
<Note to Researchers (do not include this information as part of the template below): UM IRB Policy requires that all minor subjects be given a clear and complete picture of the research project, as well as its risks and benefits. Parental permission is required for children aged birth to 17 years; for those 10-17, separate written assent is also required. Children less than 10 – or individuals with delayed cognitive functioning or communication limitations – will be denied involvement in any research that does not provide a benefit/risk advantage. Your IRB proposal must clearly describe the procedures used to inform the minor subjects of the nature of the research and its risks and benefits, as well as how the minors’ level of understanding and assent will be ascertained. Please refer to the UM IRB Policy “Assent by Child Subjects” for more detail.>

Template for minors aged 10-17:
Minor’s Assent for Being in a Research Study

University of Montana
Title: [Include a simplified version of the research title]

Why am I here?

We are asking you to take part in a research study because we are trying to learn more about [briefly outline the purpose of the study in language that is both appropriate to the minor’s maturity and age]. We are inviting you to be in the study because [state why the minor is being asked to participate].

Why are you doing this study?

[Outline what the study is about in language that is both appropriate to the minor’s maturity and age]

What will happen to me?

[Describe what will take place from the minor’s point of view in language that is both appropriate to the minor’s maturity and age]
Will the study hurt?

[Describe any risks to the minor that may result from participation in the research]

Will the study help me?

[Describe any benefits to the minor from participation in the research]
What if I have any questions?

You can ask any questions that you have about the study. If you have a question later that you didn’t think of now, you can call me [insert investigator’s telephone number] or ask me next time.

Do my parents [guardians] know about this?

This study was explained to your parents [guardians] and they said that you could be in it. You can talk this over with them before you decide.

Do I have to be in the study?

You do not have to be in the study. No one will be upset if you don’t want to do this. If you don’t want to be in this study, you just have to tell me. You can say yes now and change your mind later. It's up to you.

Writing your name on this page means that that you agree to be in the study, and know what will happen to you. If you decide to quit the study all you have to do is tell me or the person in charge.

Name of Minor (printed)

___ ___________________

Signature of Minor

Date

___ ___________________

Signature of Researcher

Date

Page 1

