VALDOSTA STATE UNIVERSITY

Institutional Animal Care and Use Committee (IACUC)

Annual Review and Protocol Continuation Request
Note:  This form must be submitted by       if you wish to keep this project file active.  Otherwise a new complete AUP must be submitted to continue this animal activity.
	Protocol Number:  
	AUP-     
	Current    Expiration Date:
      
	     
	Annual Review Number:
   
	 FORMCHECKBOX 
 1st 
	 FORMCHECKBOX 
 2nd and Final

	
	

	Primary  Animal User:       
	Co-Investigator(s):       

	
	

	Project Title:  
	     

	
	


1. 
Annual Report
Please indicate number of animals used by species during the last year of the protocol approval period.  Include both animals actually used and the projected number of animals that will be used between now and the Current Expiration Date noted above.  
	Species Name
	Common Name
	Pain &

Distress

Category
	Approved

Number
	Historical Number Used* 
	Number

Used in Past Year**
	Cumulative

Number

Used to Date***

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     
	     


      *
Number of animals previously reported that were used since initiation of the protocol

   ** 
Number of animals used during (actual plus projected) during the 12 month period immediately preceding the Current Expiration Date. 
 ***
Sum of Historical Number Used and Number Used in Past Year  

2.
Since the last IACUC review, did you make any minor modifications to the protocol?      FORMCHECKBOX 
 No       FORMCHECKBOX 
 Yes 


Minor modifications are those that do not significantly change the protocol or the procedures used in the protocol and thus do not impact the number of animals used, pain and distress category, or the well-being of the animals.  Minor modifications include, but are not limited to, the following:  


[a]
Change in title of the research project;


[b]
Substitution or addition of students on an instructional protocol;


[c]
Less than a 5% increase in the number of animals needed;


[d]
Addition of another strain of the same animal species, providing the number of animals used does not exceed a 5% increase in the number approved; and 


[e]
New or additional source of funding for the research.

Description of Minor Modifications Made:

     
2.
Are you requesting continuation of protocol approval for another year?
 FORMCHECKBOX 
 No       FORMCHECKBOX 
 Yes 
3. 
If “Yes,” are you requesting any significant modifications to the protocol for the coming year?         FORMCHECKBOX 
 No       FORMCHECKBOX 
 Yes 

If “Yes,” please complete and attach a Protocol Modification Form.

Significant modifications are those that potentially impact the number of animals used, the USDA Pain and Distress category, or the well-being of the animals.  Significant modifications include, but are not limited to:  


[a]
Substitution or addition of a faculty or other collaborator who will conduct animal activity;


[b]
Substitution or addition of a student assistant or graduate student who will conduct animal activity on a research protocol;


[c]
Change in animal species used; 


[d]
Addition of new vertebrate species; 


[e]
Change in sex of animal to be used, if relevant; 


[f]
5% or greater increase in the number of animals to be used; 


[g]
Modification of a non-surgical procedure;


[h]
Modification of a surgical procedure, such as change in type or dosage of drugs used; 


[i] 
Repeat of an experiment without a change in the number of animals; 


[j] 
Addition of survival surgery; 


[k] 
Addition or change in a procedure that places the animal(s) in USDA Pain and Distress Category D or E; and 


[l]
Change in euthanasia agent or method. 

CERTIFICATIONS:  By electronically entering my name below, I certify that I am the responsible Animal User for this protocol and that the information contained in this Annual Report and Continuation Review Request is accurate to the best of my knowledge and belief.
Electronic Signature of Animal User:       


Date Submitted:      
VSU Institutional Animal Care and Use Committee

Annual Report and Continuation Review Request Form

Rev:  04.10.2012
Page 1 of 2

