[image: image1.png]«“.} SMITH COLLEGE


Child Assent to Participate in a Research Study

Smith College ● Northampton, MA

………………………………………………………………………………….

Title of Study:

Investigator(s):

(List Name, Department, Telephone number for each Investigator)

………………………………………………………………………………….

We are doing a study to learn      
We are asking you to help because we don’t know very much about      
If you agree to be in our study, we will ask you      
What we learn in this research may help other children with      
Its possible you will feel      
You may ask us questions at any time. 

You may ask to skip a question, or to stop at any time.

The questions we ask are only about what you think. There are no right or wrong answers because this is not a test.

If you sign this paper, it means you have read / have been told about our study and you want to be in it. If you don’t want to be in the study, don’t sign the paper. Being in the study is up to you, and no one will be upset if you don’t sign the paper, or if you change your mind later.

Child’s Signature __________________________________________ Date _________________

Investigator’s Signature _____________________________________ Date _________________
2
1

