

New England Research Subject Advocacy Group

Terms of use for materials

We encourage you to:

- **Request** – email us and request the materials
- **Share** – copy, distribute, and transmit the work
- **Adapt** – adapt the work to suit your needs
- **Contribute** – share your adaptations

Under the following conditions:

- **Attribution:** We encourage the broad dissemination of our materials. In freely using the materials or when citing this tool, we require that you acknowledge the developers of the materials:

Citation language: *This material is the work of the New England Research Subject Advocacy Group, with contributions from member institutions' affiliated universities and academic healthcare centers. This work was conducted with support from the National Center for Advancing Translational Sciences, National Institutes of Health, through: Boston University Clinical and Translational Science Institute, under award number 1UL1TR001430; the Dartmouth Clinical and Translational Science Institute, under award number UL1TR001086; Harvard Catalyst | The Harvard Clinical and Translational Science Center, under award number 8UL1TR000170-05; Tufts Clinical and Translational Science Institute, under award number UL1TR001064; UMass Center for Clinical and Translational Science, under award number UL1-TR001453; and the Yale Center for Clinical Investigation, under award number UL1TR000142. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the National Institutes of Health.*

With the understanding that:

- **We might contact you:** We are interested in gathering information regarding the use of the materials. We may contact you by email to solicit information on how you have used the materials, or to request collaborations or input on future activities.
- **When reusing or distributing, make clear the above terms:** For any reuse or distribution, you must make clear the terms of this work. The best way to do this is to include a link to the web page containing the materials.
- **When adapting:** Please share with us improvements to the materials so we may learn and improve our materials as well.