KENT STATE UNIVERSITY CHILD DEVELOPMENT CENTER

MAIN RESEARCH REVIEW FORM*

Name: _________________

Date of Preliminary Approval: ___________

For each category below, please write a brief statement addressing how you will ensure minimal risk to the children and families you will be studying. You should attach a copy of your HSRB protocol and approval. In some cases, you may want to refer the reader to your protocol for responses.

Validity of Research Design: What is the age range of your targeted participants? Are there developmental issues that need to be considered in your design that could threaten the validity? Are children’s verbal, fine motor, or social skills adequate for anticipated responses? Could the stress of participating influence responses? If so, indicate how you will account for these. Are there deception and/or debriefing involved in your procedures? If you plan to remove the children from the classroom for data collection, describe how you will inform the teachers and the length of time that the child(ren) will be gone from the classroom. Describe how you will introduce yourself to the teacher(s) and how you will inform them of your study.

Competence of Researcher: If you have not had a previous relationship with the children, define your plan for developing rapport prior to the beginning of your study. Describe strategies you might use when interacting with the children that are intended to make them more comfortable with you in the data collection process (positioning, setting, comments on their activities, etc.).

Protecting identification of informants:

If your study is observational in nature, how will you maintain confidentiality of all participants throughout the process?

*may use excerpts from HSRB. Please attach.

Identification of Consequences: What are the risks and benefits for the children and families in this study that might be specific to their ages, developmental level, and family context? How will you disseminate your findings to parents, Center faculty, and the public?

Selection of subjects: Are there any factors inherent in your design that might involve risk to issues of race, class, gender, ethnicity?

Voluntary Informed Consent: How will you verify that the child(ren) have offered assent? Please provide a script that you will use to introduce yourself, the study, and request for their participation. How will the teachers consent be obtained? If children’s drawing, writings, or other work initiated by the child will be collected, describe how you will secure the permission of the child to photocopy the work.

Conflict of interest: Are there any potential conflicts of interest that can be identified? How will you insure that there is no conflict of interest in conducting research in a particular classroom?

Compensation for Injury: Do you anticipate any short or long term consequences of participation that might result in harm? If so, how will you handle this possibility? Are you willing to audiotape your individual interactions with the children and submit these and/or notes for review?
Ongoing Review of Project: If requested, are you willing to audiotape your individual interactions with the children and submit these and/or notes to review?

