[image: image1.png]IMESSIAH
COILILEGE

-

Faculty Report of Classroom Projects

If a student project is independent research for honors, senior capstone, directed/independent study, international research, involves subjects’ physical exertion or physical specimens (e.g., finger sticks), involves deception, or will use Messiah mass email to recruit human subjects or collect survey data, the researchers should complete a Request for IRB Review of Research Project (Form 20), and have it signed by the faculty advisor. Researchers with questions or unusual circumstances should contact the IRB Chair.
All other classroom projects involving human subjects require completion of this form by the faculty member. Please submit the form electronically to provost@messiah.edu prior to the start of data collection. Questions regarding the form can be directed to ext. 5375.

General Information

Faculty Name:

Box #:

Ext:

Course # and name:

Number of students in class engaged in classroom projects:

Faculty Advisor Assurance:
I assume the roles and responsibilities required to oversee the conduct of this research, prevent harms to subjects and foster benefits to the subjects. I will report any significant and relevant changes to the project description, adverse events, or incidents to the IRB. I have also received training for ethical human subjects research and can confirm that the students have received appropriate training. I certify that the information provided in this document is accurate.
Signature

Date
Section One
	Yes
	No
	

	
	
	The research involves no risk (physical, psychological, social, or financial) or minimal risk (defined as a risk of harm to the subject from participation in the research that is no greater than the risk encountered in normal day-to-day activities or during routine physical or psychological examinations).

	
	
	The research involved no deception.

	
	
	The research is being conducted within the United States.

	
	
	The research will be presented only in the classroom or as a poster presentation at Messiah College (that is, the research will NOT be presented at a conference or published in a professional journal or magazine).

	
	
	The data collected in this research are being used only by the student for this project and not being used in any faculty research study.

If you answered Yes to all of the statements in Section One, please proceed to Section Two. If you answered No to any of the questions, please contact provost@messiah.edu for further instruction. A Request for IRB Review (Form 20) will likely need to be submitted for IRB approval.

Section Two

	Yes
	No
	

	
	
	The student research involves only Messiah College students and/or employees.

	
	
	The research subjects are at least 18 years old (i.e., not a minor).

	
	
	Research on minors is an observation of public behavior and the investigator does not participate in the activity being observed.

	
	
	The data is being recorded anonymously (meaning, there is no way that anyone, including the researcher, can link the responses to an individual subject). [Note: Oral histories are exempt from this criterion, since by their nature they cannot be done anonymously.]

	
	
	The research is limited to one or more of the following groups: 1) survey, interview, oral history, observation of public behavior, or focus group; or 2) the collection or study of existing data, documents, or records that are publicly available.

	
	
	This project is strictly a classroom assignment, meaning that the intent of the project is solely academic learning and that there is no expectation that the data will be shared outside of the classroom.

	
	
	This project does not fit the Federal definition of research (i.e., designed to contribute to generalizable knowledge) and will not be presented as such, but may include presentation to a client outside Messiah College, and/or data collection from individuals who are not Messiah students or employees. The intent of the project is academic learning.

	
	
	Students submitted IRB Request for Review forms to the instructor as a classroom assignment.

Classroom Projects Summary
Briefly describe the student projects involving human subjects that are being done in your class and which require no further review by the IRB. (For example: Students will be conducting anonymous surveys of Messiah College students on how they spend their free time.) A listing of projects by title, design method, description of subject pool, and student researcher(s) is also sufficient. Use additional pages, as needed. Also, please attach a class roster to this form.
Form 55 – Version 9/28/15

Page 2

