Stonehill College Institutional Review Board Application Form

Please return one typewritten, signed original of this form to:

Bonnie L. Troupe

Director, Academic Development

Duffy 119
Basic Information:

	Date submitted:
	
	Date approved:
	

	
	

	Name of researcher:
	

	

	Stonehill Faculty/Staff?
	Yes:
	
	No:
	
	

	

	Contact Info (phone and email):
	

	

	Faculty/Staff Sponsor if different:
	

	

	Title of Research Project:
	

Nature of the Study:

	Does the research involve:
	Yes
	
	No

	
	
	
	

	a.
Drugs or other controlled substances?
	
	
	

	
	
	
	

	b.
Payment or other compensation for participation?
	
	
	

	
	
	
	

	c.
Access to participants through a cooperating institution?
	
	
	

	
	
	
	

	d.
Participants taking internally or having externally applied any substances?
	
	
	

	
	
	
	

	e.
Removing any fluids (e.g. saliva, blood) or tissues from participants?
	
	
	

	
	
	
	

	f.
Participants experiencing stress (physical or psychological) above a level that would be associated with their normal, everyday activities?
	
	
	

	
	
	
	

	g.
Misleading or deceiving participants about any aspect or purpose of the research?
	
	
	

	
	
	
	

	h.
Participants who would be judged to have limited freedom of consent (e.g. minors, mentally retarded or ill, aged)?
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	i.
Any procedures or activities that might place the participants at risk (psychological, physical or social)?
	
	
	

	
	
	
	

	j.
A written consent form?
	
	
	

	
	
	
	

	k.
Data collection over a period longer than 6 months?
	
	
	

	
	
	
	

	l.
Sensitive aspects of the participant’s own behavior, such as illegal conduct, drug use, sexual behavior, or alcohol use?
	
	
	

Lay Summary: Please attach to this form a description of your research so that the IRB may assess its risks and benefits. Describe your research project using lay language—language understood by a person unfamiliar with the area of research. The summary should address any ‘yes’ responses in items a-l above. In addition, address each of the following areas:
A.
Rationale and Aims—the research question; why this needs to be addressed

B.
Procedure and Protocols—include a detailed description of participant’s experience

C.
Description of Participants—study population, inclusion criteria, how recruited

D.
Procedures for Obtaining Informed Consent

E.
Potential Risks and Benefits

F.
Safeguards Against Risk

G.
Debriefing Procedure

Additional Items:

Please attach additional items that may help the IRB committee fully understand the research project, if applicable. These may include:

A. Grant proposal for the research, if applicable

B. Informed consent form—required in most cases

C. Debriefing statement—what participants will be told after completing the procedure

D. Agreements from other participating institutions

Certification:

1.
I am familiar with the policies and procedures of Stonehill College regarding human participants. I subscribe to the standards in the Stonehill College IRB document and will adhere to the policies and procedures explained therein.

2.
I am familiar with the published guidelines for the ethical treatment of participants associated with my particular field of inquiry (e.g., as published by the American Psychological Association, American Sociological Association, NASW Code of Ethics).

3.
I am familiar with and will adhere to official policies in my department concerning research activity (e.g., Psychology Department, Biology Department).

4. I understand that upon consideration of the nature of my project, the IRB may request a full application for review of my research at their discretion and convenience.

5. If changes in procedures involving human participants become necessary, I will submit these changes in writing to the IRB for review before initiating the changes.

	SIGNATURE:
	
	DATE:
	

	
	Investigator(s)
	
	

	
	
	
	

	SIGNATURE:
	
	DATE:
	

	
	Investigator(s)
	
	

	
	
	
	

	ALL STUDENT APPLICATIONS AND APPLICANTS FROM OUTSIDE THE COLLEGE MUST HAVE A COLLEGE SPONSOR

	
	
	
	

	SIGNATURE:
	
	DATE:
	

	
	Research Sponsor
	
	

	
	
	
	

For Office Use Only:

	Full Review:
	
	Expedited Review:
	
	Exempt Review:
	

