Tips for obtaining the Administration Letter
· A letter (on the sponsoring organization’s letterhead), or equivalent documentation must be submitted, attesting that an individual in an administrative capacity is aware of the project, its parameters, your implementation timeline, and authorizing you to complete the study. This individual should be an individual at the district level (superintendent or assistant superintendent) for studies in school districts. 

· Permission to review ex post facto/retrospective data is also required by the IRB. Researchers intending to use existing data who are not “owners” of the data must provide the IRB office with a letter granting permission to use the data. The letter must come from the “owner” of the data or from a responsible person who would release the data. Failure to include this administration letter may delay the approval process. 

Definitions of ex post facto research: 

1. “To investigate possible cause-and-effect relationships by observing some existing consequence and searching back through the data for plausible causal factors” (Isaac & Michael, 1995, p. 46). 

2. “Any investigation using existing data rather than new data gathered specifically for the study. Causes will be studied after (post) they have had their effect” (Vogt, 1999, p. 105). 

3. “Any non-experimental research design that takes place after the conditions to be studied have occurred, such as research in which there is a posttest, but no pretest” (Vogt, 1999, p. 105). 

Examples of ex post facto research (provided by Isaac & Michael, 1995): 

1. To identify factors related to the “drop-out” problem in a particular high school using data from records over the past 10 years. 

2. To investigate similarities and differences between such groups as smokers and nonsmokers, readers and nonreaders, or delinquents and non-delinquents, using data on file. 

