Information Document Template

Project Title:
Purpose: You are invited to participate in a research study on <in layman’s terms, clearly state what the study is about>. This study is conducted by <include name, title, and departmental affiliation> from the Western Illinois University.
Methods: If you agree to participate, we will ask you about <describe the types of questions to be asked in general terms>. The interview will be conducted by <phone interview, Skype, email>. This study will take approximately <total anticipated time required for participants to complete the survey> of your time. Your decision to participate or decline participation in this study is completely voluntary and you have the right to terminate your participation at any time without penalty. If you want do not wish to complete the interview, just inform the researcher.

Risks/Benefits: <Include a statement regarding any reasonably foreseeable risks or discomforts to participants from completing the survey OR If there are no known risks, include a statement something like: There are no risks to individuals participating in this survey beyond those that exist in daily life.>
Confidentiality: Your participation in this research will be completely confidential and responses will be <include how responses will be reported, e.g. combine with others and themes reported>. Possible outlets of dissemination may be <include how results may be disseminated>. Although your participation in this research may not benefit you personally, it will help us understand <describe the possible benefits to society which may reasonably be expected or how the study may contribute to generalizable knowledge>.

Contact Information: If you have questions about this project, you may contact <list the faculty member name and contact information and student contact information (both phone number with area code and email address) >.
This project has been reviewed and approved by the WIU Institutional Review Board. Questions concerning your rights as a participant in this research may be directed to the Compliance Specialist, at (309) 298-1191 or IRB@wiu.edu.

Please retain this information document for your records, if you so desire.

Agreement: I have read and understand the above information document. I indicate my willingness to voluntarily take part in this study by completing and turning in the survey to the research team.
