MTN-023/IPM 030
Participant Informed Consent/Assent Comprehension Checklist

PTID: ___________________________		Date: ____________________

	[bookmark: _GoBack]General Study Informed Consent Comprehension Assessment

	No.
	Question
	True
	False

	1
	If you decide to join this research study, you will be in the study for about 25 weeks.
	|X|
	|_|

	2
	If the study staff determines that you have any medical problems, they will treat you or refer you to available sources of medical care for those problems.
	|X|
	|_|

	3
	You will be asked to use one of two vaginal rings for about 6 months. Both rings have medications in it.
	|_|
	|X|

	4
	If you do not agree to future specimen storage, you cannot be in this research study.
	|_|
	|X|

	5
	You may contact the study staff at any time if you have any questions or problems.
	|X|
	|_|

	6
	If you decide not to join this research study, you can still come to the clinic for medical care.
	|X|
	|_|

	7
	If you take part in the research study, you will have physical exams and exams of the vagina. You will also be tested for HIV and other health problems along with answering questions about your experience wearing the vaginal ring. Some of these discussions may be recorded using a voice recorder.
	|X|
	|_|

	8
	The vaginal ring could cause some bad effects like causing some discomfort or discharge from the vagina.
	|X|
	|_|

	9
	You do not have to use condoms when you have sex because the vaginal rings can protect you from getting HIV.
	|_|
	|X|

	10
	You will be randomly assigned (like flipping a coin) to which vaginal ring you will use.
	|X|
	|_|

	11
	The reason for this research study is to test the safety of a vaginal ring that contains dapivirine in females aged 15-17.
	|X|
	|_|

	12
	You can get condoms and HIV and STI counseling from the study staff at any time.
	|X|
	|_|

	13
	Your personal information will be available to everyone at the clinic.
	|_|
	|X|

	14
	You will be asked to come back to the clinic every month for a study visit.
	|X|
	|_|

	15
	If you decide join this research study, you must stay in the study for as long as you are told to by the study staff.
	|_|
	|X|

	16
	Your parent or guardian can insist that you join this research study.
	|_|
	|X|

Staff Signature__
MTN-023/IPM 030 Informed Consent/Assent Comprehension Assessment--Participant
True/False Template
Version 2.0 26 January 2015
