[image: image1.jpg]&
ST. JOHN’S
UNIVERSITY

Human Subjects Amendment Application

1. Principal Investigator(s):      
2. Title of research project:      
3. Protocol #:      
4. Original date of approval:      
Please provide a brief description of the changes that you propose to make to your original protocol. (Note: attach all copies of new instruments, letters of permission for new recruitment sites or other documents that are included in the changes.)

     
Signature(s)

I certify that all information contained in this application is accurate.
Please type this information. Your official signature is your St. John’s email address.
Applications for extension must originate from the SJU email address.

Principal Investigator(s)      

 Date     
Faculty Supervisor      

Date      
Dean
     

 Date      

Note: Please email a copy of the original approval memo and email with this amendment.

Approval: The SJU-IRB has examined the human subject research amendment application and
finds the proposal acceptable with the following conditions:
EXEMPT      
APPROVED      
[Expedited      ]
[Full Review      ]

Notification to IRB required when study is complete: Yes FORMCHECKBOX

No FORMCHECKBOX

Date      
Chair/Secretary/Member of IRB
     
[image: image1.jpg]