APPLICATION FOR RESEARCH IN AGNES SCOTT COURSES
INSTITUTIONAL REVIEW BOARD
AGNES SCOTT COLLEGE
APPLICATION FOR RESEARCH IN AGNES SCOTT COURSES

PLEASE NOTE: You do not need to submit an IRB application for review if you can check off ALL of the following:
· Your research is for a class assignment
· Your data will not be presented outside the classroom
· Your data will not be published
· Your participants are at least 18 years of age
· Your research does not involve anything that constitutes more than “minimal risk to the subjects”

Category C Instructions for Research Projects in Agnes Scott Courses

For human subjects research as part of an assignment for an Agnes Scott class in which all students receive the same assignment and use the same research design. If this is not the case, then each student must complete Form A for Student Researchers for her individual research project.

This form is intended for instructor use only. Students conducting individual research projects should use Form A for Student Researchers.

1) [bookmark: _GoBack]Complete the basic CITI online training course in human subjects protection relevant for your area of study. Make sure to save your Coursework Requirements Report. All Agnes Scott College affiliates are able to complete CITI courses.. Faculty and staff members with equivalent human subjects research certification (such as the NIH certificate) may submit them in lieu of the CITI course.

2) Download and complete this form. Since the form is a Word document, you can add and delete space as needed. Be sure to answer all questions completely. If a question is not applicable, answer “N/A” rather than leaving the question unanswered.

Shaded check boxes may be selected by double clicking on the appropriate box and choosing “checked” as the “default value” from the dialog box..

3) Email this form as an attachment, along with consent forms if appropriate, and any other pertinent documents or forms to: irb@agnesscott.edu.

Directions for Faculty: Please fill out one application for each course-based research assignment. Note that one application is good for all students engaged in the assignment described in the application as long as all students receive the same assignment and use the same research design.

Faculty Supervisor

Name:

Department Affiliation:

Campus Address:

Phone #:

Email:

CITI Coursework Report # (if submitting an equivalent certification, please name agency, certificate number, and completion date):
		

Course Information

Course Name and Number:

Number of students (please insert or attach list of student researchers):

Project Title:

Anticipated Starting Date: 	

Anticipated Completion Date:	

Describe the method of data collection and record-keeping that students will use. Attach copies of all surveys, interview schedules and questions, or other pertinent documents.

Participants (double click on the appropriate boxes and choose “checked” as the default value)
|_|	Children/minors (under 18 yrs old)
|_|	Adults
|_|	Pregnant Women, Fetuses or Neonates
|_|	Institutionalized persons (e.g. prisoners)
|_|	Cognitively impaired persons (e.g. with cognitive, psychiatric, or developmental			disorders, or under the influence of alcohol or drugs).
|_|	Other:

· Institutional affiliation of participants

Anticipated number of participants

How will participants be recruited?

Describe participant incentives, if any.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Describe possible emotional, physical, or other risks to participants, if any. “Risk” is defined as the probability of physical, psychological, social or economic harm or injury as a result of participation in a research study. “Minimal risk” is when the probability and magnitude of harm or discomfort in the research are not greater, in and of themselves, than those ordinarily experienced in daily life or during the performance of routine physical or psychological examinations or tests.

Describe benefits for participants, if any.

Describe deception with participants, if any. Withholding details about the specifics of one’s hypothesis does not constitute deception. However, misleading participants about the nature of the research question or about the nature of the task they will be completing does constitute deception

If your project study includes deception, please describe the process you will use, why the deception is necessary, and a full description of your debriefing procedures.

Voluntary Participation & Protection of Identity
(Note: this section does NOT apply to unobtrusive observation of public behavior)

For research involving participants who are minors (under the age of 18), will permission be obtained from the parents/guardians?
|_|	N/A	Participants will not be minors
|_|	Yes	Please attach parental consent form.
|_|	No	Please explain why not

How will your students document informed consent? For explanation, see “Prepare an Informed Consent Form” on the IRB website. Check all that will apply.
|_|	Signed consent form. Include consent form with this application as a separate attachment.
|_| 	‘Click’ consent for an on-line survey. Include the on-line survey with this application as a separate attachment.
|_| 	Consent statement to accompany anonymous paper survey. Include your survey with this application as a separate attachment.
[bookmark: Check22]|_| 	Oral consent (please explain the reason below)
[bookmark: Check23]|_| 	They will not be documenting consent (please explain why below)
	

Will information be collected that allows you or your student to identify the human subjects?
|_|	No	All information will be collected anonymously.
|_|	Yes	Explain how the student will protect the confidentiality of the individual participants.

What will the students in your class do with their data or results? Who will have access to their data? Do you or any of your students plan to present, publish, or otherwise distribute information about their research findings outside the classroom? Explain.

Proposal #: C__________________

For IRB use only:

_____Approved	____Approved with revisions _______Not Approved

________________________	________________			____________
Print Chair’s Name			Chair’s Signature			Date

Page 2 of 4
Application Form Category C
