Middle Tennessee State University Institutional Review Board

Parental Informed Consent Document for Research

INSTRUCTIONS FOR INVESTIGATOR
The following is a template for a complete informed consent document. As a guide, it can be partially revised to fit your study. However, the first two (2) paragraphs and all questions need to be included, as required the by the Office of Human Research Protections.
If you choose to alter or waive consent for your study, you must provide justification to do so. Fill out the appropriate portion of the Request for Waiver or Alteration of Consent and attach it to your IRB application. The form can be accessed at http://www.mtsu.edu/irb/irbforms.shtml
If a question is not applicable to your study, simply insert n/a. You should also eliminate suggested language (in brackets and red type) if not pertinent to your study, to enhance participant comprehension. If used for a parent/legal guardian, alter language to refer to child.
Should you have any questions or need additional information, please do not hesitate to contact my office.

Compliance Officer

compliance@mtsu.edu
Box 134

Sam Ingram Building 011B
(615) 494-8918

Principal Investigator:

Study Title:
Institution:
Name of participant: ___ Age: ___________

The following information is provided to inform you about the research project and your child’s participation in it. Please read this form carefully and feel free to ask any questions you may have about this study and the information given below. You will be given an opportunity to ask questions, and your questions will be answered. Also, you will be given a copy of this consent form.

Your child’s participation in this research study is voluntary. He or she is also free to withdraw from this study at any time. In the event new information becomes available that may affect the risks or benefits associated with this research study or your willingness to participate in it, you will be notified so that you can make an informed decision whether or not to continue your participation in this study.
For additional information about giving consent or your rights as a participant in this study, please feel free to contact the MTSU Office of Compliance at (615) 494-8918.
1. Purpose of the study:

Your child is being asked to participate in a research study because
2. Description of procedures to be followed and approximate duration of the study:

3. Expected costs:

4. Description of the discomforts, inconveniences, and/or possible risks that can be reasonably expected as a result of participation in this study:

5. Compensation in case of study-related injury:

6. Anticipated benefits from this study:
a)
7. Alternative treatments available:

.
8. Compensation for participation:

9. Circumstances under which the Principal Investigator may withdraw you from study participation:

10. What happens if you choose to withdraw from study participation:

11. Contact Information. If you should have any questions about this research study or possibly injury, please feel free to contact () at () or my Faculty Advisor, ()at ().
12. Confidentiality. All efforts, within reason, will be made to keep the personal information in your child’s research record private but total privacy cannot be promised. Your information may be shared with MTSU or the government, such as the Middle Tennessee State University Institutional Review Board, Federal Government Office for Human Research Protections, if you or someone else is in danger or if we are required to do so by law.
 14.STATEMENT BY PERSON AGREEING TO PARTICIPATE IN THIS STUDY
 FORMCHECKBOX

I have read this informed consent document and the material contained in it has been explained to me verbally. I understand each part of the document, all my questions have been answered, and I give permission for my child to participate in the study.
Date

 Signature of patient/volunteer

Consent obtained by:

Date

Signature

Printed Name and Title

1

