	
	
	

	Appendix A – Use of School Classroom as a Performance Site for Human Subject Research

	Office of Research and Sponsored Projects (ORSP)
Northeastern Illinois University

5500 N. St. Louis Avenue
Chicago, IL 60625-4699
Phone: 773.442.4670 Fax: 773-442-4673

	I. Introduction

NEIU researchers planning to conduct human subject research in the context of a school classroom must complete this form.

1. Are there any schools where this research will be conducted that are not specifically listed in the application form? FORMCHECKBOX
 Yes FORMCHECKBOX
 No (if yes, please list below, including school district and specific school names).

	School District:
	     
	School Name:
	     

	School District:
	     
	School Name:
	     

	2. Does the school district have its own Institutional Review Board?

	 FORMCHECKBOX

	Yes
	(Include documentation of approval).

	 FORMCHECKBOX

	No
	(Include documentation of the approval of the principal on school letterhead).

	3. Who is/are the subject(s) of the research?

	 FORMCHECKBOX

	Teacher
	(Include teacher’s consent document)

	 FORMCHECKBOX

	Student
	(Include parental permission and student assent forms).

	 FORMCHECKBOX

	Administrative personnel
	(Include consent document and describe personnel below):

	
	Administrative personnel:      

	4. Clarify if students can decline to participate, and if so explain the alternatives to participation and the consequences of withdrawing from the study, if any:

     

	5. Describe in detail the activity(ies) planned for non-participants

Note: If the research will occur in the classroom during class time, please describe alternative activity planned for students who do not participate, including a description of supervisory provisions:

     

	6. Clarify if the objectives of the research are consistent with the course curriculum. If the principal investigator is NOT also the classroom instructor, please provide a copy of the syllabus and a letter of support from the classroom instructor indicating that the goals of the research and the classroom are consistent. If the principal investigator is also the classroom instructor, please submit a copy of the syllabus and an explanation of how this research fits in with the educational goals of the classroom:

     

	7. Describe mechanisms that will be put in place to minimize loss of classroom time (remember, generally students are not in a class in order to be a research subject):

     

	8. If participation requires removal of students from the classroom, please carefully explain how this will occur, including an explanation for avoiding stigmatization of the subject.

     

	Revised May 2006
	
	

PAGE

