Assent Form

[May be read to participants or a copy provided for them to keep, depending on the ages of the children]

Project Title: [Title]

Investigator(s): [Name of Principal Investigator and all other individuals who are part of the research, including Student Advisor, if applicable]

We are doing a research study; a research study is a special way to find out about something. We are trying to find out [insert purpose of study in simple language]

If you want to be in this study, we will ask you to do several things. [List procedures in simple terms, include how many contacts]

We want to tell you about some things that may happen to you if you are in this study. [List and describe any risks or discomforts, e.g., things that take a long time etc. If no risk, delete the first sentence and just state: We don’t think there are any risks to you for being in this study.]

Not everyone who is in this study will benefit. A benefit means that something good happens to you. We don’t know if you will benefit. But we hope to learn something that will help other people someday.

Sometimes we need to show your information to other people. If you tell us that you have been abused, or if we think that you might be a danger to yourself or other people, we will tell someone who can help, like the police or a doctor.

When we are done with the study, we will write a report about what we found out. We will not use your name in the report.

[bookmark: _GoBack]You do not have to be in this study. It is up to you. If you want to be in the study, but change your mind later, you can stop being in the study.

If you do not want to be in this study, we will tell you about the other things we can do for you. [Delete this statement if there are no alternatives to participating in the research.]

