	[image: image2.jpg]S [ ed B


Department of 
University College London, 
This study has been approved by the UCL Research Ethics Committee [Project ID number]: 
	‘Project Title’ – Pre-Scanning Information Sheet 
Research team: 
Telephone: 
Email: 


Dear Parent / Guardian,

We would like to invite you to take part in some exciting new research that is being carried out at University College London. We are running a project which aims to look at how children’s brains process information about social interactions and emotions and are particularly interested in studying how children may differ from each other in this respect. Children differ, of course, in how they behave (for example, some misbehave more than others at school) and in their personalities (so some, for example, may be more anxious and shy, while others are more outgoing). Children also differ in their prior experiences as well as in the nature of their genetic makeup. In the large sample of children we recruit, some are likely to show vulnerabilities in some of these areas and resilience in others.  We are conducting this research with the hope that our results will help us better understand and prevent the development of poor outcomes for some children and mental health problems later in life. 
You should only participate if you wish to; while we would encourage you to participate, we would emphasise that not choosing to take part will not disadvantage you in any way. Before you decide whether you want to take part, it is important you read the following information carefully and discuss it with others if you wish. Please contact one of the research team if there is anything that is not clear or you would like more information.
There are two phases to this project: 
1) Firstly, we are interested in obtaining information about children in schools aged between 10 and 16 by asking parents to complete the questionnaires provided with this letter. These questionnaires ask questions about your child’s behaviour and personality. If you give permission we would also like your child’s teacher to fill in a similar questionnaire about your child’s behaviour. Additionally, because we need to make sure our groups of participants have similar ability levels, potential participants may also be asked to complete a short (20 minute) measure of vocabulary and reasoning at school. This would be administered by a trained researcher with a full CRB enhanced disclosure. The research team would co-operate fully with teachers to ensure that this would not take place during vital lessons. All of the collected information will be kept strictly confidential and we do not prepare research reports that either name or single out any individual child. 

2) Secondly, we plan to invite some families to take part in a brain imaging study in central London. Travel costs will be fully covered, and you will also receive £40 to thank you for your time. Scanned participants also receive an image of their brain on a CD! This phase of the study involves studying your child’s brain activity while he completes some simple tasks inside a brain scanner. The scanner is completely safe and non-invasive. The study also involves the child doing some standard psychological questionnaires and tests outside the scanner, and we would also ask a parent to fill in another short questionnaire. The entire testing session would take about 1.5 hours, and scanning itself would take no more than 45 minutes.
Please note, as brain imaging is very expensive we will not be able to invite all of the willing families to take part. If you are interested in taking part in this part of the study, we would like you to return your contact details in addition to the questionnaire information. There is a section on the consent form that allows you to do this. At this stage, we just want to find out whether you might be interested in taking part in the brain imaging phase of the study. Returning the questionnaires, giving consent for us to contact you again in the future, or your child completing the vocabulary/reasoning measure does not mean that you have agreed to take part in the brain imaging phase of the study, or that you have been selected to take part. Detailed information and opportunity for discussion about the brain imaging part of the study will be provided if you express an interest in it and we invite you to take part. 
In addition, we have a participant database where we hold contact information and questionnaire data so that we are able to contact people about future studies that may be suitable. If you are happy for us to hold your details on our participant database, in addition to just holding your details for the present study, please tick the appropriate box on the consent form (next page). If you and your child agree to be part of the database all information will be stored securely and anonymously. Only members of our research group will have access to the database. If an appropriate project comes up, a researcher from the research group will contact you and invite you and your child to take part. If you decide to be included in the database, your child is under no obligation to take part in any of these studies. It is up to you to decide whether or not to be part of the database. You will not be disadvantaged in any way regardless of whether of your decision. If you decide to be part of the database, you are still free to be removed from the database at any time and without giving a reason. All data (i.e. contact details and/or results of studies as appropriate) will be collected and stored in accordance with the Data Protection Act (1998) and will not be passed on without your prior written consent. Please remember that you do not have to take part in this study or consent for us to hold your details on our database. Participation is entirely voluntary. If you choose not to participate in this study it will involve no penalty to you or your child’s schooling. Even if you agree to take part initially, you and your child are free to withdraw at any time and do not have to give a reason. No direct benefit will result to your child from taking part in this study, but you will help research that has potential to help other children in the future.  
If you have any questions about taking part in this study or being part of our participant database, please do not hesitate to contact a member of our research team. We can be contacted on telephone: xxxxx or email: xxxxx
Thank you for taking the time to read about this study. 

Yours sincerely, 
The XXX research team
	[image: image1.jpg]S [ ed B


Department of 
University College London 
	‘Project Title’ – Pre-Scanning - Consent Form
This study has been approved by the UCL Research Ethics Committee [Project ID number]: 

Research team: 
Telephone: 
Email: 


Please tick appropriate box:


Yes, I am interested in participating in this study. 

No, I do not want to participate in this study.


If Yes, please complete the following:

I have read the Information Sheet about the Brains and Behaviour study. 


I understand that I may withdraw myself and my child from the study at any time without giving a reason.
I give consent for the teacher to fill in a questionnaire regarding my child.

I give consent for my child to complete a short measure of vocabulary and reasoning at school.

I give consent to be contacted directly by the research team in the future at the details given by me on this form.
I give consent for the details given by me on this form to be held on the participant database (please leave this  
box blank if you only wish for us to contact you regarding the present study but do not wish to be contacted 
about other studies).

I have had the opportunity to ask any questions I wish to ask. 
 

I have the names and telephone numbers of the research team in case I have any queries in the future.


Date _______/_______/_______ (DAY/MONTH/YEAR)
Parent’s Name: 


Signature:                                      

Child’s Name:   


                   Child’s form class
FILL IN THE FOLLOWING DETAILS ONLY IF YOU ARE HAPPY TO BE CONTACTED BY US FOR POTENTIAL PARTICIPATION IN A BRAIN IMAGING STUDY

Address: 


Telephone number:


 

Email: 


Thank you again for your time.
MRI SCANNING INFO SHEET

Dear Parent/Guardian, 

Thank you for taking part in the questionnaire stage of our xxxx research project. We would now like to invite your son to take part in the scanning phase of the project that will take place in our child friendly scanning facility in central London. You should only participate if you would like to; choosing not to take part will not disadvantage you or your child in any way. Before you decide whether you would like to take part, it is important for you to read the following information carefully and discuss it with others if you wish. 
Please contact one of the research team if there is anything that is not clear or you would like more information. We are happy to answer any questions you may have.

Why are we running this study?

Our research aims to understand how the functioning of the brain relates to differences in child behaviour. It is our hope that this kind of research will eventually help us prevent more children from developing illness and mental health problems later in life, and will help us to treat those who do suffer from these problems more effectively.
What does participation in the scanning phase of the study involve?

Your son will be asked to play two tasks or games that assess how the brain pays attention to emotion and empathy while lying in a brain scanner. We are interested in seeing how differences in brain processing may relate to personality and behaviour. The tasks are quite easy and involve making decisions about faces and pictures. Some of the pictures in the second task will show hands and feet in positions of mild discomfort. These have been judged appropriate for your son’s age group by the UCL Research Ethics Committee.
Non-invasive magnetic resonance imaging (MRI) brain scans will be used to measure brain structure (anatomy) and function (brain activity during the tasks). The structural (anatomical) scans are of good quality (a bit like the picture at the top of this page), and we like to make a CD for each child with several of these pictures to take home as a thank you. In total, the scanning session will take approximately 40 minutes. 

Your son will be able to practice being inside the scanner before we commence the scanning session. You will also be able to stay in the scanner room with your child if you like.
As a parent/guardian, will I be involved in the study?

Your son will need to be accompanied to the scanning facility by a parent or guardian. In addition, we will ask the accompanying parent/guardian to complete two questionnaire measures. One of these will ask about your son’s behaviour, and will be similar to the screening questionnaire that you have completed for us already. The other questionnaire will ask about how you as a parent interact with your son. This questionnaire will ask, for instance, about how often you praise your child if he/she behaves well or how often you take away privileges or money as a punishment. This kind of information will help us to study whether childhood experiences have an effect on the brain. Your questionnaire responses will remain anonymous and will be treated with complete confidentiality.  

Who can participate?

To participate in this study, your son must not have any metallic implants or dental braces. Participants who take prescription medications on a regular basis should check with the research team about their suitability for this research. Also, participants should not be afraid of small, closed spaces or loud noises, as the MRI environment may not be suitable for them. Please discuss any concerns with the team before participating. 
Are there any side effects involved with MRI scanning?

The MRI technique has been in use in medicine for about 20 years, and has been shown to be safe. It does not involve any radiation. In some people, there are times when it is not safe to be scanned, such as when there are metal pins inside the body, or if there is a heart pacemaker fitted. We would have already asked you to complete a scanner safety questionnaire over the phone which will ensure your son is safe to be scanned .. The person operating the scanner will also check that your son is safe to be scanned when you come to see us. 
What are the possible disadvantages and risks of taking part?

There are none. However, brain scans do occasionally reveal unexpected findings. If something like this is suspected, the researchers will contact the director of our scanning centre, who is an expert in brain imaging. If necessary, he will then contact you and arrange to consult with your GP. Please be aware that our brain scans are designed for research purposes, and are not optimised to detect clinical abnormalities.   
What are the possible benefits of taking part in this research?

There are no immediate benefits, but the longer term outcome would potentially benefit many people, as we will gain a better understanding of how the brain works in relation to individual differences in behaviour and in the understanding of emotion.
Confidentiality

All information that is collected about yourself and your son during the course of our research will be kept strictly confidential. All data will have your name and address removed so that neither you nor your child could be recognized from it. All data will be collected and stored in accordance with the Data Protection Act 1998. 

If anything untoward is seen in the structural brain scan, we may need to contact your GP. However, this would only be done with your consent. Such instances are extremely rare and we do not anticipate that we will have to disclose such information. 

What will happen to the results?

We plan to analyse the data collected and publish it in reputable scientific journals. Your data will be combined with that of other people in the study, so that you and your son will not be identifiable. We will also send a newsletter to all volunteers to let you know the results of our study. You will not be identified personally in the results.

Your expenses

We will reimburse travel expenses for your son plus one parent/guardian. You will also receive an honorarium of £20 as a ‘Thank You’ for the time it takes you to complete our questionnaires/interviews on the scanning day, as well as a £20 contribution to meal costs.
What you should know

We would like to emphasize that the participation in this research is voluntary and does not in any way affect your child’s schooling. If you choose not to participate it will involve no penalty or loss of benefits to which you are otherwise entitled. If you decide to take part, you will be given a copy of this information sheet to keep and be asked to sign a consent form when you arrive at the testing centre. We have also enclosed an information sheet for your son to read. He will also be asked to complete a consent form when he arrives with you at the scanning centre. Even if you decide to take part, you can withdraw your child at any time, without giving a reason. We will do our utmost, prior to the scanning session, to ensure that only those individuals who are fully comfortable with this research will come to see us. Finally, all of the information collected during this research study is stored anonymously and confidentially.  

Where and when will the scanning take place?

The Division of Psychology and Language Sciences, University College London, is located at 26 Bedford Way, WC1H 0AP, near Euston train station and Russell Square tube station. Please look at the attached map and instructions on how to get here. We are happy to book sessions to suit your own family commitments. The whole study usually takes about 2 hours per family, and we are happy to book on certain evenings, weekends as well as holidays. Please contact us using the details above if you would like to book a scanning session.  
Magnetic Resonance Imaging (MRI) Frequently Asked Questions

1. Is an MRI or functional MRI (fMRI) safe?  Are there any risks because of my child’s age and developing brain?

There is very little risk and discomfort when safety guidelines are closely followed. MRI has been performed on children of all ages for over 20 years without ill effect or discomfort.  In a previous study, we scanned over 150 children aged between 10 and 13, with great success. MRI uses magnetic fields and radio waves (not radiation) that are safe unless your child has metallic implants or devices. This is because the MRI machine generates a very powerful magnetic field, which may draw metallic items or implants towards it or cause medical devices to malfunction. If your child has any metallic implants or medical devices, he will not be allowed to participate. Some people are claustrophobic (i.e. afraid of small spaces) which makes MRI an unpleasant experience for them. 

2. I’m not sure my child will be able to sit still or tolerate being in a confined space. 

We will help your child adapt to the MRI environment prior to scanning by exposing him to the noises, space, tasks, and sights of the MRI. If your child does not feel comfortable during the training, then scanning will not be attempted. If your child is uncomfortable during scanning, then scanning will be discontinued immediately. 

3. If my child moves while he is being scanned, will he be injured?

If your child does not stay still there is no risk of injury, but the images we take will be blurred. If your child has a tantrum, there is no more danger of the child becoming injured than if he had a tantrum in a room with furniture.

4. If you find something concerning on the scan, will you let me know?  Can I pass on the images from the scan to my child’s pediatrician/neurologist?  

Brain scans do occasionally reveal unexpected findings. If something like this is suspected, the researchers will contact the director of our scanning centre, who is an expert in brain imaging. If necessary, he will then contact you and arrange to consult with your GP. Please be aware that our brain scans are designed for research purposes, and are not optimised to detect clinical abnormalities.   

5. Can I stay in the room with my child while the scan is being done?

Yes, particularly if it will help reduce anxiety. However, you, like your child, will have to wear hearing protection and remove anything metal from your body or clothing. Most parents wait in the waiting room next door to the MRI scanning room. 

6. Can my child stay on their regular medication (e.g., stimulant, SSRI, mood stabilizer) and still receive a scan?

Although we prefer that the children participating in this study not be currently taking any medications, there is no risk associated with taking medication and receiving a MRI. If your child is on medication, we will need to discuss the suitability of your child performing any tasks under medication, so please contact a member of the research team.  

7. Will a doctor be there if anything goes wrong? Or, will one be available to answer questions and address concerns I have?

There may not be a medical doctor present during the scan, but there will be MRI-trained personnel on site. These personnel have received extensive training on the MRI machine and MRI safety, as well as training for emergency medical intervention. There is immediate access to University College Hospital in the unlikely event that anything goes wrong. The MRI operators can answer any questions about the MRI. If you would rather speak with a physician, we can arrange for you to discuss with one liaising with our study.

8. My child had to be sedated the last time he had a MRI.  Can he be sedated again? 

We cannot use sedation because we need your child to participate in tasks while he is being scanned. As mentioned above, we will familiarize your child with the environment prior to scanning in an attempt to minimize anxiety. In addition, most children find the MRI fun and interesting.

	Division of 
	CONSENT FORM FOR SCANNING

Project Title xxx’

This study has been approved by the xxxxx
Research team: 

Telephone: 

Email:           


	Parent/Guardian’s Statement 


I  …………………………………………......................................

agree that I have

· read the information sheet and/or the project has been explained to me orally;

· had the opportunity to ask questions and discuss the study;

· received satisfactory answers to all my questions or have been advised of an individual to contact for answers to pertinent questions about the research and my rights as a participant and whom to contact in the event of a research-related injury.

I understand that I am free to withdraw from the study without penalty if I so wish and I consent to the processing of my personal information for the purposes of this study only and that it will not be used for any other purpose. I understand that such information will be treated as strictly confidential and handled in accordance with the provisions of the Data Protection Act 1998.

Signature and Acknowledgment

_____________________________________
_______________
_______________

SIGNATURE OF PARENT/GUARDIAN

DATE OF BIRTH
TODAY'S DATE

_____________________________________          _________________________________

PARENT/GUARDIAN NAME (PLEASE PRINT)        CHILD NAME (PLEASE PRINT)

	Investigator’s Statement

	I  ……………………………………………………………………..

confirm that I have carefully explained the purpose of the study to the participant and outlined any reasonably foreseeable risks or benefits (where applicable). 


	
	Signed:
	Date:


�


