[bookmark: _GoBack]Saint Louis University Institutional Review Board
	Additional Criteria for Department of Education (ED) Research
(Check if “Yes” or “N/A.” Note: all must be checked for final approval.)

	|_|
	The research purposefully includes children with disabilities or individuals with mental disabilities as research subjects.
Note: The IRB review process for such research must include at least one person primarily concerned with the welfare of these research subjects.

	|_|
	The research team has provided copies of all surveys and instructional materials to be used in the research to the IRB and the protocol clearly states that parents of children involved in the research may, upon request, inspect all materials.

	|_|
	Each school at which research will be conducted has (MUST check all):
|_| Provided an assurance of compliance with the Family Educational Rights and Privacy Act (FERPA) and the Protection of Pupil Rights Amendment (PPRA).
|_| Established policies regarding the administration of physical examinations or screenings that the school may administer to students.

	|_|
	Prior consent or written documentation of consent or parental permission is waived and the research does NOT involving gathering information about any of the following:
|_| Political affiliations or beliefs of the student or the student’s parent
|_| Mental or psychological problems of the student or the student’s family
|_| Sex behavior or attitudes
|_| Illegal, anti-social, self-incriminating, or demeaning behavior
|_| Critical appraisals of other individuals with whom respondents have close family relationships
|_| Legally recognized privileged or analogous relationships, such as those of lawyers, physicians, and ministers
|_| Religious practices, affiliations, or beliefs of the student or student’s parent
|_| Income (other than that required by law to determine eligibility for participation in a program or for receiving financial assistance under such program)

[bookmark: c_5][bookmark: c_6]

Version Date: 12/2013
