	Appendix: Continuation Worksheet

	When to Use this Form
Use this form to provide explanation for any of the items you left unchecked on your Continuation application in the Research Navigator/IRB module.

	Check the Item(s) you are providing explanation(s) for
	|_| Subjects experienced harm (expected or unexpected)
|_| Subjects experienced benefit
|_| Subjects withdrew from the study
|_| Unanticipated problems involving risks to subjects or others
|_| Complaints about the study
|_| Publications in the literature relevant to risks or potential benefits
|_| Interim findings
|_| Multi-center trial reports
|_| Data safety monitoring reports
|_| Regulatory actions that could affect safety and risk assessments
|_| Other relevant information regarding this study, especially information about risks
|_| In the opinion of the PI, the risks and potential benefits have changed
|_| All modifications to the protocol have not been submitted to the IRB
|_| All problems that require prompt reporting to the IRB have not been submitted

	Provide details for each of the items CHECKED above
	     

	Additional Information

	Total # of Subjects who have completed all study related interventions and follow ups
	     

	Total # of Subjects who failed screening
	     

	Please check the following if applicable and provide explanation for any unchecked item
	|_| No preliminary results
|_| No subjects were withdrawn/dropped from the study
|_| No screen failures occurred

explanation for unchecked items:
     

(Appendix: Continuation Worksheet) NYU School of Medicine IRB HRPP

version 2014.01.23 | email irb-info@nyumc.org | phone 212.263.4110 | page 2 of 2

	Subjects By Vulnerable Population Type

	Indicate all of the population types you will be including in this study
	|_| aborted fetuses
|_| AIDS/HIV patients
|_| children
|_| cognitively impaired
|_| institutionalized (not prisoners)
|_| fetuses
|_| in-vitro fertilization
|_| men
	|_| minorities
|_| NYU employees or students
|_| elderly
|_| physically disabled
|_| pregnant women
|_| prisoners
|_| women

	Employees/Students/ House Staff/Fellows
	     
	Persons in a Sedated/Traumatized/ Crisis State
	     

	Children
	     
	Persons with Cognitive, Social, Economic, or Educational Disadvantages
	     

	Pregnant Women
	     
	Non-English speaking Persons
	     

	Persons over age 65
	     
	Other (describe)
	     

	Persons with Acute/Severe Mental/Physical Disabilities
	     
	Other (describe)
	     

	Subjects By Demographics
List the cumulative counts of all subjects who have enrolled (signed consent) in your study to-date:

	
	American Indian or Alaskan
	Asian or Pacific Islander
	Black, not of Hispanic-American Origin
	Hispanic-American
	White, not of Hispanic-American Origin
	Other or Unknown
	Total

	Female
	     
	     
	     
	     
	     
	     
	     

	Male
	     
	     
	     
	     
	     
	     
	     

	Unknown
	     
	     
	     
	     
	     
	     
	     

	Total
	     
	     
	     
	     
	     
	     
	     

