

Upper East Tennessee Science Fair

Form H (human subjects)

This form must be completed for any Science Fair project using **human subjects**. Attach this form to the **Official Entry Form** for *UETSF*.

Please print or type.

Student's name _____

School _____ School Phone: _____

Title of project _____

Student's statement: Briefly describe your project, with special attention to how **human subjects** will be used. Describe how you will get "informed consent" from subjects.

Student's signature _____ **Date** _____

Teacher's statement: I carefully reviewed this research project with my student before the research was conducted, and am satisfied that the project is substantially free of risk, either medical or psychological, for **human subjects** who participate.

Teacher's signature _____ **Date** _____

Teacher's name (printed) _____

Professional statement: (Physician/nurse practitioner/clinical nurse specialist for biomedical projects; psychiatrist/psychologist/school counselor for behavioral studies and surveys) I discussed the project with this student before the research was conducted, with special attention to potential risk to **human subjects** who participate. I am satisfied that this project -- as described to me -- presents no significant risk for **human subjects**, or that appropriate precautions have been incorporated into the project to eliminate potential risk.

Signature _____ **Date** _____

Name (printed) _____ **Degree/Area** _____