Online Application Template: (with previously approved example)
I. GENERAL PROTOCOL INFORMATION

Protocol Title:
Assessment of TA Training in a Credit-Bearing Academic Course
Research Personnel:

Each researcher (including those doing data analysis) must be listed along with their roles (PI, Co-PI, Co-Investigator, Student, Support Staff) and certifications.
Steven Girardot – PI – Emory Certification, will need to be transferred to GT
Tris Utschig – Co-PI – GT IRB Human Subjects Certified
Protocol Description:
One or two sentences describing the purpose of the study and how it will be conducted.

This research explores the effectiveness of various aspects of the TA training programs run by CETL in conjunction with individual schools at Georgia Tech via the use of multiple surveys and focus group interviews.
Protocol Department:

Under the auspices of which department does the Protocol belong (usually dept of PI)

CETL
Research Funding:

External, Internal, Not Funded, Pending

Not Funded
Research Locations:

What building on campus or where if off campus

Admin Bldg
II. LAY SUMMARY
IRB Human Subject Training Complete:
Check box for whether or not GT has all researchers approved in their database

Y or N
Purpose of research including research question:
General statement suitable for the general public to read and understand:

This research explores the effectiveness of various aspects of the TA training programs run by CETL in conjunction with individual schools at Georgia Tech. This includes general principles of effective teaching including classroom management and pedagogical techniques, awareness or policies and procedures regarding teaching and learning at Georgia Tech, familiarity with campus resources, the development of discipline specific skills, and the fostering of positive attitudes and motivation about TA instructional roles.
Data will be collected for the research using the following tools: surveys of students, TAs, and academic faculty along with focus group interviews of TAs and academic faculty. Each of these tools will be used once near the end of the Fall 2006 semester.
The research questions we are exploring are:
1.
What aspects of TA training produce the greatest impact in terms of pedagogical knowledge, readiness, and motivation for their instructional role.

2.
How effective is TA instruction of students perceived to be?

3.
How can the Center for the Enhancement of Teaching and Learning (CETL) and individual departments training TAs partner effectively to support TA training?
This research will be used to improve the TA training program at Georgia Tech and will Tech to build a research based presence within the national TA training community through the dissemination of results in peer reviewed journals and/or at national conferences.
Inclusion/Exclusion Criteria:

Directly from IRBWISE: “For example, a survey about attitudes regarding education outside of the United States might have these inclusion criteria: Only those persons who are 18 years of age and older and who have attended one full academic year of secondary education outside of the United States are eligible to participate. For a study comparing two sports drinks to be used by athletes, persons who seldom exercise, have heart disease or hypertension, or are above a certain age might be excluded from participation.”

None

III. SUBJECT INFORMATION
Human Subject Interaction:
Yes or No: This will be Yes even for a simple online survey.
Yes

If yes

SUBJECTS

Number subjects (maximum): 3000

Genders involved: both

Vulnerable Population Types included:

 (children, econ disadv, edu disadv, subordinates of investigators, emotionally

challenged, intellectually challenged, non-native English speakers, Normal

volunteers, patients, pregnant subjects, prisoners, students or trainees)

Non-native English speakers, Students or Trainees

Describe total number subjects and justify: (a range may be OK)

1000-3000

All students enrolled in 1000 or 2000 level courses that utilize TAs on the

Atlanta Campus at Georgia Tech

Number of subjects enrolled per year: 3000

Number of years study will be active: 1

Duration of subject participation:

5-30 minutes for surveys

1 hr for focus group participants

Including non-pregnant women: (No, other with justification,Yes): Yes

Including minors: (No with justification, Yes): No

This population is not needed with respect to the purpose of the

research. This vast majority of Tech students are over 18 and those

close to 18 have needs that are equivalent to that of non-minors

enrolling in Tech courses.

Describe necessary protections for vulnerable populations:

All data will be analyzed and shared with identifiers removed from

the data set. The identifiers are on a separate page of the survey

document and these will be removed before any reports are

generated.

RECRUITMENT

Who and How:

For all students in 1000 and 2000 level couses involving TAs: Ads will be

posted on-line and on campus and e-mails will be sent to potential

students.

Using School of Psych Student Subject Pool? No

Any compensation (and description):

NO, but an IPOD will be randomly awarded as a prize to any eligible

participant
Proposed Consent Procedures:

Type: (Written or Waiver, see the link at

http://researchintegrity.gatech.edu/about-irb/irb-informed-consent/ for more info)

written

How and where is permission recorded:
Surveys: Survey Monkey will be used for data collection and storage. Survey Monkey is a Safe Harbor Company. Only the PIs will have access to the data.
Focus Groups: participant permission will be recorded on paper at the beginning of the session and retained in a locked cabinet by the PIs

Web-based consent (yes with security measure description, no) Yes
Use of Survey Monkey to collect, access, and control data. Survey Monkey is a Safe Harbor Company. Only the PIs will have access to the data.

If subjects unable to give consent – how treat: N/A

Deception: (Y with justification, or No) No
HIPAA Questions:

Collect Heath Info: (Yes or No, If Yes, answer some more questions) No

Subject Authorization not obtained: (Yes or No, If Yes, answer some more questions) No
Subjects Data:

Info linking participant to research: (Yes or No) No

Collect SSN or other identifiers: (Yes or No, if yes how protect) No

Review by Data Safety Monitoring Board: (Yes or No) No
Review Type Requested:

Exempt, Expedited, or Full (see description of types at http://researchintegrity.gatech.edu/forms/IRB/IRB_Policies_and_Procedures.pdf Chapter VII)
Exempt – Category I

Drugs involved: (Yes or No) No
Investigational Devices involved: (Yes or No) No
Radiation involved: (Yes or No) No
OTHER QUESTIONS
Collecting Bio specimens: (Yes or No) No
(how, identifiable?, genetic testing?, biohazard approval?)

Uploading Documents: (Yes or No and which types as shown below) Yes

Consent form Y

Grant N

Committee or Institute approval letter N

Proposal/Dissertation N

Recruitment materials Y

Surveys/questionnaires Y
Key Words: (like you would have for a published paper)

TA

Teaching assistant

Teaching and learning

Conflict of Interest: (Yes or No) N
4

