Early Career Interest Group. This committee is charged with evaluating and selecting the award recipient for both the Best Dissertation Award and the Emory L. Cowen Dissertation Award.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. A person may self-nominate or be nominated by a member of SCRA. A cover letter and the dissertation abstract should be submitted electronically to awards@scra27.org.
2. The cover letter should include name, address, phone, email address, and institutional affiliation. Identifying information should be omitted from the abstract.
3. The dissertation abstract should present a statement of the problems, methods, findings, and conclusions. The abstract should be clear about the relevance of the study to community psychology, with particular emphasis on important and emerging trends in the field; scholarly excellence; innovation and implications for theory, research and action; and methodological appropriateness. Abstracts generally range from 5-8 pages and should not exceed 10 double-spaced pages, including tables and figures. Submissions will be accepted in English.
4. The Dissertation Award Committee will review all abstracts submitted by the deadline.
5. Finalists will be chosen and may be asked to email their entire dissertation or selected chapters for those dissertations, which exceed 150 pages. These will be reviewed by the committee, which will choose an awardee.
6. Only one individual can receive the award each year.
7. If a dissertation is submitted in a language that no one on the committee can read, the committee chair will create a special ad hoc committee of at least two people who can collaborate with this task.

Award and Presentation

Each year only one individual will receive the award. This individual will receive a cash award of $100 and up to $300 for travel to receive the award. The recipient will also receive a one-year membership in the Society. The award is announced at the Society’s Business Meeting at the Annual Convention of the American Psychological Association or the SCRA Biennial. The Committee can also grant honorable mentions in certificate form with no monetary award.

The Award Chair will inform the recipient of the monetary and membership perks and will request their mailing address for sending a check. The Award Chair will convey the address to the MA-MAL who will forward it to the Treasurer along with a request to issue a check.

The recipient’s dissertation abstract (300 word max) is published in the TCP. The Editor of the TCP should be notified of the recipient by the MA-MAL so that s/he may solicit the submission.
Emory L. Cowen Dissertation Award for the Promotion Of Wellness

Purpose and Requirements

The Society for Community Research and Action grants an annual dissertation award to the best dissertation identified on a topic relevant to positive well-being and the prevention of dysfunction completed during the prior two years. The Emory L. Cowen Dissertation Award was established in 1997.

Criteria for the award include:

1. Relevance to the promotion of wellness, including but not restricted to: a) promoting positive attachments between infant and parent; b) development of age-appropriate cognitive and interpersonal competencies; c) developing settings such as families and schools that favor wellness outcomes; d) having the empowering sense of being in control of one’s fate; and e) coping effectively with stress, with particular emphasis on important and emerging trends in the field; and
2. Scholarly excellence

The completion date for the dissertation refers to the date of acceptance of the dissertation by the granting university’s designate officer (e.g., the registrar of the graduate office). Completion does not mean graduation date.

Submission Deadline: December 1, annually.

Award Committee

The Cowen Dissertation Award Committee shall be the same committee described in the Dissertation Award, above.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. The Emory Cowen Dissertation Award follows the same procedures as the SCRA Dissertation Award, described above.
2. The one difference between the SCRA dissertation and the Emory Cowen Dissertation award is that in addition to a clear relevance to the study of community psychology, the abstract for the Emory Cowen nominations should have a particular focus on the promotion of wellness (see purpose and requirements, above)

Award and Presentation

See SCRA Dissertation Award, above.
Award for Outstanding Contributions to the Mentoring of Ethnic Minority Community Psychologists

Purpose and Requirements

The Ethnic and Minority Mentoring Award is awarded for outstanding contributions to the mentoring of ethnic minority community psychologists in, particularly, but not limited to, academic settings. It was established in 1991 and is given to a SCRA member who has had a positive impact on an ethnic minority graduate student or early career individual (within eight years of degree completion) who has consistently fostered a climate in his/her setting conducive to the growth of ethnic minority graduate students and/or early career individual. The goal of the award is to acknowledge the importance of encouraging ethnic diversity within community psychology and supporting the efforts of groups of individuals who have been historically more limited in their access to higher education within our field.

Nominations Deadline: December 1, annually.

Award Committee

The Ethnic Minority Mentoring Award Committee is chaired by the Past-Chair of the Committee on Cultural, Ethnic, and Racial Affairs. The committee should consist of at least three other people including at least one past award recipient and a student representative. Committee members are appointed by the Committee Chair and serve staggered three-year terms.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. Nominations should consist of a letter (no more than three pages long) stating the contributions the mentor has made to the career of one or more ethnic minority graduate student or early career graduate and the curriculum vitae of those who were mentored by the nominee. Nominations from colleagues, those who have been mentored, or self-nominations from mentors are welcome. The award(s) will be given based on achievement in two or more of the following areas:
 a. Consistent, high quality mentorship
 b. Consistent contributions to the professional development of ethnic minority students/graduates
 c. Contribution to fostering a climate in their setting that is supportive of issues relevant to racial/ethnic diversity and conducive to the growth of ethnic minority students and/or early career individuals;
 d. A history of involvement in efforts to increase the representation of ethnic minority persons either in their own institutions, research programs, or within SCRA
 e. Consistent contributions to the structure and process of training in psychology related to cultural diversity, particularly in, but not limited to community programs.

Award Presentation

The award consists of a plaque to be awarded at the SCRA business meeting at the APA (even years) or the Biennial (odd years).
The SCRA Early Career Award

Purpose and Requirements

The purpose of the SCRA Early Career Award is to recognize community psychologists who are making a significant contribution to the field of community psychology and to APA Division 27: Society for Community Research and Action.

Candidates must have received their terminal degrees within eight years from the time of nomination. They must be an active member of the Society for Community Research and Action and must have made an important contribution to community psychology. Examples include a research paper, community organizing, or policy change at the local, state or national level.

Nomination Deadline: December 1, annually.

Award Committee

The committee will consist of four (4) members. A prior recipient of the Distinguished Contribution to Research or Distinguished Contribution to Practice will be asked by the MA-MAL, in consultation with the chair of the Early Career Interest Group, to be Award Committee Chair. Members will include the chair of the Early Career Interest Group or his/her designee, a previous Early Career Award recipient, plus one more member from any group.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

2. Candidates may nominate themselves. Nomination materials should include two letters of support and a Significant Contribution statement that includes the following broad headings:

 a) Describe your contribution to the field of community psychology and SCRA
 b) Describe how your work relates to community psychology
 c) Describe how you plan to continue your work within the field of community psychology.

Award Presentation

Award recipients will receive a fee waiver for registration for the Biennial Conference. MA-MAL(s) will convey this information to the Biennial Conference organizers.
Award for Special Contribution to Community Psychology

Purpose and Requirements

On occasion, by vote of the Executive Committee, the Society gives a special award to a person inside or outside of community psychology who has advanced the interests or goals of the field. The Special Contribution Award is granted for a contribution that is outside of the scope of other SCRA sponsored awards. Reasons for recognition could include, but are not limited to, advancing public policy, having an impact on legislation; bringing significant resources to the field, or contributing to the development of the field by, for example, mentoring others. A Special Contribution Award may be given to a previous recipient of any other SCRA sponsored award, as long as the contributions being recognized are separate and meritorious contributions.

Nominations Deadline: December 1, or as specially requested by the EC.

Award Committee

The award committee is composed of the three Members-At-Large of the SCRA Executive Committee. The committee is chaired by the Third-year Member-At-Large of Membership and Awards (MA-MAL).

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. Nominations should be submitted to awards@scra27.org.
2. A nomination can be made by any member of the Society, other than the nominee. The material include the nominator’s statement of the individual’s primary contribution, the reasons the individual warrants a special award, and the proposed citation. Supporting material should include a vita or description of the nominee’s significant activities and contributions, and three supporting letters. Nominations are solicited informally. No call for nominations is circulated in the TCP, listserv or on the SCRA website for this award.
3. The Award Chair works with the Award Committee members to screen nominees, help nominators develop appropriate nominations materials, and make recommendations to the SCRA Executive Committee.
4. The Executive Committee will vote on the nomination at the Midwinter Meeting in the year in which the award is to be given.
5. The Award Chair sends the EC’s decision to Executive Director, along with a) a 150 word description of the award recipient’s contribution for publication, b) the award recipients contact information, c) list of nominees, d) list of award committee members along with email addresses.
6. The President informs the recipient of their award.
7. The MA-MAL conveys the recipient’s membership information to the party maintaining membership and billing records.
8. The MA-MAL informs the APA-MAL (odd years)/Biennial Organizers (even years) of the recipients and need to schedule a time with the President for the award presentation.

Award Presentation
The award is presented by the Society’s President at the SCRA Biennial or the APA convention. The awardee receives a plaque with a citation and a one-year membership in SCRA.
Barbara Dohrenwend Lecture in Social and Community Epidemiology

Purpose

In honor of Barbara Dohrenwend, an invited lecture is delivered as part of the SCRA program at the American Psychological Association Convention.

Nominations Deadline: Variable, odd-numbered years only.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. On a periodic basis, the Executive Committee may invite a scholar in social and community epidemiology to give a lecture at the APA Convention.
2. The scholar is typically identified by Bruce Dohrenwend at the initiation of the Program Committee and approved by the EC.
3. The APA-MAL, as Chair of the APA Program Committee informs Bruce Dohrenwend of the EC’s approval and formally invites the lecturer and schedules the talk as part of the APA Program.
4. Dr. Dohrenwend typically introduces the invited lecturer.
5. The APA-MAL drafts a 150-word paragraph describing the recipient and the reason s/he is receiving the award. This paragraph will be used for presenting the award and publishing in TCP and the SCRA website. The Chair will send this paragraph to the Executive Director and MA-MAL when informing them of the name of the recipient.

Award Presentation

A plaque is presented by Bruce Dohrenwend at the time of the invited address.
Seymour B. Sarason Award for Community Research and Action

Purpose and Requirements

The Seymour B. Sarason Award for Community Research and Action was established in 1993 to recognize people working in the conceptually demanding, creative, and ground-breaking tradition of Seymour B. Sarason.

This tradition includes:

- novel and critical rethinking, reframing, and reworking of basic assumptions, approaches, and issues in the human services, education, psychology, mental retardation and other areas of community research and action;
- major books and other scholarship that reflect these new approaches, within the context of historical wisdom;
- action-research and other action efforts that reflect these new approaches.

Those working in both academia and applied settings, including government, are eligible for the award. The award is given biennially.

Nominations Deadline: December 1, of even-numbered years.

Award Committee

The Seymour B. Sarason Award Committee is composed of three to six (3-6) members chosen by current Committee members with the advice of the President and the Executive Committee. Representation from the various areas of Seymour Sarason’s scholarship (e.g. community psychology, education, mental retardation) is sought. Additionally, past Sarason Award recipients are asked to serve on the committee. Committee members serve staggered three-year terms. The Chair should be the President-Elect.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

a. The Committee is responsible for soliciting nominations, advertising the award, and deciding upon the award recipient.
b. The Award Committee is responsible for fundraising and financing the award.
c. The Award Committee reviews submitted material, and rank orders candidates. Discussion of the top-ranked individuals occurs at a (telephone conference) meeting of committee members, who then vote to decide upon the award recipient. The recipient is decided by majority vote.
d. The Award Chair will inform the recipient of the monetary and membership perks and will request their mailing address for sending a check. The Award Chair will convey the address to the MA-MAL who will forward it to the Treasurer along with a request to issue a check.
e. The MA-MAL informs the Biennial organizers of the awardee and asks them to work with the awardee to arrange time for their address.
f. The Editor of the AJCP should be notified by the MA-MAL of the recipient so that he/she may request a publication version of the presentation and work out a reasonable submission deadline.

Award Presentation

1. The award recipient is invited to present an address at the SCRA Biennial and receives a plaque and a $1,000 award from funds collected by the Award Committee. The address at the biennial conference may be part of a plenary where time is shared with other award winners; the decision about the format and amount of time allotted for such an address will be made by the Biennial Program Chair.

2. The recipient has the option of publishing his/her address in AJCP.

Maintaining an Award Fund

The SCRA Treasurer has responsibility for maintaining the award fund, carries out Award Committee decisions concerning how the funds will be invested (e.g., certificates of deposit; zero-order coupons), and obtains money to pay award recipients. All tax-related fund documents received are forwarded to the SCRA Treasurer, who has access to the Sarason Award funds.
Special Contributions to Public Policy

Purpose and Requirements

The Award for Special Contributions in Public Policy is given to those individuals or organizations that have made exemplary contributions in the public policy arena. The Award allows individuals in the political arena, as well as those within international non-government agencies, to receive the recognition they deserve for public policy contributions, broadly defined. Members of SCRA will be eligible for inclusion. The first Award recommendation was made in 2007 and subsequently in every odd-numbered year to coincide with the SCRA biennial conferences.

Submission Deadline: December 1, of even-numbered years.

Award Committee

The Committee will consist of five members: the Public Policy Council Chair-Elect, Chair, and Past Chair (or their designees); a SCRA Executive Committee Member; and a Public Policy Committee Member. The Public Policy Council Chair (or her/his designate) will act as the Chair of the Award Committee.

In September of even-numbered years, the Chair will request from the SCRA Executive Committee a candidate or candidates from the SCRA EC to serve on the Award Committee. The Chair will also solicit (via email to all current members of the Public Policy Council) nominations or self-nominations of individuals to serve on the Award Committee. The Committee Chair considers the review committee nominations in collaboration with the Chair-Elect and Past Chair, and then appoints the committee members.

Members of the Public Policy Council will vote electronically (by October 15) for the two at-large review committee positions. The Chair will disseminate the results of the election (winners only; no numbers) to the Public Policy Council and the SCRA EC by October 30 of even-numbered years.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. Nominations for award should include the following materials

 For an individual:
 - CV or resume (full or abbreviated)
 - Statement (maximum of four pages) regarding major social policy contributions of the individual
 - Up to three letters of support

 For an organization:
 - CV or resume for organization head or key individual
 - Organization description/mission statement
 - Statement (maximum of four pages) regarding major social policy contributions of the organization
• Up to three letters of support

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. This award requires EC Mid-Winter meeting action to approve.
2. Award committee members will review all materials and independently rank order the top five applications.
3. The Chair will compile rankings, share the results with the Award Committee, and then convene a meeting of the Award Committee – either by conference call or electronically – to come to a consensus set of rankings and recommendations. The first candidate will be recommended for the award; the second two will be considered runner-ups and will be automatically nominated for the subsequent year.
4. The Chair will submit the committee’s recommendations, along with a 150-word paragraph describing the contributions of the individual/organization and why they were selected, to the Executive Director and MA-MAL by January 15 of odd-numbered years. The Executive Director and MAL-MA will forward it to the EC for consideration at the mid-winter meeting or EC conference call, whichever comes first.
5. A decision on the recommendation will be made by the EC.
6. A member of the EC will inform the Awards Chair who will contact the recipient per the general award procedures, above.

Award Presentation

The awardee receives a plaque given at the SCRA biennial.
Award for Excellence in Education Programs

SCRA Council of Education

Purpose and Requirements

The purpose of the Award for Excellence in Education Programs is to recognize an exemplary undergraduate and/or graduate program at the M.A. or Ph.D. level that has innovative structures, strategies, and curricula that promote development of the field of community psychology and community research and action.

Specific criteria for the award includes two or more of the following: (1) Promotion of innovative strategies in education that integrate community psychology theory and action; (2) significant contributions to the structure and process of education in community psychology, research, and action (3) consistent, high quality teaching and mentorship contributing to the professional development of students and/or recent graduates involved in community research and action; (4) contribution to fostering a positive climate that supports undergraduate and graduate students in their setting. Collaborative work with students, activities, publications, and curricula relevant to the criteria indicated above, should be highlighted.

Nomination Deadline: December 1, of even-numbered years.

Award Committee

The Council of Education serves as the Awards Committee, with the COE Chair serving as the Award Chair.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. Both self-nominations and nominations by individuals or organizations outside the program will be accepted. Those submitting nominations should send:
 a. A nomination letter (no more than 4 pages long) describing the basis of the recommendation and summarizing the features of the program that qualify it for the award (see criteria specified above). The nomination letter should also include a list of the program faculty and other resources (e.g., community-based organizations, community expertise), relevant publications, and the ways in which they contribute to the education of undergraduate and/or graduate students
 b. One letter of reference (2 letters if the nomination is a self-nomination). Letters should come from individuals outside the program, and may include representatives of community agencies/organizations with whom the program is associated, graduates of the program (out for at least 3 years), or colleagues in other programs in or outside of the college/university.

2. Nomination materials will be reviewed and discussed by all members of the COE based upon the criteria described above.

3. If there are no applications or applicants are not selected for the award, no award will be given.
Award Presentation

The awardee receives a plaque given at the SCRA biennial.
Outstanding Educator Award

SCRA Council of Education

Purpose and Requirements

The purpose of the Outstanding Educator Award is to recognize an SCRA member who has made exemplary and innovative contributions to the education of students about community psychology and community research and action. This award will be made biannually, in the years in which a Biennial Meeting of SCRA is held.

Specific criteria for the award includes two or more of the following: (1) Promotion of innovative strategies in education that integrate community psychology theory and action; (2) significant contributions to the structure and process of education in community psychology, research, and action (3) consistent, high quality teaching and mentorship contributing to the professional development of students and/or recent graduates involved in community research and action; and (4) contribution to fostering a positive climate that supports undergraduate and graduate students in their setting. Collaborative work with students, activities, publications, and curricula relevant to the criteria indicated above, should be highlighted.

Nomination Deadline: December 1, of even-numbered years.

Award Committee

The Council of Education serves as the Awards Committee, with the COE Chair serving as the Award Chair.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. Both self-nominations and nominations by students or colleagues will be accepted. Those submitting nominations should send:
 a. A nomination letter (no more than 3 pages long) summarizing the innovative educational strategies promoted by the nominee, and how they contribute to the education of community psychologists and the development of the field of community research and action (and speak to the criteria listed above)
 b. One letter of reference (2 letters if the nomination is a self-nomination)
 c. Course evaluations or other types of evaluations from students/recent grads
 d. A curriculum vitae of the nominee.

2. Materials will be reviewed and discussed by all members of the COE based upon meeting the criteria described above.

3. If there are no applications or applicants are not selected for the award, no award will be given.

Award Presentation

The awardee receives a plaque given at the SCRA biennial.
The John Kalafat Awards in Applied Community Psychology

Purpose and Requirements

John Kalafat's life work integrated the principles and research of community psychology with their practical applications. John died suddenly in 2008, and he left a rich legacy in the published literature and in the many communities he helped strengthen. John was the Coordinator of the Community Psychology Concentration at the Graduate School of Applied and Professional Psychology of Rutgers University. His gifts at bringing diverse people together led to the creation of a consensual definition of the field, and it is his vision of community psychology that is the context for these awards:

“By integrating research with action, Community Psychology seeks to understand and enhance the quality of life of individuals, communities, and societies. Community Psychology approaches are characterized by collaboration with stakeholders, interventions that focus on problem prevention and/or wellness promotion, ecological and systems levels of analysis and action, an outreach versus waiting orientation, and a commitment to the empowerment of underserved communities.”

To continue his vision, two annual awards have been created in his honor, sponsored by the Society for Community Research and Action of the American Psychological Association.

The first award will honor programs or initiatives that demonstrate a positive impact on groups or communities as validated by program evaluation; build foundational bridges between theory, research, and improving the world, and/or demonstrate excellence in integrating training and program development in crisis intervention.

The second award will be a monetary stipend to an individual who exemplifies John's unique characteristics as mentor, teacher, and advocate, and especially his passion in making the benefits of community psychology accessible to all.

Nomination Deadline: December 1, of even-numbered years.

Award Committee

The John Kalafat Awards are administered by a Committee that consists of two individuals who were collaborators with John; two former colleagues; one former student; three nationally known individuals with expertise in John's areas of focus (youth suicide prevention, training and evaluation of crisis hotlines, evaluation of community-based prevention and intervention programs); and a non-voting Chairperson. Members of the committee were originally determined by the group that established and manages the endowment that supports the John Kalafat award outside of SCRA, but which is maintained by SCRA. From year to year, committee members are determined by consensus of the prior committee membership.

Special Procedure and Decision Making Process (in addition to the general procedures, above)
1. Award Committee is formed in September and works toward receiving nominations by December 1.

2. Nominations are reviewed based on the quality, innovation, potential for application impact, and consistency with the approaches used by John Kalafat are evaluated as primary considerations for the awards.

3. Students, faculty, applied settings professionals and others are welcome to nominate their own work, proposals, or to suggest recognition of others.

4. In addition to following the general procedures for informing the Executive DIRECTOR and MA-MAL, the recipient and all nominators, and for submitting the required paragraph and photo of the recipient, listed above, the Award Chair will send the MA-MAL the address of the awardee, which the MA-MAL will forward to the SCRA Treasurer for distribution of the monetary award.

Award Presentation

Award recipients are both given plaques prepared by SCRA; in addition, the individual practitioner award recipient receives a monetary stipend of approximately $1500.
The Don Klein Publication Award to Advance Community Psychology Practice

Purpose and Requirements

The Don Klein Publication Award to Advance Community Psychology Practice is awarded biennially at the SCRA Biennial. The purpose of the award is to encourage and acknowledge excellence in promoting the field and practice of community psychology through publications with strong dissemination potential across disciplinary lines. The award will be presented biennially to recognize the publication that best exemplifies the practice of community psychology.

The criteria for the award shall include:

1. A publication whose authorship includes at least one SCRA member. Authors may be researchers, faculty, students or practitioners or any combination thereof, from any field, from any country.
2. Publications may include books, handbooks, videos, periodicals, tools, journals, practice manuals, evaluation tools, video productions and web based presentations and reference resources.

Nominations Deadline: December 1, of even-numbered years.

Award Committee

The award committee shall consist of the editors of: The American Journal of Community Psychology; The Community Psychologist, and The Community Practitioner column in the TCP. In the event of an apparent conflict of interest, or the appearance of such a conflict any individual editor may recuse her or himself from the decision process. The Publications Committee Chair shall act as the Award Committee Chair.

Special Procedure and Decision Making Process (in addition to the general procedures, above)

1. Any member of SCRA may nominate and self-nominations are permitted.
2. Initial nominations should include:
 a. The title and full citation of the nominated publication and the names and contact information of all authors.
 b. A description, not to exceed one to three double-spaced pages, as to how the publication promotes exemplary community practice, and is consistent with, or promotes, the values of the field.
3. After receiving the nomination materials from the Executive Director or MA-MAL, the Award Chair shall contact the publisher or other source and request a sufficient number of review copies. These copies and the nomination materials will be forwarded to the members of the selection committee for their assessment.
4. The Awards committee will reach consensus among the selection committee members
5. The conference registration fee will be waived for the first author in order to encourage participation and in-person receipt of the award.
6. In addition to following the general procedures for informing the Executive DIRECTOR and MA-MAL, the recipient and all nominators, and for submitting the required paragraph and photo of the recipient, listed above, the Award Chair will also send the MA-MAL the address of the awardee and the MA-MAL will forward this to the SCRA Treasures with the request that the monetary award be given to the recipient.
7. The MA-MAL will notify the Biennial organizers of the name of the first author so that her/his conference fee can be waived.

Award Presentation

In addition to the SCRA plaque, the recipient receives $500 cash award (which is split among recipients) and the first author will receive complementary registration to the Biennial.
Contests
SCRA Video Contest

This is a membership voted contest, rather than a committee vetted award. It is managed by the Website and Social Media Committee.

Purpose and Requirements

This is an annual contest for videos submitted to the Society of Community Research and Action. The primary purpose of the video contest is to incentivize SCRA members to create videos of their important work. A secondary aim is to use the contest as a vehicle to increase the visibility of high-quality community psychology online video media by featuring videos on the SCRA website, through the SCRA listservs, and through outlets such as the APA Monitor and Global Journal of Community Psychology Practice. Videos must be posted online (e.g., YouTube or Vimeo) allowing easy video sharing among SCRA members and may include education, research, and practice efforts that highlight the competencies of our field. Prizes are awarded for first, second, and third place. Applicants must be current members of SCRA, but the videos may be made in collaboration with community groups and other organizations. The application for this contest requires that video creators provide details regarding the location, activities, and participants of the video. Video creators must also submit recommended search terms or keywords and other relevant links to help increase traffic to the video. Videos and applications can be submitted year round to the SCRA Executive Director. The contest deadline is December 1. The contest deadline is announced to the SCRA membership via the SCRA website and SCRA listservs.

Contest Committee

The contest committee is composed of SCRA members and chaired by a member of the Website and Social Media Committee. The contest committee involves 3-5 persons, including the chair. Ideally, contest committee members will have some expertise in use of social media and online technologies.

Decision Making Process

The videos are judged using three primary criteria: 1) the clarity of the link between video content and community psychology values, principles and approaches, 2) the likelihood of the video to generate interest and traffic across a wide range of potential online audiences, and 3) representation across winners of different types of video foci and participants, including the problems addressed, with particular attention to the representation of international community psychology efforts. These criteria help to ensure that the winning videos display ‘community psychology in action’ with the highest quality, while also representing the diversity within the community psychology discipline.

Winner Presentation

A framed certificate is presented to the 1st, 2nd, and 3rd place recipients by the Chair of the Video Contest Committee at the Biennial or APA Convention in non-Biennial years.

The Chair of the Video Contest Committee will draft a 150 word paragraph to describe the recipient(s) based on the video description submitted and the reason s/he has won based on the contest criteria.
technology and time allow, the first place video will be played during the winner presentation. This paragraph will be used for presenting the recipient(s) and publishing in TCP and the SCRA website. The Chair will send this paragraph to the Executive DIRECTOR and MAL-MA.

The Video Contest Chair will work with the Treasurer to ensure that prize money is sent via mail in the form of checks paid by the Society’s Treasurer.

Interest Groups

General Mission Statement

The Society of Community Research and Action strongly encourages members and student members to form Interest Groups with colleagues who share a lively interest in a particular issue. The purpose of Interest Groups is to provide a visible yet informal organizational vehicle for members to pursue shared community interests.

Interest Groups have found diverse ways to pursue their concerns. Special issues of The Community Psychologist, awards for members, development of a mentoring program, surveys, conference presentations, open meetings, member interest inventories and directories, and informal networking all have resulted from interest group efforts. Interest Groups provide a community within the larger Society for those with common concerns.

Interest Groups form based on grassroots interest expressed by Society members. New members are invited to indicate interest in joining Interest Groups when they join the Society. Continuing Members are polled each year in the annual Fall mailing to ascertain their interest in joining interest groups. They come into existence, flourish, and decline primarily as a function of this grassroots interest and initiative. In this way, an Interest Group differs from a standing committee, which is mandated and maintained more formally by the Executive Committee.

Interest Groups are recognized through a listing in The Community Psychologist, a small budget allocation from the SCRA Executive Committee, and inclusion of meeting announcements in the Biennial and APA Convention Programs. Interest Groups are invited to contribute regularly to TCP. The SCRA Secretary is responsible for supporting the effective functioning of the Interest Groups by providing backup mailing lists, maintaining archival notebooks of Interest Groups activities and key documents, and coordinating other supports as needed. The Secretary also serves as the Executive Committee liaison to Interest Groups. Interest Groups are primarily self-supporting, but may request additional Society funds from the Executive Committee for particular projects. Interest Group Chairs will also act as (or appoint) designated liaisons to respective APA committees.
Missions of Current Interest Groups

Aging

The Aging interest group focuses on the productive role of aging in the community and the prevention of mental health problems in the elderly.

Children, Youth and Families

The Children, Youth and Families interest group facilitates the interests of child and adolescent development in high-risk contexts, especially the effect of urban poverty and community structures on child and family development.

Community Health

To enhance communication and collaboration among community psychologists with interests in health promotion, disease prevention, and health care service delivery.

Criminal Justice

The Criminal Justice Interest group provides a forum to facilitate discussion, collaboration and action among community psychologists who have broad interests in research, practice and policy related to the criminal justice system.

Disabilities

To promote understanding of the depth and diversity of disabilities issues in the community that are ready for research and action; to influence community psychologists’ involvement in policy and practices that enhance self-determination, personal choice, and full inclusion in the community for people with disabilities; to enhance the synergy and complementarity between community psychology and the disabled community.

Early Career

To support SCRA members who have been working as a community psychology researcher; practitioner; activist; or teacher or professor; or in a related field, for no more than seven years. The important aims of this group are to: (1) promote the concerns, interests, and issues unique to early career individuals within SCRA; (2) promote opportunities for early career scholars to make contributions to or hold leadership positions within the SCRA community; and (3) promote formalized opportunities for recognition of professional accomplishments by early career SCRA members.
Environmental Justice

To promote research, teaching, and action related to global climate change and environmental degradation, with a focus on environmental justice, particularly how environmental change affects and often perpetuates social inequality.

Immigrant Justice Interest Group

To identify ways in which community psychologists could assist and support new immigrant and refugees at the local level, to educate SCRA members about opportunities to collaborate with local agencies/organizations in support of immigrants and refugees, to provide information and tools that could be shared with local agencies/organizations to help immigrants and refugees, to advocate for the rights of immigrants and refugees at the national and international levels, and to work toward permanent protection, dignity, and respect for the migrant communities around the world.

Indigenous Interest Group

To support members who are conducting Indigenous research by providing a forum for the exchange of ideas, literature and experience. The interest group aims to utilize combined resources more effectively in order to raise public awareness of the plight of Indigenous people and address the social justice issues they face in oppressive dominant societies.

Lesbian, Gay, Bisexual and Transgender (LGBT) Concerns

To increase awareness of the need for community research and action related to issues that impact LGBT people; and serve as a mechanism for communication, collaboration, and support among community psychologists who are either interested in research/service/policy related to LGBT people and communities, and/or who identify as LGBT.

Organization Studies

The Organization Studies interest group is a community of scholars who are interested in community psychology themes (e.g., empowerment, ecological analysis, prevention, sense of community) in organizational contexts, and in importing organization studies concepts, methods, models, and theories into community psychology.

Prevention and Promotion

To enhance the development of prevention and promotion research, foster active dialogue about critical conceptual and methodological action and implementation issues, and promote the rapid dissemination and discussion of new developments and findings in the field.

Rural

To promote awareness of rural issues by developing communications networks, and by publishing and providing timely and accurate material for graduate training programs.
School Intervention

To promote interchange about the theories, methods, knowledge base, and setting factors pertaining to prevention and health promotion programs in schools; to discuss the role of community psychology interventions in the context of current issues facing schools and education.

Self Help & Mutual Support

To promote research and action related to self-help/mutual support groups and related initiatives; to provide a forum for interested researchers, self-helpers, and service providers to communicate and network.

Transformative Change in Community Mental Health

To establish an alternative paradigm to the promotion of mental health based in community settings upon the values of citizenship, recovery, empowerment, inclusion, and social justice. Through articulation of models, identification of promising practices, and research to demonstrate the value of this alternative paradigm, we seek to create an international network that can support the development of this paradigm and transformative change in mental health systems and communities that includes partnerships with community leaders, consumers/survivors/users, mental health professionals, social and biomedical scientists.

Community Psychology Practice in Undergraduate Settings

The dedicated SCRA undergraduate interest group will convene individuals who identify as undergraduate-focused practitioners in their teaching and/or research. We will serve as a space to identify unique challenges and opportunities related to undergraduate CP, make specific calls for training and support in SCRA and beyond, and build a network for resource sharing among those interested in the scholarship of CP teaching and learning as well as research with undergraduates.

Nominations and Appointment Procedures

Interest Groups operate as self-governing units with rotating leadership. A three-year term of office is recommended for the chair of an interest group with the first year as Chair-Elect. Leadership of the interest groups shall be determined by the members of the interest group by vote at the annual meeting at APA, or via some other democratic means (e.g., mail ballot of interest group members), and communicated to the Executive Committee.

Initiating an Interest Group

To initiate an interest group, the group must submit the following information to the Executive Committee:

1. A proposal indicating the purpose and rationale for the group;
2. A list of at least 25 Society members who want such a group to form and agree to be active participants; and
3. The names, addresses, phone numbers and fax numbers of at least two contact persons who are willing to be appointed as Chair and Chair-Elect.

The Executive Committee will typically consider these requests at its next business meeting (Midwinter or August). Individuals who wish to start an Interest Group are welcome to contact the President, other Executive Committee members, and/or current Interest Groups Chairs for further information and support.

Dissolving an Interest Group

If an Interest Group democratically decides to dissolve and so informs the Executive Committee, or if an Interest Group does not select a Chair and/or submit a report for a period of two years, the Executive Committee will assume that interest in the particular issue has been lost. In the process of dissolving an Interest Group, the Executive Committee will post a notice in the TCP and SCRA listserv. If no response is received within 30 days, the interest group will be removed from the Society’s Interest Group roster. It will also be removed from the SCRA recruitment brochure and the TCP listing. If members respond with expressed interest, a new chair for the interest group must be specified within 30 days of the notice.

Specific Tasks

1. Sponsor at least one open meeting at a local, regional and/or national gathering each year;
2. Sponsor other activities designed to promote the specific mission of the Interest Group;
3. Distribute at least one written communication (letter, fax, e-mail) to group members about interest group activities each year;
4. Contribute to TCP;
5. Submits annual reports (December) of activities and accomplishments to the Executive Committee, including a yearly work plan and any budgetary requests;
6. Attend Interest Groups Chairs meeting with Executive Committee at APA Convention and/ or Biennial Conference;
7. Receives a monthly report from AMC Source with the names of contact information of new members interested in joining the committee. The Chair of the Interest Group contacts those new members to orient and engage them;
8. Maintain computer file documents that include a job description, copies of important correspondence, detailed procedures for critical tasks, and other critical papers
9. Turns over the computer file documents to the incoming person at the end of her/his term,
10. Sends the Secretary a copy of the computer file documents.
11. During August of each year, provide updated information about the chair/co-chairs and his/her contact information to the secretary and AD.

Timeline

September/October

- Set priorities for the year and develop appropriate timelines
November

- Submit proposals for programs &/or meeting time at the Biennial Conference (even year) (due November 15)
- Submit proposals for program time at APA Convention (due Dec. 1)

December

- Send reports and budget requests to Secretary for Midwinter Meeting
- Submit any desired information and/or column to TCP (November 30 deadline)

January-May

- Establish own projects and appropriate timelines
- Submit any desired information and/or column to TCP (February 28 and May 31 deadlines)

June

- Hold open meetings at Biennial Conference (in odd years)

July

- Send reports of activities to Secretary for APA Executive Committee Meeting
- Submit any desired information and/or column to TCP (August 31 deadline)

August

- Hold open meetings at APA Convention
Liaisons
Liaison to APA Committees and Other Professional Groups

Mission

To inform other like-minded professional organizations and APA committees/boards about the activities and interests of SCRA; to identify opportunities of mutual interest between SCRA and these groups; to facilitate the development of joint projects and initiatives.

Tasks and Responsibilities

Stay informed about activities and interests of other groups by obtaining relevant information on group/committee activities, such as bulletins and newsletters. Although SCRA is not able to cover costs, if costs can be covered in other ways, attendance at (annual) meetings of the committee/organization is strongly encouraged.

Educate the SCRA Executive Committee about common interests and opportunities to support one another’s initiatives and develop joint projects on an ongoing basis. Alert the president when time-sensitive opportunities emerge.

Inform other group about activities and interests of SCRA (e.g., send relevant SCRA information to committee members/Executive Committee of other group, submit articles to newsletter, identify website linkages) and, in conjunction with the SCRA Executive Committee, identify SCRA members who are interested in developing joint project.

Write annual report that summarizes activities of mutual interest and identifies future opportunities for shared initiatives; distribute report to Executive Committee of both groups.

Appointment and Length of Term

Each liaison serves a three (3) year term. Liaisons are appointed by the president in consultation with the Executive Committee and relevant constituencies within SCRA.

Groups Targeted

Such U.S.-based professional organizations as Council of Education; National Prevention Coalition; and Consortium on Child, Family and Law will have liaisons. We will also seek to establish liaisons with international associations such as the Inter-American Congress of Psychology and the community divisions within the Canadian and Australian/New Zealand national psychological organizations. Liaisons will also be established with APA committees, boards, and divisions such as Committee on International Relations; Board for the Advancement of Psychology in the Public Interest; Committee on Children, Youth and Families; Committee on Women; Committee on Lesbian and Gay Issues; Committee on Disability Issues in Psychology; Committee on Ethnic Minority Affairs; Board of Scientific Affairs; Board of Educational affairs; Child, Youth and Family Services (37); Ethnic Minority Issues (45); Lesbian and Gay Issues (44); Health (38); Society for the Psychological Study of Social Issues (9); and Women (35). In addition, liaisons will be appointed to Special APA Task Forces/Committees, such as Task Force on Prevention and Violence Prevention Initiative.
Section III: Appendices
Appendix A Interest Group Proposal Form

INTEREST GROUP PROPOSAL FORM

TITLE OF PROPOSED INTEREST GROUP:

MISSION STATEMENT:

CHAIRPERSON:

CHAIR-ELECT:

MEMBERSHIP (at least 25 people including chair & chair-elect):
Appendix B Past Society Officers (1967 to Present)

Presidents by Years in Office

<table>
<thead>
<tr>
<th>Years</th>
<th>President</th>
<th>Years</th>
<th>President</th>
</tr>
</thead>
<tbody>
<tr>
<td>1975-1976</td>
<td>Emory Cowen</td>
<td>2002-2003</td>
<td>Melvin Wilson</td>
</tr>
<tr>
<td>1980-1981</td>
<td>David Stenmark</td>
<td></td>
<td></td>
</tr>
<tr>
<td>1982-1983</td>
<td>Edison Trickett</td>
<td>2009-2010</td>
<td>Mark Aber</td>
</tr>
<tr>
<td>1985-1986</td>
<td>N. Dickon Reppucci</td>
<td>2012-2013</td>
<td>Jean Hill</td>
</tr>
<tr>
<td>1993-1994</td>
<td>Christopher Keys</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Secretary by years in office (until 1992 the Secretary also served as Treasurer)

<table>
<thead>
<tr>
<th>Years</th>
<th>Secretary</th>
<th>Years</th>
<th>Secretary</th>
</tr>
</thead>
<tbody>
<tr>
<td>1975-1979</td>
<td>David E. Stenmark</td>
<td>2007-2010</td>
<td>Jean Hill</td>
</tr>
<tr>
<td>1979-1982</td>
<td>Annette U. Rickel</td>
<td>2010-2013</td>
<td>Sandra Lewis</td>
</tr>
<tr>
<td>1982-1985</td>
<td>Jean Ann Linney</td>
<td>2013-2016</td>
<td>Stephanie Reich</td>
</tr>
</tbody>
</table>

155
<table>
<thead>
<tr>
<th>Years</th>
<th>Treasurer</th>
<th>Years</th>
<th>Treasurer</th>
</tr>
</thead>
<tbody>
<tr>
<td>2006-2009</td>
<td>Fabricio Balcazar</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Treasurer by years in office (this position was created in 1992)

<table>
<thead>
<tr>
<th>Years</th>
<th>Treasurer</th>
<th>Years</th>
<th>Treasurer</th>
</tr>
</thead>
<tbody>
<tr>
<td>1972-1974</td>
<td>Emory L. Cowen</td>
<td>2000-2001</td>
<td>Margaret Rosario</td>
</tr>
<tr>
<td>1975-78</td>
<td>Edison Trickett</td>
<td>2003-2006</td>
<td>Hirokazu Yoshikawa</td>
</tr>
<tr>
<td>1977-1980</td>
<td>Steven Danish</td>
<td>2004-2010</td>
<td>Brad Olson</td>
</tr>
<tr>
<td>1978-1979</td>
<td>Sherman James</td>
<td>2005-2008</td>
<td>Anita Davis</td>
</tr>
<tr>
<td>1980-1983</td>
<td>Myrna B. Shure</td>
<td>2008-2010</td>
<td>Brad Olson</td>
</tr>
<tr>
<td>1982-1985</td>
<td>Meg Gerrard</td>
<td>2010-2013</td>
<td>Chiara Sabina</td>
</tr>
<tr>
<td>1984-1987</td>
<td>Stephanie Riger</td>
<td>2012-2015</td>
<td>Nellie Tran</td>
</tr>
<tr>
<td>1989-1992</td>
<td>LaRue Allen</td>
<td>2017-2020</td>
<td>Carolyn Tompsett</td>
</tr>
<tr>
<td>1990-1993</td>
<td>Ana Mari Cauce</td>
<td>2018-2021</td>
<td>Noé Chavez</td>
</tr>
<tr>
<td>1992-1995</td>
<td>Thom Moore</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Student Representatives by years in office

<table>
<thead>
<tr>
<th>Years</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1973-74</td>
<td>Diane Wentworth</td>
</tr>
<tr>
<td>1974-76</td>
<td>Mario Gaboury</td>
</tr>
<tr>
<td>1975-77</td>
<td>Jennifer Myers</td>
</tr>
<tr>
<td>1976-78</td>
<td>Stephen Brand</td>
</tr>
<tr>
<td>1977-79</td>
<td>Barbara Quinn</td>
</tr>
<tr>
<td>1978-80</td>
<td>Carolyn Feis</td>
</tr>
<tr>
<td>1979-81</td>
<td>Nancy Burgoyne</td>
</tr>
<tr>
<td>1980-82</td>
<td>Karla Fisher</td>
</tr>
<tr>
<td>1981-83</td>
<td>Brenda Greiner</td>
</tr>
<tr>
<td>1982-84</td>
<td>Bethany Brand</td>
</tr>
<tr>
<td>1983-85</td>
<td>Melody Embree</td>
</tr>
<tr>
<td>1984-86</td>
<td>Susan Li</td>
</tr>
<tr>
<td>1985-87</td>
<td>Stephanie Wilson</td>
</tr>
<tr>
<td>1986-88</td>
<td>L. Sean Azelton</td>
</tr>
<tr>
<td>1987-89</td>
<td>Heather Barton</td>
</tr>
<tr>
<td>1988-90</td>
<td>Gabriel Turro</td>
</tr>
<tr>
<td>1989-91</td>
<td>Rae Jean Proescholdbell</td>
</tr>
<tr>
<td>1990-92</td>
<td>Eduardo Arroyo</td>
</tr>
<tr>
<td>1991-93</td>
<td>Hannah A. Levin</td>
</tr>
<tr>
<td>1992-94</td>
<td>Morton Bard</td>
</tr>
<tr>
<td>1993-95</td>
<td>John Moritsugu</td>
</tr>
<tr>
<td>1994-96</td>
<td>James G. Kelly</td>
</tr>
<tr>
<td>1995-97</td>
<td>Megan Sweeney</td>
</tr>
<tr>
<td>1996-98</td>
<td>Sarah Callahan</td>
</tr>
<tr>
<td>1997-99</td>
<td>Jaimelee Behrendt-Mihalski</td>
</tr>
<tr>
<td>2000-02</td>
<td>Charles Sepers</td>
</tr>
</tbody>
</table>

APA Council Representative by years in office

<table>
<thead>
<tr>
<th>Years</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1967-68</td>
<td>Sheldon R. Roen</td>
</tr>
<tr>
<td>1967-69</td>
<td>Mortimer Brown</td>
</tr>
<tr>
<td>1967-70</td>
<td>Jerry W. Carter, Jr</td>
</tr>
<tr>
<td>1968-71</td>
<td>Louis D. Cohen</td>
</tr>
<tr>
<td>1969-72</td>
<td>Robert Reiff</td>
</tr>
<tr>
<td>1970-73</td>
<td>James G. Kelly</td>
</tr>
<tr>
<td>1971-74</td>
<td>Hannah A. Levin</td>
</tr>
<tr>
<td>1973-76</td>
<td>Morton Bard</td>
</tr>
<tr>
<td>1976-78</td>
<td>Charles D. Spielberger</td>
</tr>
<tr>
<td>Year Range</td>
<td>Names</td>
</tr>
<tr>
<td>------------------</td>
<td>--</td>
</tr>
<tr>
<td>1978-1980</td>
<td>Barbara Dohrenwend</td>
</tr>
<tr>
<td>1978-1981</td>
<td>Ira Iscoe</td>
</tr>
<tr>
<td>1981-1982</td>
<td>Julian Rappaport</td>
</tr>
<tr>
<td>1981-1985</td>
<td>James G. Kelly</td>
</tr>
<tr>
<td>1985-1988</td>
<td>Julian Rappaport</td>
</tr>
<tr>
<td>2014-2020</td>
<td>Dina Birman</td>
</tr>
</tbody>
</table>
Regional Network Coordinator by years in office

<table>
<thead>
<tr>
<th>Years</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1974-1975</td>
<td>Steven Danish</td>
</tr>
<tr>
<td>1975-1977</td>
<td>Edison Trickett</td>
</tr>
<tr>
<td>1977-1978</td>
<td>Barbara Dohrenwend</td>
</tr>
<tr>
<td>1978-1979</td>
<td>Murray Levine</td>
</tr>
<tr>
<td>1980-1983</td>
<td>Lenny Jason</td>
</tr>
<tr>
<td>1983-1985</td>
<td>John Moritsugu</td>
</tr>
<tr>
<td>1985-1988</td>
<td>Roger Weissberg</td>
</tr>
<tr>
<td>1988-1991</td>
<td>Anne Mulvey</td>
</tr>
<tr>
<td>1991-1993</td>
<td>James Emshoff</td>
</tr>
<tr>
<td>1993-1995</td>
<td>Andrea Emshoff</td>
</tr>
<tr>
<td>1995-1998</td>
<td>Carolyn Fries</td>
</tr>
<tr>
<td>1998-2001</td>
<td>Paul Toro</td>
</tr>
<tr>
<td>2001-2004</td>
<td>Judy Primavera</td>
</tr>
<tr>
<td>2004-2007</td>
<td>Gary Harper</td>
</tr>
<tr>
<td>2007-2010</td>
<td>Bernadette Sanchez</td>
</tr>
<tr>
<td>2010-2013</td>
<td>Susan McMahon</td>
</tr>
<tr>
<td>2013-2016</td>
<td>Regina Langhout</td>
</tr>
<tr>
<td>2016-2019</td>
<td>Scotney Evans</td>
</tr>
<tr>
<td>2019-2022</td>
<td>Christine Smith</td>
</tr>
</tbody>
</table>

TCP Editor by year

<table>
<thead>
<tr>
<th>Years</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1970-1973</td>
<td>Allen Ratcliffe</td>
</tr>
<tr>
<td>1973-1976</td>
<td>Dorothy Fruchter</td>
</tr>
<tr>
<td>1976-1981</td>
<td>Meg Gerrard</td>
</tr>
<tr>
<td>1981-1985</td>
<td>Raymond P. Lorion</td>
</tr>
<tr>
<td>1985-1989</td>
<td>Leonard Jason</td>
</tr>
<tr>
<td>1989-1991</td>
<td>Joseph Galano and John Morgan</td>
</tr>
<tr>
<td>1991-1995</td>
<td>Sharlene Wolchick</td>
</tr>
<tr>
<td>1995-1998</td>
<td>Jean Ann Linney</td>
</tr>
<tr>
<td>1998-2001</td>
<td>Shelly P. Harrell</td>
</tr>
<tr>
<td>2001-2003</td>
<td>Paul Toro</td>
</tr>
<tr>
<td>2003-2006</td>
<td>Joy Kaufman and Nadia Ward</td>
</tr>
<tr>
<td>2006-2009</td>
<td>Elizabeth Thomas</td>
</tr>
<tr>
<td>2009-2012</td>
<td>Maria Chun</td>
</tr>
<tr>
<td>2012-2015</td>
<td>Sylvie Taylor and Gregor Sarkisian</td>
</tr>
<tr>
<td>2015-2018</td>
<td>Daniel Cooper and Tiffany McDowell</td>
</tr>
<tr>
<td>2018-</td>
<td>Susan Wolfe</td>
</tr>
</tbody>
</table>

AJCP Editor by year

<table>
<thead>
<tr>
<th>Years</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1973-1976</td>
<td>Charles Spielberger, Founding Editor</td>
</tr>
<tr>
<td>1976-1989</td>
<td>John C. Glidewell</td>
</tr>
<tr>
<td>1989-1993</td>
<td>Julian Rappaport</td>
</tr>
<tr>
<td>1993-1998</td>
<td>Edison J. Trickett</td>
</tr>
<tr>
<td>1998-2010</td>
<td>William Davidson</td>
</tr>
<tr>
<td>2010-2018</td>
<td>Jacob Tebes</td>
</tr>
<tr>
<td>2018-</td>
<td>Nicole Allen</td>
</tr>
</tbody>
</table>

Publications Committee Chair by year

<table>
<thead>
<tr>
<th>Years</th>
<th>Name</th>
</tr>
</thead>
<tbody>
<tr>
<td>1990-1991</td>
<td>Jean Ann Linney</td>
</tr>
<tr>
<td>1991-1992</td>
<td></td>
</tr>
<tr>
<td>1992-1993</td>
<td>Lonnie Snowden</td>
</tr>
<tr>
<td>1993-1994</td>
<td>Irma Serrano-Garcia</td>
</tr>
<tr>
<td>1994-1998</td>
<td>Chris Keys</td>
</tr>
<tr>
<td>1998-2001</td>
<td>Annette Rickel</td>
</tr>
<tr>
<td>2001-2004</td>
<td>Dina Birman</td>
</tr>
<tr>
<td>2004-2007</td>
<td>David A. Julian</td>
</tr>
<tr>
<td>2007-2008</td>
<td></td>
</tr>
<tr>
<td>2008-2013</td>
<td>Roger Mitchell</td>
</tr>
<tr>
<td>2013-2016</td>
<td>Meg A. Bond</td>
</tr>
<tr>
<td>2017-2019</td>
<td>Anne Bogat</td>
</tr>
</tbody>
</table>

159
Council of Education Representative by year

<table>
<thead>
<tr>
<th>Year</th>
<th>Representative</th>
</tr>
</thead>
<tbody>
<tr>
<td>2006-2007</td>
<td>Greg Meissen</td>
</tr>
<tr>
<td>2007-2008</td>
<td>Kelly Hazel</td>
</tr>
<tr>
<td>2008-2010</td>
<td>Susan McMahon</td>
</tr>
<tr>
<td>2010-2011</td>
<td>Gregor Sarkisian</td>
</tr>
<tr>
<td>2011-2012</td>
<td>James Dalton</td>
</tr>
<tr>
<td>2012-2013</td>
<td>Rhonda Moss-Lewis</td>
</tr>
<tr>
<td>2013-2014</td>
<td>Sylvie Taylor</td>
</tr>
<tr>
<td>2014-2015</td>
<td>Christian Connell</td>
</tr>
<tr>
<td>2015-2016</td>
<td>Brian Christens</td>
</tr>
<tr>
<td>2017-2018</td>
<td>Ray Legler</td>
</tr>
<tr>
<td>2018-2019</td>
<td>Simon Columbe</td>
</tr>
</tbody>
</table>

Practice Council Representative by year (this position was added to the EC in the fall of 2010)

<table>
<thead>
<tr>
<th>Year</th>
<th>Representative</th>
</tr>
</thead>
<tbody>
<tr>
<td>2011-12</td>
<td>William Neigher</td>
</tr>
<tr>
<td>2012-13</td>
<td>Sharon Hakim</td>
</tr>
<tr>
<td>2013-15</td>
<td>Olya Glantsman</td>
</tr>
<tr>
<td>2016-2019</td>
<td>Nicole Freund</td>
</tr>
<tr>
<td>2019-</td>
<td>Kyrah Brown</td>
</tr>
</tbody>
</table>

Council on Cultural, Ethnic and Racial Affairs Representative by year (this position was added to the EC in the fall of 2017)

<table>
<thead>
<tr>
<th>Year</th>
<th>Representative</th>
</tr>
</thead>
<tbody>
<tr>
<td>2017-19</td>
<td>Jesica Sihan-Fernandez</td>
</tr>
<tr>
<td>2019-2020</td>
<td>Dominque Thomas</td>
</tr>
</tbody>
</table>

Research Council Representative by year (this position was added to the EC in the spring of 2018)

<table>
<thead>
<tr>
<th>Year</th>
<th>Representative</th>
</tr>
</thead>
<tbody>
<tr>
<td>2018-19</td>
<td>Chris Keys</td>
</tr>
</tbody>
</table>
Appendix C: Society Fellows

<table>
<thead>
<tr>
<th>Acosta, Frank X.</th>
<th>Campbell, Rebecca</th>
<th>Fowler, Raymond D.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Albee, George W.</td>
<td>Carter, Jerry W.</td>
<td>Francisco, Vincent</td>
</tr>
<tr>
<td>Albino, Judith E. Newsom</td>
<td>Cauce, Ana Mari</td>
<td>Franks, Cyril Maurice</td>
</tr>
<tr>
<td>Allen, Nicole</td>
<td>Chavis, David</td>
<td>Fryer, David M.</td>
</tr>
<tr>
<td>Alpert, Judith Landon</td>
<td>Cheng, Sheung-Tak</td>
<td>Galano, Joseph</td>
</tr>
<tr>
<td>Altmann, David Gary</td>
<td>Cherniss, Cary</td>
<td>Garcia-Ramirez, Manuel</td>
</tr>
<tr>
<td>Altmann, Irwin</td>
<td>Chinsky, Jack M.</td>
<td>Garnets, Linda Doris</td>
</tr>
<tr>
<td>Anderson, Carl L.</td>
<td>Christens, Brian</td>
<td>Gatz, Margaret J.</td>
</tr>
<tr>
<td>Aponte, Joseph F.</td>
<td>Cohen, Louis D.</td>
<td>Geller, E. Scott</td>
</tr>
<tr>
<td>Arnhoff, Franklyn N.</td>
<td>Coie, John D.</td>
<td>Gesten, Ellis L.</td>
</tr>
<tr>
<td>Attkinson, C. Clifford</td>
<td>Compas, Bruce Edward</td>
<td>Gibbs, Jewelle Taylor</td>
</tr>
<tr>
<td>Aubry, Tim</td>
<td>Cook, Janes</td>
<td>Glenwick, David S.</td>
</tr>
<tr>
<td>Bahmson, Claus B.</td>
<td>Cook, Patrick Edward</td>
<td>Glidewell, John C.</td>
</tr>
<tr>
<td>Baker, Frank</td>
<td>Cooper, Saul</td>
<td>Goldston, Stephen E.</td>
</tr>
<tr>
<td>Balcazar, Fabricio</td>
<td>Cowen, Emory L.</td>
<td>Gone, Joseph</td>
</tr>
<tr>
<td>Barbarin, Oscar A. III</td>
<td>Cruso, Cindy</td>
<td>Gonzales, Nancy</td>
</tr>
<tr>
<td>Bard, Morton</td>
<td>Dalton, James</td>
<td>Goodman, Carolyn D.</td>
</tr>
<tr>
<td>Bargen, Benjamín</td>
<td>Danish, Steven J.</td>
<td>Goodman, Gerald M.</td>
</tr>
<tr>
<td>Barker, Chris</td>
<td>Davidson, Larry</td>
<td>Gottlieb, Benjamin Hannan</td>
</tr>
<tr>
<td>Barrera, Manuel Jr.</td>
<td>Davidsonson, William S. II</td>
<td>Grob, Samuel</td>
</tr>
<tr>
<td>Barry, John R.</td>
<td>Demos, George D.</td>
<td>Guerney, Bernard Jr.</td>
</tr>
<tr>
<td>Baruch, Rhoda</td>
<td>Deutsch, Martin</td>
<td>Gutierrez, Lorraine</td>
</tr>
<tr>
<td>Behar, Lenore E.</td>
<td>Dingman, Paul R.</td>
<td>Guzman, Bianca</td>
</tr>
<tr>
<td>Bell, Richard Q.</td>
<td>Dohrenwend, Bruce P.</td>
<td>Hargrove, David Scott</td>
</tr>
<tr>
<td>Bennis, Warren</td>
<td>Dokecki, Paul R.</td>
<td>Harper, Gary</td>
</tr>
<tr>
<td>Berkowitz, William Robby</td>
<td>Dooley, C. David</td>
<td>Harper, Robert Allan</td>
</tr>
<tr>
<td>Bernal, Guillermo</td>
<td>Dorr, Darwin A.</td>
<td>Harshbarger, D. Dwight</td>
</tr>
<tr>
<td>Biglan, Tony</td>
<td>Dowrick, Peter</td>
<td>Harvey, Mary</td>
</tr>
<tr>
<td>Birman, Dina</td>
<td>Dubois, David</td>
<td>Heckel, Robert V.</td>
</tr>
<tr>
<td>Blank, Michael</td>
<td>Durlak, Joseph A.</td>
<td>Heller, Kenneth</td>
</tr>
<tr>
<td>Blanton, Judith S.</td>
<td>D'Augelli, Anthony Raymond</td>
<td>Hetherington, Eileen Mavis</td>
</tr>
<tr>
<td>Bloom, Bernard L.</td>
<td>Edgerton, J. Wilbert</td>
<td>Hill, Jean</td>
</tr>
<tr>
<td>Bogat, G. Anne</td>
<td>Eisdorfer, Carl</td>
<td>Hirsch, Barton J.</td>
</tr>
<tr>
<td>Bolgar, Hedda</td>
<td>Elias, Maurice Jesse</td>
<td>Hobfoll, Stevan E.</td>
</tr>
<tr>
<td>Bond, Lynne A.</td>
<td>Emshoff, James Gordon</td>
<td>Hoffman, August</td>
</tr>
<tr>
<td>Bond, Meg A.</td>
<td>Farberow, Norman L.</td>
<td>Holahan, Charles J.</td>
</tr>
<tr>
<td>Borkman, Thomasina</td>
<td>Farley, Frank</td>
<td>Howe, Steve (2007)</td>
</tr>
<tr>
<td>Bowman, Paul H.</td>
<td>Felner, Robert D.</td>
<td>Hughey, Joseph</td>
</tr>
<tr>
<td>Brewer, Joseph E</td>
<td>Felton, Barbara J.</td>
<td>Hunter, William Frank</td>
</tr>
<tr>
<td>Britner, Preston</td>
<td>Ferrari, Joseph R.</td>
<td>Iacono, Ira</td>
</tr>
<tr>
<td>Brodsky, Anne</td>
<td>Fine, Harold J.</td>
<td>Ishiyama, Toaru</td>
</tr>
<tr>
<td>Brown, Louis</td>
<td>Fishman, Daniel B.</td>
<td>Jason, Leonard A.</td>
</tr>
<tr>
<td>Brown, Vivian Barnett</td>
<td>Fixsen, Dean Lee</td>
<td>Jenkins, Richard</td>
</tr>
<tr>
<td>Bry, Brema Hafer</td>
<td>Flay, Brian</td>
<td>Jerrell, Jeanette M.</td>
</tr>
</tbody>
</table>
Appendix D Past Award Recipients

DISTINGUISHED CONTRIBUTION TO THEORY & RESEARCH AWARD RECIPIENTS

<table>
<thead>
<tr>
<th>Year</th>
<th>Recipient(s)</th>
</tr>
</thead>
<tbody>
<tr>
<td>2020</td>
<td>not awarded</td>
</tr>
<tr>
<td>2019</td>
<td>Thomasina Borkman, George Mason University</td>
</tr>
<tr>
<td>2018</td>
<td>Irma Serrano-García, University of Puerto Rico</td>
</tr>
<tr>
<td>2017</td>
<td>Gary Harper, University of Michigan</td>
</tr>
<tr>
<td>2016</td>
<td>Douglas Perkins, Vanderbilt University</td>
</tr>
<tr>
<td>2015</td>
<td>Jacob Tebes, Yale University</td>
</tr>
<tr>
<td>2014</td>
<td>Raymond Lorion, Towson University</td>
</tr>
<tr>
<td>2013</td>
<td>Anne Brodsky, University of Maryland</td>
</tr>
<tr>
<td>2012</td>
<td>Geoffrey B. Nelson, Wilfred Laurier University</td>
</tr>
<tr>
<td>2010</td>
<td>Hiro Yoshikawa, Harvard University</td>
</tr>
<tr>
<td>2009</td>
<td>Isaac Prilleltensky, University of Miami</td>
</tr>
<tr>
<td>2008</td>
<td>Marc Zimmerman, University of Michigan</td>
</tr>
<tr>
<td>2007</td>
<td>Chris Keys, DePaul University</td>
</tr>
<tr>
<td>2006</td>
<td>William Davidson, Michigan State University</td>
</tr>
<tr>
<td>2005</td>
<td>Kenneth Maton, University of Maryland, Baltimore County</td>
</tr>
<tr>
<td>2004</td>
<td>Abe Wandersman, University of South Carolina</td>
</tr>
<tr>
<td>2003</td>
<td>Roger Weissberg, University of Illinois, Chicago</td>
</tr>
<tr>
<td>2002</td>
<td>Lonnie Snowden, University of California, Berkeley</td>
</tr>
<tr>
<td>2001</td>
<td>Ana Mari Cauce, University of Washington</td>
</tr>
<tr>
<td>2000</td>
<td>Rhona Weinstein, University of California, Berkeley</td>
</tr>
<tr>
<td>1999</td>
<td>Stephanie Riger, University of Illinois, Chicago</td>
</tr>
<tr>
<td>1998</td>
<td>Irwin Sandler, Arizona State University</td>
</tr>
<tr>
<td>1997</td>
<td>Dick Reppucci, University of Virginia</td>
</tr>
<tr>
<td>1996</td>
<td>Leonard Jason, DePaul University</td>
</tr>
<tr>
<td>1995</td>
<td>Marybeth Shinn, New York University</td>
</tr>
<tr>
<td>1994</td>
<td>Edison Trickett, University of Maryland</td>
</tr>
<tr>
<td>1993</td>
<td>John R. Newbrough, Vanderbilt University</td>
</tr>
<tr>
<td>1992</td>
<td>William Ryan, Boston College</td>
</tr>
<tr>
<td>1991</td>
<td>Irwin Altman, University of Utah</td>
</tr>
<tr>
<td>1990</td>
<td>Kenneth Heller, Indiana University</td>
</tr>
<tr>
<td>1989</td>
<td>Edward Seidman, New York University</td>
</tr>
<tr>
<td>1988</td>
<td>Edward Zigler, Yale University</td>
</tr>
<tr>
<td>1987</td>
<td>Richard H. Price, University of Michigan</td>
</tr>
<tr>
<td>1986</td>
<td>Murray Levine, SUNY at Buffalo</td>
</tr>
<tr>
<td>1985</td>
<td>Julian Rappaport, University of Illinois at Champaign-Urbana</td>
</tr>
<tr>
<td>1984</td>
<td>George W. Fairweather, Michigan State University</td>
</tr>
<tr>
<td>1983</td>
<td>George Spivack and Myrna B. Shure, Hahnemann University</td>
</tr>
<tr>
<td>1982</td>
<td>Rudolf H. Moos, Stanford University</td>
</tr>
<tr>
<td>1981</td>
<td>Charles D. Spielberger, University of South Florida</td>
</tr>
<tr>
<td>1980</td>
<td>George Albee, University of Vermont</td>
</tr>
<tr>
<td>1979</td>
<td>Barbara S. and Bruce P. Dohrenwend, Columbia University</td>
</tr>
</tbody>
</table>
1978 James G. Kelly, University of Michigan
1977 Bernard Bloom, University of Colorado
1976 Ira Iscoe, University of Texas at Austin
1975 John C. Glidewell, University of Chicago
1974 Seymour B. Sarason, Yale University
1974 Robert Reiff Albert Einstein College of Medicine

DISTINGUISHED CONTRIBUTION TO PRACTICE AWARDS

2020 not awarded
2019 Dennis Mohatt, Western Interstate Commission for Higher Education
2018 Christiane Sadeler, Waterloo Region Crime Prevention Council
2017 Judith Meyers, Children’s Fund of Connecticut
2016 Ruth Hollman, SHARE
2015 Pamela Imm, Community Psychology Consultant
2014 Sam Tsemberis, Pathways to Housing
2013 Kien Lee, Community Science
2012 Susan Wolfe, Susan Wolfe and Associates
2010 William Neigher
2009 Andrea Solarz
2008 Rich Jenkins, National Institute of Health (NIDA)
2007 Jerry Shultz
2005 Peter Dowrick, University of Hawaii
2004 David Julian, Ohio State University
2003 Jose Toro-Alfonso
2002 Debbi Starnes, Emstar, Atlanta, GA
2001 Ed Madera, Denville, NJ
2000 Will Edgerton, University of North Carolina, Chapel Hill
1999 Tom Gullotta, New London, CT
1998 Vivian Brown, Manhattan, CA
1997 Steve Fawcett, University of Kansas
1996 Joe Galano, College of William and Mary, VA
1995 Bill Berkowitz, AHEC/Community Partners, Amherst, Massachusetts
1994 Gloria Levin, National Institute of Mental Health
1993 Maurice Elias, Rutgers University
1992 David Chavis, Rutgers University
1991 Beverly Long, World Federation of Mental Health
1990 John Morgan, Chesterfield MH-MR Department, Chesterfield, VA
1989 Frank Reissman, City University of New York
1988 Betty Tableman, Department of Mental Health, Lansing, MI
1987 Donald C. Klein, Union Graduate School
1986 Anthony Broskowski, Northside Community Mental Health Center, Tampa, FL
1985 Thomas Wolff, C, Amherst, Massachusetts
1984 Carolyn F. Swift, Interactive Development and Training, Columbus, OH
1983 Saul Cooper, Washtenaw County Community Mental Health Center, Michigan

165
*Please note from 1983-2010, awards are listed by the year they were advertised. From then on, awards are listed in the year they were presented (resulting in a gap for 2011)

SPECIAL CONTRIBUTION AWARD RECIPIENTS

2019 Regina Langhout, University of California Santa Cruz
2019 Donata Fransescato, Sapienza University Rome Italy
2016 G. Anne Bogat, Michigan State University
2016 Jean Hill, New Mexico Highlands University
2016 Bradley Olson, National Louis University
2016 Jack Tebes, Yale University
2011 Scott Evans, University of Miami
2011 Gloria Levin, Levin and Associates
2011 William Davidson, Michigan State University
2011 Greg Meissen, Wichita State University
2001 Meg A. Bond, University Of Massachusetts, Lowell
1999 Joyce Lazar, National Institute for Mental Health
1987 Morton Silverman, National Institute for Mental Health
1984 Stanley F. Schneider, National Institute for Mental Health
1983 Stephen Goldston, National Institute for Mental Health

OUTSTANDING EDUCATOR AWARD

2019 James Cook, University of North Carolina, Charlotte
2018
2017 Michael Morris, University of New Haven
2015 Rebecca Campbell, Michigan State University
2012 Susan McMahon, DePaul University
2010 James Dalton, Bloomsberg University
2009 Sylvie Taylor, Antioch University Los Angeles
2008 Marek Wosinski, Arizona State University
2007 Patricia O’Connor, The Sage Colleges

AWARD FOR EXCELLENCE IN EDUCATION PROGRAMS

2017 Community Psychology, National Louis University,
2015 Community Psychology, Wichita State University
2013 Community Psychology Training Program, University of North Carolina at Charlotte
2011 Applied Community Psychology Specialization, Antioch University Los Angeles
2007 Recipient: DePaul University, Community and Clinical-Community Psychology /MA/Ph.D. Programs, Chicago, IL

EMORY L. COWEN DISSERTATION AWARD FOR THE PROMOTION OF WELLNESS

2019 Erin R. Ellison, University of California, Santa Cruz
Advisor: Regina Day Langhout,
“Collaborative Competence and Relational Praxis Among Community Organizers: The Reproduction of, and Resistance to, Systems of Oppression”
2018 Michelle Stratton, Pacifica Graduate Institute
Advisor: Mary Watkins
“Culture, Resilience, and Adaptation: The Voices of Rwandan and Congolese Refugees”
2017 Simon Coulombe, Université du Québec à Montréal, Canada
Advisor: Janie Houle
“Self-Management Questionnaire and Profiles of Recovery From Anxiety and Mood Disorders”
2016 Sarah Reed, Michigan State University
Advisor: Robin Miller
“Thriving and Adapting: Resilience, Sense of Community, and Systemics Among Black Gay and Bisexual Men”
2015 Andrew Case, University of North Carolina, Charlotte
Advisor: Carla Hunter
“More than Meets the Eye: Exploring a Black Cultural Center as a Counterspace for African American College Students”
2014 Lindsay Satterwhite Mayberry
Advisor: Beth Shinn & Craig Anne Helfinger
“Family Processes in the Context of Housing Instability and Intensive Service Use: Implications for Parenting and Caregiver Wellbeing”
2013 Frank Snyder
Advisor: Brian Flay
“Enhancing social-emotional and character development for youths' success: A theoretical orientation and an evaluation using a cluster-randomized design”
2012 Allison Dymnicki
Advisor: Roger Weissberg
“The Relation of School Factors to Changes Associated with a Violence Prevention Program”
2011 David Faigan, Bowling Green State University
Advisor:
“Community-based Theater and Persons with Psychiatric Disabilities: An Investigation of Individual and Group Development, Social Activism, and Community Integration”
2010 Natalie Wilkins, Georgia State University
Advisor: Gabriel Kuperminc
“Family Processes Promoting Achievement Motivation and Perceived School Competence among Latino Youth: A Cultural-ecological-transactional Perspective”
2009 Andrew Lohmann, Claremont Graduate University
Advisor: Dale Berger
“The Impact of a Freeway on Neighborhood: Sense of community, Size, and Methods of Measurement”
2008 Louis Brown, Wichita State University
Advisor: Greg Meissen
“Making it Sane: The Participation Benefits of Consumer-Run Organizations”
2007 Lisabeth Finn
2005 Elise Cappella, University of California at Berkeley
Advisor: Rhona Weinstein
<table>
<thead>
<tr>
<th>Year</th>
<th>Name</th>
<th>University/Institution</th>
<th>Title</th>
</tr>
</thead>
<tbody>
<tr>
<td>2019</td>
<td>Amie Thurber</td>
<td>Vanderbilt University</td>
<td>“The Neighborhood Story Project: Keeping More Than Our Homes”</td>
</tr>
<tr>
<td>2018</td>
<td>Dominique Thomas</td>
<td>Georgia State University</td>
<td>“Black Scholars Matter: Development and Validation of a Campus Racial Climate Measure for African-American College Students”</td>
</tr>
<tr>
<td>2017</td>
<td>Jessica Shaw</td>
<td>Michigan State University</td>
<td>“Justifying Injustice: How the Criminal Justice System Explains its Response to Sexual Assault”</td>
</tr>
<tr>
<td>2016</td>
<td>Kate Dorozenko</td>
<td>Curtin University</td>
<td>“The Identities and Social Roles of People with Intellectual Disabilities: Challenging Dominant Cultural Worldviews, Values, and Mythologies”</td>
</tr>
<tr>
<td>2015</td>
<td>Ashley Anglin</td>
<td>University of Hawaii at Mānoa</td>
<td>“Collaborative Identification of Assets in South Rome, Georgia Using the Community Capitals Framework: Exploring Influential Factors and Discovering Community Strengths”</td>
</tr>
<tr>
<td>2012</td>
<td>Sarah Lowe</td>
<td>University of Massachusetts at Boston</td>
<td>“Trajectories of Psychological Distress Among Low-income Female Survivors of Hurricane Katrina”</td>
</tr>
<tr>
<td>2011</td>
<td>Steven James Pierce</td>
<td>Michigan State University</td>
<td></td>
</tr>
</tbody>
</table>

COMMUNITY PSYCHOLOGY DISSERTATION OF THE YEAR AWARD RECIPIENTS

2004 Caren Caty, California School of Professional Psychology

2003 Jessica Rose Goodkind, Michigan State University

2002 Shaun Haines, Saybrook Graduate School, San Francisco

2001 Iain Butterworth

2000 Emily Ozer, University of California at Berkeley

1999 Sybil Madison

1998 Itiro Yoshikawa, New York University

1997 Lisa Blum, Rutgers University
Advisor: Karina Olga Reyes
“Examining Relations in Relational Aggression: The Role of Peer Social Networks”
2007 Sarah Chilenski, Pennsylvania State University
Advisor: Mark Greenberg
“Community Risks and Resources in Rural America: What matters?”
2006 Adam Long, Vanderbilt University
Advisor: William P. Smith, Douglas Perkins, Peggy Thoits
“Residential Community Identification and Psychological Well-Being”
2005 Marci R. Cully, University of Missouri-Kansas City
Advisor: Joseph Hughey
“Power and ‘Official’ Vehicles for Public Participation in a Local Hazardous Waste Setting: A Community Case Study”
2004 Margaret Davis, DePaul University
Advisor: Leonard Jason
2002 Nicole Allen, Michigan State University
Advisor: Pennie Foster-Fishman
“Coordinating Councils as a Vehicle for Achieving a Coordinated Community Response to Domestic Violence: An Examination of Context-Specific Correlates of Effectiveness.”
2001 Camille Preston, University of Virginia
Advisor: Dick Reppucci
“Policing domestic violence: The Influence of Community Resources on Provider Attitudes About Pro-arrest Policies.”
2000 Bret Kloos, University of Illinois, Urbana Champagne
Advisor: Julian Rappaport
“Cultivating Identity and Meaning Making in the Context of Residential Treatment Settings for Persons with Histories of Psychological Disorders.”
1999 Hirokazu Yoshikawa, New York University
Advisor: Ed Seidman
“Welfare Dynamics, Support Services, Mothers’ Earnings, and Child Development: Implications for Contemporary Welfare Reform.”
1998 Michael J. Solomon, University College London
Advisor: Nancy Pistrang
“What do Parents of Children with Disabilities and Special Needs Find Helpful about Mutual Support Groups?”

1997 Rebecca Campbell, Michigan State University
Advisor: William Davidson
“The Community Response to Rape: An Ecological Conception of Victims’ Experiences”

1996 Danielle Papineau, Universite de Montreal, Canada
Advisor: Margaret Kiely
“Citizen Empowerment Through Economic Development in a Multiethnic Neighborhood”

1995 Gabriel P. Kuperminc, University of Virginia
Advisor: Joseph Allen
“Social Orientation, Social Competence and the Prevention of Adolescent Problem Behavior”

1994 Susan Yeich, Michigan State University
Advisor: Ralph Levine
“Empowerment and Structural Change: The Creation of a Homeless Persons Union”

Caroline Kroeker, Claremont Graduate School
Advisor: Alan Wicker
“Empowerment Programs for the Severely Disadvantaged: Lessons From a Process Evaluation of a Nicaraguan Agricultural Cooperative”

1993 Krys Kaniasty, University of Louisville
Advisors: James Driscoll & Fran Norris
“Social Support as a Mediator of Stress Following a Natural Disaster: A Test of Social Support Deterioration Model Using Measures of Kin Support, Nonkin Support, and Social Embeddedness.”

Paul Speer, University of Missouri, Kansas City
Advisor: Joseph Hughey
“Empowerment in Pressure Group Community Organizations: Internal Processes”

1992 Jerome Short, Arizona State University
Advisor: Irwin Sandler
“An Evaluation of a Preventative Intervention for Children of Problem Drinkers”

Terrie Sterling, Georgia State University
Advisor: James Emshoff
“Modeling Community Mobilization for Social Change: Preventing Youth Alcohol and Other Drug Abuse.”

1991 Douglas Perkins, New York University
Advisor: Marybeth Shinn
“The Social and Physical Environment of Residential Blocks, Crime, and Citizens’ Participation in Block Associations.”

Dennis Culhane, Boston College
Advisor: Ramsey Liem
“On Becoming Homeless: The Structural and Experiential Dynamics of Residential Instability.”

1990 William K. Hallman, University of South Carolina
Advisor: Abe Wandersman
“Coping with an Environmental Stressor: Perception of Risk, Attribution of Responsibility and Psychological Distress in a Community Living Near a Hazardous Waste Facility”

1989 John E. Prestby, University of South Carolina
Advisor: Abe Wandersman
“Leaders and Leadership in Grassroots Voluntary Organizations: An Examination of Personal Resources, Participation Benefits/costs, and Incentive/cost management”

1988 No award given
1987 Joseph P. Allen, Yale University
 Advisor: Seymour B. Sarason
 “Adolescent Behavior Problems and Differing Patterns of Social Adaptation: The Role of Social Contingency Beliefs”
1986 Richard Gist, University of Missouri, Kansas City
 Advisor: Joseph Hughey
 “An Analysis and Social Learning Examination of Recent Trends in Adolescent Suicide Rates”
1985 Richard C. Birkel, University of Virginia
 Advisor: Robert Emery
 “Sources of Caregiver Strain on Long-term Home-care”
1984 Kenneth Bachrach, Arizona State University
 Advisor: Alex Zautra
 “Coping with a Community Stressor: A Proposed Hazardous Waste Disposal Facility”
1983 Donald Davis, Michigan State University
 Advisor: William Davidson
 “Innovation, Adaptation, and Organizational Change-Program Evaluation in Gerontology- G. Johnson”
1982 Charles H. Kieffer, University of Michigan
 Advisor: Richard Price
 “The Emergence of Empowerment: The Development of Participatory Competence Among Individuals in Citizen Organizations”

ETHNIC MINORITY MENTORING AWARD RECIPIENTS

2019 Ciann Wilson, Wilfrid Laurier University
2018 Bianca L. Guzmán, California State University, Los Angeles
2017 Nellie Tran, San Diego State University
2016 Robin Miller, Michigan State University
2015 Dina Birman, University of Miami
2014 Bernadette Sánchez, DePaul University
2013 Kenneth Maton, University of Maryland, Baltimore County
 Jomella Watson-Thompson, University of Kansas
2009 Meg A. Bond, University of Massachusetts, Lowell
2008 Stephen Fawcett, Kansas University
2007 Craig Brookins, North Carolina State University
 Hirokazu Yoshikawa, New York University
2006 Robert Sellers
2005 Yolanda Suarez-Balcazar, University of Illinois, Chicago
2004 Mark Roosa, Arizona State University
2003 William S. Davidson, Michigan State University
2002 Shelly Harrell, Pepperdine University
2001 Ed Seidman, New York University
2000 Gary Harper, DePaul University
1999 Isaiah Crawford of Loyola University, Chicago
1998 Ricardo Munoz, University of California, San Francisco
 Maurice Elias, Rutgers University
1997 Marybeth Shinn, New York University
1996 Melvin Wilson, University of Virginia
1995 Irma Serrano-Garcia, University of Puerto Rico
1994 Oscar Barbarin, University of California, L.A.
1993 Hector Meyers, University of California, L.A.
1992 Forest Tyler, University of Maryland
1991 Leonard Jason, DePaul University,
 Stanley Sue, University of California, L.A.

SEYMOUR B. SARASON AWARD RECIPIENTS

2019 Isacc Prilleltensky, University of Miami
2017 M. Brinton Lykes, Boston College
2015 Edison Trickett, University of Illinois, Chicago
2013 Beth Shinn, Vanderbilt University
2011 Stephanie Riger, University of Illinois at Chicago
2009 Edward Seidman, William T. Grant Foundation and New York University
2007 Raymond Lorion, Towson University
2005 Rhona Weinstein, University of California at Berkeley
2003 Rudolf H. Moos, Stanford University
2001 James Kelly, University of Illinois at Chicago
1999 Julian Rappaport, University of Illinois, Urbana-Champaign
1997 Murray Levine, State University of New York at Buffalo
1995 Emory L. Cowen, University of Rochester
1993 Edward Zigler, Yale University

SPECIAL CONTRIBUTIONS TO PUBLIC POLICY

2019 The National Prevention Science Coalition
2017 Clinton Anderson, American Psychological Association
2015 Rebecca Campbell, Michigan State University
2013 Kenneth Maton, University of Maryland, Baltimore County
2009 Steven Howser
2007 Leonard Jason, DePaul University

THE SCRA EARLY CAREER AWARD

2019 Kyrah Brown, University of Texas at Arlington
2018 Nathan Todd, University of Illinois at Urbana-Champaign
2017 Zachary Neal, Michigan State University
2016 Jeanna Watling Neal, Michigan State University
2015 Victoria Scott, University of South Carolina
2015 Brian Christens, University of Wisconsin, Madison
2014 Manuel Riemer, Wilfrid Laurier University
2013 Stephanie Reich, University of California, Irvine
2012 Louis Brown, University of Texas, EL Paso

KALAFAT PRACTITIONER AWARD RECIPIENT

2017 Susan Wolfe
2015 Vincent Francisco, University of North Carolina, Greensboro
2013 Gregory Meissen, Wichita State University
2010 Tom Wolff, Tom Wolff and Associates
2012 Isaac Prillenlensky, University of Miami
2009 Bill Berkowitz, University of Massachusetts, Lowell

KALAFAT COMMUNITY PROGRAM AWARD RECIPIENTS

2017 The School Culture and Climate Initiative
2013 The Community Toolbox

THE DON KLEIN PUBLICATION AWARD

2019 The Global Journal of Community Psychology Practice
2017 Influencing Social Policy: Applied Psychology Serving the Public Interest, Ken Maton
2015 Community Psychology: Foundations for Practice, Victoria Scott & Susan Wolfe
2013 The Community Toolbox

BARBARA DOHRENWEND DISTINGUISHED LECTURERS

1996 Alex Zautra, Arizona State University, Tempe, Arizona
 “Stress and Illness Progression: Applications of Life Event Methodologies to the Study of Chronic Disease”
1991 Constance Hammen, University of California, Los Angeles
 “Life Events and Depression: The Plot Thickens”
1988 John L. Martin, Columbia University
 “The Psychosocial Impact of AIDS on a Gay Community: Changes in Sexual Behavior, Substance abuse, and Mental Health”
1983 C. David Dooley, University of California, Irvine
 “The Epidemiology of Economic Stress”
1981 Bruce Dohrenwend, Columbia University

HARRY V. MCNEILL MEMORIAL FUND AWARD RECIPIENTS

2005 DePaul Community Mental Health Center.
 Recipient: Sheila Ribordy
2003 Paul Malloy, Oxford House
2001 Delancey Street Foundation
 Recipient: Mimi Silbert
1999 Geoffrey Nelson and Waterloo branch of the Canadian Health Association
1997 Grow, Inc.
1996 Michigan Department of Mental Health, Lansing, MI
 Recipient: Betty Tableman
1995 Healthy Transitions-Healthy Futures
 Recipient: Sharon Rosen
1994 SC-SHARE (South Carolina Self Help Association Regarding Emotions)
1993 AHEC Community Partners, Amherst, MA
 Recipient: Thomas Wolff
1992 Prototypes
 Recipient: Vivian Brown
1991 Prevention Services of the Chesterfield Mental Health/Mental Retardation Department
 Recipient: John Morgan
1990 The Consultation Center, Department of Psychiatry, Yale University
 Recipient: David Snow, Director
1989 Consultation, Education, and Prevention Services at Washtenaw County Human Services Department
 Recipient: Ruth F. Shelkun, Director