Debriefing Form

The debriefing should be educational in nature and contain the following elements:  

1. Statement of purpose and hypothesis 

2. Explanation of any deception 

3. Identification of basic methodology  (i.e., IV's and DV, experimental or correlational) 

4. Implications of study (if feasible) 

5. Name and phone number of someone they can contact if they have any questions 

6. Something the subject can sign and date after reading the debriefing

Requirement: 

You must provide a standard debriefing form for each subject to sign and date. The best way that we have found to do this efficiently is to give the subject the debriefing form to read and then to have a separate sheet that says, "I have read and understood the debriefing provided for the experiment titled XXXX" and then spaces for signatures and dates. This allows the subject to take home the form with the contact number and also prevents you from having to keep up with 1000 forms. Debriefing in this manner will protect you as well as The University of Memphis if there is a problem concerning debriefing. Your experiment will not be approved without this form. 

------------------------------------------------------------------------

Last revision: 10/13/00 

