
Field Studies and Biological Surveys Supplement
Southern Utah University
Institutional Animal Care and Use Committee
 (Use a separate form for each species or assemblage)

This form is a supplement to the Animal Care and Use Protocol Review Application and is required for all protocols that use vertebrate animals in a field setting.

Protocol Title:

PI or Faculty Sponsor (s): ___

__

Department(s): ___

Instructions: Answer the following questions. If the information is already provided in the Animal Care Protocol Review Application simply refer to the to appropriate section of that document.

Species
Indicate the species or species assemblage to be studied. (Include the Common Name as well as the Genus and Species).

Effect on Target Species
What effect will your study have on the natural populations of the species under study? If the population status of the species is unknown, explain the potential benefits of your research on the population.

Ecological Impact
Describe any potential disturbance to other species that may result from your study.

Special Status
Will the study involve species on CITES, state or federal lists of protected, threatened or endangered species? If yes, describe the listing.

Permits
Are state or federal permits required for collections and/or survey work? If yes, list the required permits. A copy of the permit must be submitted to the IACUC before final approval of the protocol.

Sampling Methods
Describe the sampling method(s) to be used. Include the kind of net or trap and whether kill or live type sampling apparatus will be used.

a. If kill type sampling devices are used, describe time interval from capture to death and describe the pain or discomfort involved.
b. If animals are to be euthanized, in the field following live capture, describe the method of euthanasia.
c. Will voucher specimens be kept? If yes, will they be accessioned? If so, where?

Restraint or handling
If live-captured animals are to be released, describe the kind of restrain, handling, sampling and marking or tagging methods to be used. Also describe the conditions for their release.

Husbandry and Housing
If animals are to be held longer than 12 hours, describe husbandry/housing.

