Department of Sociology and Anthropology

Gettysburg College
 Institutional Review Board For Human Subjects Protection

Disposition Form

For Students Only
Project Title:

Principal Investigator (PI):

Major (Circle one):

Sociology

Anthropology
Phone:

Email:

Co-PI (if any):

Major:

Phone:

Email:
Funding Agency (if applicable):

Please attached: (1) a one-page summary of the project; (2) a copy of the consent form/script (if applicable); and (3) a copy of the interview guide/survey questionnaire (if applicable)

The proposed research meets the standard and protocol of sociology/anthropology research guidelines and is in accordance with departmental procedures for field research. The Department of Sociology and Anthropology recommends to approve the project.

Signature and Date

Faculty Advisor
Guidelines for Writing the One-Page Research Proposal for IRB Approval

1. State the purpose of the research. Include major hypotheses and research design. If the study is part of a larger study, briefly describe the larger study and indicate whether it has received IRB approval from another institution. Please keep in mind that the IRB is composed of individuals from many disciplines and thus the description of your research should be written in terms readily comprehensible by non-experts.
2. Describe the source(s) of subjects and the selection criteria. Selection of subjects must be equitable and, in the case of protected populations such as children, prisoner, pregnant women, the mentally disabled, etc. should address their special needs. Include the number of subjects. The text of any advertisement, letter, filter, oral script or brochure used to solicit potential subjects must be attached.
3. Provide a description of the procedures to be followed. If available, include copies of questionnaires and/or interview protocol, or sufficiently detailed description of the measures to allow the IRB to understand the nature of the subject’s involvement.

4. Describe any potential harms or benefits to be derived by subjects, with a discussion of the risks and benefits. For approval of any study with more than minimal risk, the benefits must clearly be shown to outweigh the risk. Describe how the study may expose participants to stress, physical, psychological or interpersonal hazard, including the possibility of pain, injury, disease, discomfort, embarrassment, worry or anxiety.

5. Describe the specific methods by which confidentiality and anonymity (if appropriate) will be protected, including the use of coding systems, how and where data will be stored and who will have access to it, and what will happen to data after the study has been completed.

6. If applicable, provide the following: 1) a description of the debriefing procedures to be used in case where deception has occurred; and 2) a statement describing what actions you will take should the research reveal the possibility of a medical or other potentially troubling condition.

