Monmouth University I.R.B.

Letter of Consent Form Instructions

Please omit these directions (blue text) and underlining and bold formatting from the main document.
The template provides standard language for a Letter of Consent along with underlined spaces where information should be customized to the research project. The Principal Investigator/Researcher MUST modify this Sample Letter of Consent as appropriate to the topic and nature of the study.

NOTE: *Items in BOLD print are required in accordance with Federal Guidelines. Please do not remove these words and be sure to remove the BOLD formatting before including this form with your application.
1. Describe the general purpose of your study. For example, “The purpose of this research is: to learn how people think about happiness and satisfaction.”

2. Here you should provide “A description of any benefits to the subject or to others which may reasonably be expected from the research.” For example, “This study will benefit you through providing class research credits, and by learning about the research process.”
3. Here you should describe the procedures of the study in enough detail so that a participants know what they will be expected to do. This should include “the expected duration of the subject's participation, a description of the procedures to be followed, and identification of any procedures which are experimental.” That is briefly describe what the participant will be requested to do (a description of the procedure, including duration) and what will happen to them. Do not just say they’ll fill out a survey or questionnaire. Provide adequate information to make them informed regarding a decision to self-select out. For example, “I will ask you to: fill out a brief questionnaire about your mood, your general life satisfaction, and will ask you to complete several word puzzles. This should take approximately 20 minutes.”
LETTER OF CONSENT FOR:

Insert a Brief Title for Your Study
Researcher’s Name, Phone Number, and E-mail address:

Supervisor’s Name, Phone Number, and E-mail address (if applicable):

__
Dear Target Population/Sample (i.e. Students),

You are invited to participate in a research study. The purpose of this research is to 1. The study involves 2 .

The Monmouth University Institutional Review Board approved the study and its procedures. The study involves no foreseeable risks or harm to you. The procedure includes 3.

You are free to ask any questions about the study or about being a participant by calling me at your phone number or e-mail: your e-mail address. For Institutional Review Board (IRB) research questions, please contact Deborah Smith by phone at (732) 263-5726 or via e-mail at irb@monmouth.edu.

Your participation in this study is voluntary; you are under no obligation to participate. You may withdraw at any time. By returning the completed surveys implies consent for participating in the study. To maintain anonymity, please do not write your name on any of the materials.

The completed study will be reported in the aggregate. Confidentiality will be maintained. All data will be collected by Researcher’s Name, stored in a secure place and will be destroyed in three years.

I have read this informed letter and voluntarily consent to participate in this study.

If your participation in our survey has caused you to feel uncomfortable in any way, or if our survey prompted you to consider personal matters about which you are concerned, we encourage you to take advantage of the confidential counseling services offered at Monmouth University. You can contact a counselor at 732-571-7517.

You may keep this letter for your records.

