The University of Mississippi Institutional Animal Care and Use Committee

Use of Preserved Animals for Instructional Purposes
The use of preserved animals in the classroom does not require a complete IACUC protocol application. This form should be completed and faxed to 915-7577 or hand delivered to the IACUC office, 100 Barr Hall, to obtain the approval of the Attending Veterinarian or the IACUC Chair. A copy of the form will be faxed to you as soon as it has been approved.

	Course Instructor:      
	Department:      

	Phone:      
	Fax:      
	Email:      

	Course:      

	Semester:      
	Year:      

	Species and Number of Preserved Animals:      

	Source of Preserved Animals:      

	Storage Location (Container labels should clearly indicate that these are Preserved Animals for Instructional Use.):      

	Method of Disposal of Preserved Animals after Use:      

SIGNATURES

___ _______________________________

Course Instructor Date

 FORMCHECKBOX
 Approved

___ _______________

Attending Veterinarian or IACUC Chair Date

Use of Preserved Animals for Instructional Purposes Form [rev. 9/07]

