Fiscal Year 2007 Application Package Highlights

Institute of Education Sciences Competitions
I.
Key Dates - Fiscal Year 2007 Competitions

Background

The Institute of Education Sciences requires that applications to IES’ FY 2007 competitions be submitted electronically to the following Web site: https://ies.constellagroup.com/ Information on the software to be used in submitting applications will be available at the same Web site. The Institute also requires that applicants use the SF 424 Research & Related (R&R) standard forms to prepare and submit applications. These forms are covered by OMB number 4040-0001 and expire on April 30, 2008. To help applicants become familiar with these forms prior to posting the forms on the Constella Group’s web site, links to the forms are provided below. Please note that the data fields contained in these forms will be replicated in the electronic application package, but not necessarily in the same order found on the paper copies of the forms.

Table 1 - Key Dates for FY 2007 Competitions

	FY 2007 Competitions

Summer 2006
	Deadline for Transmittal of Letter of Intent

	Electronic Application Package Available

	Deadline for Transmittal of Applications

	Education Research Grant Topics (84.305A)

	June 1, 2006

	No later than

June 15, 2006

	July 27, 2006

	(Reading and Writing
	
	
	

	(Mathematics and Science Education
	
	
	

	(Teacher Quality – Reading and Writing
	
	
	

	(Teacher Quality – Mathematics and Science Education
	
	
	

	(Education Leadership
	
	
	

	(Education Policy, Finance, and Systems
	
	
	

	(Postdoctoral Research Training
	
	
	

	
	
	
	

	Special Education Research Grant Topics (84.324A)

	June 1, 2006
	No later than

June 15, 2006
	July 27, 2006

	(Early Intervention, Early Childhood Special Education, and Assessment for Young Children with Disabilities
	
	
	

	(Mathematics and Science Education
	
	
	

	(Reading, Writing, and Language Development
	
	
	

	(Serious Behavior Disorders
	
	
	

	(Assessment for Accountability
	
	
	

	
	
	
	

	National Assessment of Educational Progress (84.902B)

	June 1, 2006
	No later than

June 15, 2006

	July 27, 2006

	(Secondary Analysis of NAEP Data
	
	
	

Table 1 (continued) - Key Dates for FY 2007 Competitions

	FY 2007 Competitions

Fall 2006
	Deadline for Transmittal of Letter of Intent

	Electronic Application Package Available

	Deadline for Transmittal of Applications

	Education Research Grant Topics (84.305B)
	September 14, 2006

	No later than

October 5, 2006
	November 16, 2006

	(Reading and Writing
	
	
	

	(Mathematics and Science Education
	
	
	

	(Teacher Quality – Reading and Writing
	
	
	

	(Teacher Quality – Mathematics and Science Education
	
	
	

	(Interventions for Struggling Adolescent and Adult Readers
	
	
	

	(Cognition and Student Learning
	
	
	

	(High School Reform
	
	
	

	(Postsecondary Education
	
	
	

	
	
	
	

	Fall 2006

Special Education Research Grant Topics (84.324B)
	September 14, 2006

	No later than

October 5, 2006
	November 16, 2006

	(Response to Intervention
	
	
	

	(Autism Spectrum Disorders
	
	
	

	(Teacher Quality and Quality of Other Service Providers for Students with Disabilities
	
	
	

	(Secondary and Transition Services
	
	
	

	(Individualized Education Programs and Individualized Family Service Plans
	
	
	

Letter of Intent

A letter indicating a potential applicant’s intent to submit an application is optional, but encouraged, for each application. The letter of intent must be submitted electronically by the date listed in Table 1 above, using the instructions provided at the following web site:

https://ies.constellagroup.com/
The letter of intent should include a descriptive title, the topic and goal that the application will address, and brief description of the research project (about 3,500 characters including spaces, which is approximately one page, single-spaced); the name, institutional affiliation, address, telephone number and e-mail address of the principal investigator(s); and the name and institutional affiliation of any key collaborators. The letter of intent should indicate the duration of the proposed project and provide an estimated budget request by year, and a total budget request. Although the letter of intent is optional, is not binding, and does not enter into the review of subsequent applications, the information that it contains allows Institute staff to estimate the potential workload to plan the review.

Electronic Application Package Available

As indicated in the Table 1 schedule above, the electronic application package for FY 2007 competitions (forms and complete instructions) will be available on the dates shown from the following web site:

https://ies.constellagroup.com/
Submitting an Application

Applications must be submitted electronically by 8:00 p.m. Eastern time on the application transmittal date specified in the RFA and repeated in Table 1 above, using the standard forms and the instructions provided at the following web site:

https://ies.constellagroup.com/
Potential applicants should check this site for information about the electronic submission procedures to be followed and the software required.

II.
Application Content Requirements

The application contents described below, and summarized in Table 2, represent the body of a proposal submitted to the Institute. Applicants will be prompted by the electronic application to follow this order in organizing their applications. All sections of an application must be submitted electronically. All applications for Institute funding must be self-contained within the specified page limitations as indicated in Table 2b and described below. Internet Web site addresses (URLs) may not be used to provide information necessary to the review because reviewers are under no obligation to view the Internet sites.

Table 2a - SF 424 (Research & Related) Application Forms

	SF 424 (R&R) Forms – Sequence in Application
	Page Limit
	Additional Information

	A. Application for Federal Assistance

	n/a
	Form provided.

Information submitted online.

	B. Project Performance Site Locations

	n/a
	Form provided.

Information submitted online.

	C. Other Project Information

	n/a
	Form provided.

Information submitted online.

	D. Budget Total Federal + Non-Federal:

 Sections A & B

 Sections C, D, & E

 Sections F – K
	n/a

	Form provided.

Information submitted online.

	E. Senior/Key Person
	n/a
	Form provided.

Information submitted online.

Table 2b - SF 424 (Research & Related) Application Attachments
	PDF Attachments to SF 424 (R&R) Forms
	Page Limit
	Additional Information

	1. Project Summary/Abstract

	1 page
	Submit as an Attachment (.PDF file)

	2. Project Narrative and Appendices

 –. Narrative
	25 pages*
	

	 –. Appendix A

 –. Appendix B (optional)
	15 pages

10 pages
	See Appendix A restrictions described below

See Appendix B restrictions described below

	3. Research on Human Subjects information, if human subjects are involved
	No page limit
	

	4. Bibliography and References Cited

–. Submit as an Attachment
	No page limit
	Complete citations, including

titles and all authors

	5. Biographical Sketches of Senior/Key Personnel

 –. Submit as an Attachment
	4 pages per sketch
	

	6. Narrative Budget Justification

 –. Submit as an Attachment
	No page limit
	

	7. R&R Sub award Budget
	No page limit
	Spreadsheet template provided in PRIMO. Template uses same data elements as

 found in the R&R Budget, i.e.: Sections

 A & B; Sections C, D, & E; and Sections

 F – K

*The page limit for the project narrative is 25 single-spaced pages for all IES applications EXCEPT FOR the Postdoctoral Research Training Fellowship application, which has a limit of 15 single-spaced pages; and EXCEPT FOR the National Assessment of Educational Progress Secondary Analysis application, which has a limit of 20 single-spaced pages.

Summary Descriptions of Required SF 424 Forms

Note: Applicants must fill out all of the following SF 424 forms online.

1.
Form: Application for Federal Assistance
This form asks applicants to provide general applicant information, including but not limited to: contact information, an Employer Identification Number (EIN), a DUNS number, a descriptive title for the project, Principal Investigator contact information, areas affected by the project, start and ending dates for the project, congressional district, total estimated project funding, and Authorized Representative contact information.

2.
Form: Research & Related Project Performance Site Locations
This form asks applicants to indicate the primary site where project work will be performed. If a portion of the project will be performed at any other site(s), the form also asks the applicant to identify and provide information about these sites.
3.
Form: Research & Related Project Other Project Information
This form asks applicants to provide information about any research that will be conducted involving Human Subjects, including: whether human subjects are involved; if human subjects are involved, whether or not the project is exempt from the human subjects regulations; if the project is exempt from the regulations, an indication of the exemption number(s); and, if the project is not exempt from the regulations, whether an Institutional Review Board review is pending; or if IRB approval has been given, the date on which the project was approved and the Human Subject Assurance number. This form also asks applicants if there is proprietary information included in the application; and, if the project involves activities outside the U. S., to identify the countries involved.

4.
Form: Research & Related Budget (SF 424) Total Federal + Non-Federal —Sections A & B; C, D, &E; and F-K

This form asks applicants to provide detailed budget information for each year of support requested. The form also asks applicants to indicate the non-federal funds supporting the project. Applicants should provide this budget information for each project year using all sections of the R&R Budget form. Applicants should note that the budget form has multiple sections for each budget year: A & B; C, D, &E; and F-K.

5.
Form: Research & Related Senior/Key Person
This form asks applicants to: identify the project director/principal investigator and other senior and/or key persons involved in the project; specify the role key staff will serve; and provide contact information for each senior/key person identified.
Summary Descriptions of PDF Attachments to SF 424 (R&R) Forms

Note: Applicants must submit all of the following attachments to the SF 424 forms in Adobe Portable Document Format (.PDF). There are seven attachments.

1.
Attachment: Project Summary/Abstract

A. Abstract for All IES Applications (EXCEPT FOR the Postdoctoral Research Training Fellowship Application and EXCEPT FOR the National Assessment of Educational Progress Secondary Analysis Application)

The project abstract is limited to one page, single spaced and should include: (1) the title of the project; (2) the RFA topic (e.g., reading and writing, response to intervention) and goal (e.g., development, efficacy) under which the applicant is applying; and brief descriptions of (3) the purpose (e.g., to develop and obtain preliminary (pilot) data on the association between exposure to a reading comprehension intervention for struggling high school readers and subsequent reading outcomes); (4) the setting in which the research will be conducted (e.g., rural high schools in Alabama); (5) the population(s) from which the participants of the study(ies) will be sampled (age groups, race/ethnicity, SES, the sampling scheme (e.g., simple random, systematic, purposive, clustered, multi-stage)); (6) if applicable, the intervention or assessment to be developed or evaluated or validated; (7) if applicable, the control or comparison condition (e.g., what will participants in the control condition experience); (8) the primary research method (e.g., experimental (including how and at what level randomization will be applied), quasi-experimental, single-subject, correlational, observational, descriptive); (9) measures of key outcomes; and (10) data analytic strategy.
B. Abstract for the Postdoctoral Research Training Fellowship Application
The project abstract is limited to one page, single-spaced and should include:

(1) The title of the research training fellowship; (2) name and institutional affiliation of the Training Director; (3) number of fellows to be recruited and length of fellowship; (4) brief description of education research currently conducted by the proposed Training Director and opportunities for fellows to be involved in education research; and (5) a brief description of the proposed training fellowship, highlighting its key research and educational features.

C. Abstract for the National Assessment of Educational Progress Secondary Analysis Application

The project abstract is limited to one page, single-spaced and should include: (1) The title of the project; (2) the RFA goal under which the applicant is applying (e.g., identification, measurement); and brief descriptions of (3) the purpose; (4) the sample population(s) (age groups, race/ethnicity, SES); (5) key variables; and (6) data analytic strategy (e.g., structural equation models, hierarchical linear models).

2. Attachment: Project Narrative, Appendix A, and Appendix B

 (All in one attachment -- .PDF file)

Reviewers are able to conduct the highest quality review when applications are concise, easy to read, and pages are numbered consecutively. To ensure that the text is easy for reviewers to read and that all applicants have the same amount of available space in which to describe their projects, applicants must adhere to the type size and format specifications for the entire research narrative including footnotes. See below “Application Format Requirements”.
A. Narrative for all IES Applications EXCEPT FOR the Postdoctoral Research Training Fellowship Application and EXCEPT FOR the Application and the National Assessment of Educational Progress Secondary Analysis Application

Incorporating the requirements outlined in the RFA -- Part IV. Requirements for Proposed Research -- the research narrative provides the majority of the information on which reviewers will evaluate the proposal. In the research narrative, limited to 25 single-spaced pages, the applicant must include four sections -- (i) "Significance" through (iv) "Resources" -- in the order listed and as described in IES-NCER-2007-01 (pages 83-85) for research applications and in IES-NCSER-2007-01 (pages 58-59) for special education research applications. See also “Reminders about Page Limits” for the definition of a page.

The research narrative page limit does not include any of the SF 424 forms, appendices, one-page abstract, research on human subjects information, bibliography and references cited, biographical sketches of senior/key personnel, narrative budget justification, sub award budget information or certifications and assurances.

The research narrative must conform to the format requirements described below under III. Application Format Requirements.

B. Narrative for Postdoctoral Research Training Fellowship Application

Incorporating the requirements outlined in the RFA -- under Specific Requirements for Applications Submitted to the Postdoctoral Training Topic -- the training fellowship narrative provides the majority of the information on which reviewers will evaluate the proposal. In the training fellowship narrative, limited to 15 single-spaced pages, the applicant must include three sections -- (i) "Detailed Description of the Proposed Training Fellowship" through (iii) "Resources" -- in the order listed and as described in IES-NCER-2007-01 (pages 85-86). See also “Reminders about Page Limits” for the definition of a page.

The training fellowship narrative page limit does not include the any of the SF 424 forms, Appendix A, one-page abstract, research on human subjects information, bibliography and references cited, biographical sketches of senior/key personnel, narrative budget justification, sub award budget information or certifications and assurances.

The training fellowship narrative must conform to the format requirements described below under III. Application Format Requirements.
C. Narrative for the National Assessment of Educational Progress Secondary Analysis Application

Incorporating the requirements outlined in the RFA -- Part IV. Requirements for Proposed Research -- the NAEP Secondary Analysis project narrative provides the majority of the information on which reviewers will evaluate the proposal. In the NAEP Secondary Analysis project narrative, limited to 20 single-spaced pages, the applicant must include four sections - (i) "Significance" through (iv) "Resources" -- in the order listed and as described in IES-NCES-2007-01, (pages 17-18). See also “Reminders about Page Limits” for the definition of a page.

The Secondary Analysis project narrative page limit does not include any of the SF 424 forms, the one-page summary/abstract, Appendix A, research on human subjects information, bibliography and references cited, biographical sketches of senior/key personnel, narrative budget justification, sub award budget information or certifications and assurances.

The NAEP project narrative must conform to the format requirements described below under III. Application Format Requirements.
Appendix A

Appendix A is limited to 15 pages.

Restrictions: In Appendix A an applicant may include any figures, charts, or tables that supplement the research text, examples of measures to be used in the project, and letters of agreement from partners (e.g., schools) and consultants. In addition, in the case of a resubmission, the applicant may use up to 3 pages of the appendix to describe the ways in which the revised proposal is responsive to prior reviewer feedback. These are the only materials that may be included in Appendix A. All other materials will be removed prior to review of the application. Narrative text related to any aspect of the project (e.g., descriptions of the proposed sample, the design of the study, previous research conducted by the applicant) must be included in the research or postdoctoral training narrative.
Letters of agreement should include enough information to make it clear that the author of the letter understands the nature of the commitment of time, space, and resources to the research project that will be required if the application is funded. The Institute recognizes that some applicants may have more letters of agreement than will be accommodated by the 15-page limit. In such instances, applicants should include the most important letters of agreement and may list the letters of agreement that are not included in the application due to page limitations.

Appendix B (optional)

Appendix B is limited to 10 pages.

Restrictions: Appendix B applies to applications under all topics, EXCEPT FOR the Postdoctoral Research Training topic and EXCEPT FOR the NAEP Secondary Analysis topic. In Appendix B, applicants who are proposing an intervention or assessment, may include examples of curriculum material, computer screens, test items, or other materials used in the intervention or assessment. These are the only materials that may be included in Appendix B. All other materials will be removed prior to review of the application. Narrative text related to the intervention (e.g., descriptions of research that supports the use of the intervention/assessment, the theoretical rationale for the intervention/assessment, or details regarding the implementation or use of the intervention/assessment) must be included in the 25-page research narrative.
3.
Attachment: Research on Human Subjects Information

If an applicant proposes research activities involving human subjects at any time during the proposed project period, either at the applicant organization or at any other performance site or collaborating institution, then the applicant must provide either a human subjects "exempt research narrative" or a "nonexempt research narrative” and upload this narrative as instructed. See the U. S. Department of Education’s web page with detailed information about the protection of human subjects in research.

Exempt Research Narrative

This narrative is required when an applicant indicates -- by providing an exemption number(s)) on the R&R form -- that there are research activities planned in which the only involvement of human subjects will be in one or more of six categories of exemptions that are not covered by (exempt from) the Human Subjects Regulations. See below, Appendix - Protection of Human Subjects in Research, for a discussion of exemption categories and other definitions. The exempt research narrative should be succinct, even though no specific page limitation applies to this section of the application. The exempt research narrative should contain sufficient information about the involvement of human subjects in the proposed research to allow a determination by the Department that the designated exemption(s) are appropriate.

Nonexempt Research Narrative

This narrative is required when an applicant indicates that some or all of the planned research activities are covered by (not exempt from) the Human Subjects Regulations. The nonexempt research narrative must address seven points: 1) Human Subjects Involvement and Characteristics; 2) Sources of Materials; 3) Recruitment and Informed Consent; 4) Potential Risks; 5) Protection Against Risk; 6) Importance of the Knowledge to be Gained; and 7) Collaborating Sites. See below, Appendix - Protection of Human Subjects in Research, for a discussion of these seven points. The nonexempt research narrative should be succinct even though no specific page limitation applies to this section of the application.

4.
Attachment: Bibliography and References Cited

In this attachment, applicants must provide complete citations, including titles and all authors, for literature cited in the research narrative.

5.
Attachment: Biographical Sketches (Curriculum Vitae) of Senior/Key Personnel

In this attachment, applicants must provide abbreviated curriculum vitae (biographical sketches) for the principal investigator(s) and other key personnel. Each vita is limited to 4 pages and should include information sufficient to demonstrate that personnel possess training and expertise commensurate with their duties (e.g., publications, grants, relevant research experience) and have adequate time devoted to the project to carry out their duties (e.g., list current and pending grants with the proportion of the individual's time allocated to each project). The curriculum vita must adhere to the margin, format, and font size requirements described in the research narrative section of the RFA and below in the Application Format Requirements.
6.
Attachment: Narrative Budget Justification

In this section applicants should provide sufficient detail to allow reviewers to judge whether reasonable costs have been attributed to the project. The budget justification should correspond to the itemized breakdown of project costs that is provided in the R&R Budget Sections A & B; C, D, &E; and F-K. It should include the time commitments and brief descriptions of the responsibilities of key personnel. For consultants, the narrative should include the number of days of anticipated consultation, the expected rate of compensation, travel, per diem, and other related costs. A justification for equipment purchase, supplies, travel and other related project costs should also be provided in the budget narrative for each project year outlined in the R&R Budget.

For those applications that include a subaward(s) for work conducted at collaborating institutions, the narrative should also provide the details about the subaward(s). Include the actual subaward budgets as a separate attachment. (See below “Subaward Budget”.)
Applicants should use their institution’s federal indirect cost rate and use the off-campus indirect cost rate where appropriate (see instructions under Section 9 Special Requirements). If less than 75 percent of total indirect costs are based on application of the off-campus rate, the applicant should provide a detailed justification.
7.
Attachment: Subaward Budget

For applications that include a subaward(s) for work conducted at collaborating institutions, applicants should submit an itemized budget spreadsheet for each subaward for each project year. As noted above, the details of the subaward costs should be included in the Narrative Budget Justification. An Excel spreadsheet will be provided in the electronic application package to allow applicants to enter the subaward budget information in accordance with the prescribed format. Applicants will complete the spreadsheet in Excel format, convert it to a .PDF file, and then upload it as an attachment.
III. Application Format Requirements

Reminders about Format

Please follow the prescribed format as described below for the text you will submit in these attachments: Project Summary/Abstract; Project Narrative; and Biographical Sketches (Curriculum Vitae) of Senior/Key Personnel.

Application formats must conform to the following four requirements:

(1) The height of the letters must not be smaller than 12 point;

(2) The type density, including characters and spaces, must be no more than15 characters per inch (cpi). For proportional spacing, the average for any representative section of text must not exceed 15 cpi;

(3) There must be no more than 6 lines of type within a vertical inch;
(4) The margins, in all directions, must be at least 1 inch.
Applicants should check the type size using a standard device for measuring type size, rather than relying on the font selected for a particular word processing/printer combination. Figures, charts, tables, and figure legends may be smaller in size but must be readily legible. The type size and format used must conform to all four requirements noted above. Small type size makes it difficult for reviewers to read the application; consequently, the use of small type will be grounds for the Institute to return the application without peer review. Adherence to type size and line spacing requirements is also necessary so that no applicant will have an unfair advantage, by using small type, or providing more text in their applications. Note: These requirements apply to the PDF file as submitted. As a practical matter, applicants who use a 12-point Times New Roman font without compressing, kerning, condensing or other alterations typically meet these requirements.

Use only black and white in graphs, diagrams, tables, and charts. The application must contain only material that reproduces well when photocopied in black and white.

Reminders about Page Limits

A “page” is 8.5 in. x 11 in., on one side only, with 1-inch margins at the top, bottom, and both sides.

· The project summary/abstract for all applications is limited to one single-spaced page.

· The project (research) narrative for all IES applications -- EXCEPT FOR the Postdoctoral Research Training Fellowship Application and EXCEPT FOR the National Assessment of Educational Progress Secondary Analysis Application -- is limited to 25 single-spaced pages.

· The project narrative for the National Assessment of Educational Progress Secondary Analysis application is limited to 20 single-spaced pages.

· The project (training) narrative for the Postdoctoral Research Training Fellowship application is limited to 15 single-spaced pages.

· Each curriculum vita is limited to four single-spaced pages.
What Does Not Count Against Page Limits

The project narrative page limits do not include the following: any of the SF 424 forms, the one-page abstract, the appendices, the research on human subjects information, the bibliography and references cited, the biographical sketches of senior/key personnel, the narrative budget justification, or the subaward budget information.

IV.
Additional Forms

Please note that applicants selected for funding will be required to submit the following certifications and assurances before a grant is issued:

(1)
SF 424B-Assurances-Non-Construction Programs

(2)
ED-80-0013-Certification Regarding Lobbying, Debarment, Suspension and other Responsibility Matters; and Drug-Free Workplace Requirements

(3)
ED 80-0014 (if applicable)-Lower Tier Certification

(4)
SF-LLL (if applicable) - Disclosure of Lobbying Activities

(5)
Protection of Human Research Subjects assurance and/or Institutional Review Board certification, as appropriate

These forms can be found at:

http://www.ed.gov/fund/grant/apply/appforms/appforms.html
These forms will not be collected by the Constella Group web site.

Appendix - Protection of Human Subjects in Research
U. S. Department of Education

I. Definitions and Exemptions
A. Definitions.

A research activity involves human subjects if the activity is research, as defined in the Department’s regulations, and the research activity will involve use of human subjects, as defined in the regulations.

—Research
The ED Regulations for the Protection of Human Subjects, Title 34, Code of Federal Regulations, Part 97, define research as “a systematic investigation, including research development, testing and evaluation, designed to develop or contribute to generalizable knowledge.” If an activity follows a deliberate plan whose purpose is to develop or contribute to generalizable knowledge it is research. Activities which meet this definition constitute research whether or not they are conducted or supported under a program which is considered research for other purposes. For example, some demonstration and service programs may include research activities.

—Human Subject

The regulations define human subject as “a living individual about whom an investigator (whether professional or student) conducting research obtains (1) data through intervention or interaction with the individual, or (2) identifiable private information.” (1) If an activity involves obtaining information about a living person by manipulating that person or that person’s environment, as might occur when a new instructional technique is tested, or by communicating or interacting with the individual, as occurs with surveys and interviews, the definition of human subject is met. (2) If an activity involves obtaining private information about a living person in such a way that the information can be linked to that individual (the identity of the subject is or may be readily determined by the investigator or associated with the information), the definition of human subject is met. [Private information includes information about behavior that occurs in a context in which an individual can reasonably expect that no observation or recording is taking place, and information which has been provided for specific purposes by an individual and which the individual can reasonably expect will not be made public (for example, a school health record).]

B. Exemptions.
Research activities in which the only involvement of human subjects will be in one or more of the following six categories of exemptions are not covered by the regulations:

(1) Research conducted in established or commonly accepted educational settings, involving normal educational practices, such as (a) research on regular and special education instructional strategies, or (b) research on the effectiveness of or the comparison among instructional techniques, curricula, or classroom management methods.

(2) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior, unless: (a) information obtained is recorded in such a manner that human subjects can be identified, directly or through identifiers linked to the subjects; and (b) any disclosure of the human subjects’ responses outside the research could reasonably place the subjects at risk of criminal or civil liability or be damaging to the subjects’ financial standing, employability, or reputation. If the subjects are children, exemption 2 applies only to research involving educational tests and observations of public behavior when the investigator(s) do not participate in the activities being observed. Exemption 2 does not apply if children are surveyed or interviewed or if the research involves observation of public behavior and the investigator(s) participate in the activities being observed. [Children are defined as persons who have not attained the legal age for consent to treatments or procedures involved in the research, under the applicable law or jurisdiction in which the research will be conducted.]

(3) Research involving the use of educational tests (cognitive, diagnostic, aptitude, achievement), survey procedures, interview procedures or observation of public behavior that is not exempt under section (2) above, if the human subjects are elected or appointed public officials or candidates for public office; or federal statute(s) require(s) without exception that the confidentiality of the personally identifiable information will be maintained throughout the research and thereafter.

(4) Research involving the collection or study of existing data, documents, records, pathological specimens, or diagnostic specimens, if these sources are publicly available or if the information is recorded by the investigator in a manner that subjects cannot be identified, directly or through identifiers linked to the subjects.

(5) Research and demonstration projects which are conducted by or subject to the approval of department or agency heads, and which are designed to study, evaluate, or otherwise examine: (a) public benefit or service programs; (b) procedures for obtaining benefits or services under those programs; (c) possible changes in or alternatives to those programs or procedures; or (d) possible changes in methods or levels of payment for benefits or services under those programs.

(6) Taste and food quality evaluation and consumer acceptance studies, (a) if wholesome foods without additives are consumed or (b) if a food is consumed that contains a food ingredient at or below the level and for a use found to be safe, or agricultural chemical or environmental contaminant at or below the level found to be safe, by the Food and Drug Administration or approved by the Environmental Protection Agency or the Food Safety and Inspection Service of the U.S. Department of Agriculture.

II. Instructions for Exempt and Nonexempt Human Subjects Research Narratives

If an applicant checks “Yes” to the question “Are Human Subjects Involved?”, then the applicant must provide either a human subjects “exempt research” narrative or a “nonexempt research” narrative.

A. Exempt Research Narrative.

If an applicant checks “Yes” to the question “Are Human Subjects Involved?” and designates an exemption numbers(s), then the applicant must provide “exempt research” narrative. The narrative must contain sufficient information about the involvement of human subjects in the proposed research to allow a determination by the Department that the designated exemption(s) are appropriate. The narrative must be succinct.

B. Nonexempt Research Narrative.

If some or all of the planned research activities are covered (not exempt) from the Human Subjects Regulations, an applicant must provide “nonexempt research” narrative. The narrative must address the following seven points. Although no specific page limitation applies to this section of the application, be succinct.
(1) Human Subjects Involvement and Characteristics: Provide a detailed description of the proposed involvement of human subjects. Describe the characteristics of the subject population, including their anticipated number, age range, and health status. Identify the criteria for inclusion or exclusion of any subpopulation. Explain the rationale for the involvement of special classes of subjects, such as children, children with disabilities, adults with disabilities, persons with mental disabilities, pregnant women, prisoners, institutionalized individuals, or others who are likely to be vulnerable.

(2) Sources of Materials: Identify the sources of research material obtained from individually identifiable living human subjects in the form of specimens, records, or data. Indicate whether the material or data will be obtained specifically for research purposes or whether use will be made of existing specimens, records, or data.

(3) Recruitment and Informed Consent: Describe plans for the recruitment of subjects and the consent procedures to be followed. Include the circumstances under which consent will be sought and obtained, who will seek it, the nature of the information to be provided to prospective subjects, and the method of documenting consent. State if the Institutional Review Board (IRB) has authorized a modification or waiver of the elements of consent or the requirement for documentation of consent.

(4) Potential Risks: Describe potential risks (physical, psychological, social, legal, or other) and assess their likelihood and seriousness. Where appropriate, describe alternative treatments and procedures that might be advantageous to the subjects.

(5) Protection Against Risk: Describe the procedures for protecting against or minimizing potential risks, including risks to confidentiality, and assess their likely effectiveness. Where appropriate, discuss provisions for ensuring necessary medical or professional intervention in the event of adverse effects to the subjects. Also, where appropriate, describe the provisions for monitoring the data collected to ensure the safety of the subjects.

(6) Importance of the Knowledge to be Gained: Discuss the importance of the knowledge gained or to be gained as a result of the proposed research. Discuss why the risks to subjects are reasonable in relation to the anticipated benefits to subjects and in relation to the importance of the knowledge that may reasonably be expected to result.

(7) Collaborating Site(s): If research involving human subjects will take place at collaborating site(s) or other performance site(s), name the sites and briefly describe their involvement or role in the research.
Copies of the Department of Education’s Regulations for the Protection of Human Subjects, 34 CFR Part 97 and other pertinent materials on the protection of human subjects in research are available from the Grants Policy and Oversight Staff, Office of the Chief Financial Officer, U.S. Department of Education, Washington, D.C. 20202-4250, telephone: (202) 245-6120, and on the U.S. Department of Education’s Protection of Human Subjects in Research Web Site at http://www.ed.gov/about/offices/list/ocfo/humansub.html
15

