

[Title of Research Study]

Principal Investigator:

Contact Information:

[include name/contact for faculty advisor if PI is a student]

Joining a Research Study
What is research?

Research is a way to test new ideas. Research helps us learn new things.
Being part of a research study is your choice. We are asking you to join a research study. You can say Yes or No. Whatever you decide is OK.

Why are we doing this research?
In our research study we want to see …
What will happen in the research?

I am asking your permission to…[Describe what you will ask the student to be doing.]
What are the good things that can happen from this research?

What we learn in this research may or may not help you now. When we finish the research we hope we know more about …
What are the bad things that can happen from this research?

If ever you decide you don’t like [sharing in the group] [answering the questions], you can pass and not [answer]. It is ok if you choose to do this.
What else should you know about the research?

Joining a research study is your choice. You can say Yes or No. Either way is OK.

If you say Yes now and change your mind later that is OK. You can stop being in the research at any time. If you want to stop, please tell me or [other contact].

Take the time you need to make your choice. Ask us any questions you have. You can ask questions any time.

If you would like to be in the research, please read this statement and sign your name below:

The researcher has told me about the research study. I had a chance to ask questions. I know I can ask questions or stop at any time. I want to be in the research study.

Print your name

__

Sign your name

Today’s Date

Copies to: Research Participant and Parent/Legal Guardian

IRB Assent

March 2014

