Texas A&M International University

Statement of Field Research on Live Vertebrates

Instructions: Please submit the completed Field Research Application to the Office of Research and Sponsored Projects (KL426)
1. Principal Investigator:

	Name:
	Phone:

	Department:
	E-Mail:

2. Project Title:

	

3. Additional Personnel (graduate students, undergrad students, collaborators, etc.):

*By signing next to your name, you have indicated a thorough understanding of the protocol, your responsibilities as personnel on this research project, and that you will adhere to the Guidelines appropriate to your research (see item #8) and the USDA’s Animal Welfare Regulations.

	Name:
	Signature:*

	
	*

	
	*

	
	*

	
	*

	
	*

4.
Type of Project: Select the type of project by placing an ‘X’ in the box to the left of the appropriate row of the table provided below. For those projects listed as ‘other,’ please state the purpose of the field research.

	
	Research involving more than just observation

	
	Observation ONLY – If research involves SOLELY observation of undisturbed animals, complete Questions #6, sign/date and submit to the Office of Research and Sponsored Projects (KL426).

	
	Teaching

	
	Other:

5.
Category: Select the category listed below by placing an ‘X’ in the appropriate row of the table provided below.

	
	New Proposal
	

	
	Annual Review*
	All field research is reviewed on a 1 year basis.

	
	Resubmission to New Granting Agency
	Question #7 must be completed and a signature of compliance provided.

	
	Revision
	Revised information must be indicated in bold text in the narrative of this Animal Use Statement.

	
	Another Institution’s Field Research
	Answer questions #1-5, question #7, and provide a signature. Submit this document with a copy of the other institute’s completed and approved field statement. This must include the corresponding approval letter signed by the chairperson or other authorized signatory of the other institution’s IACUC.

*If this is a periodic review, please provide the following information:

	
	Total Number

	Number of animals used/trapped since last IACUC review:
	

	Number of animals collected (brought to TAMIU) since last IACUC review:
	

6.
Species Used: The following grid must be completed. Place an ‘X’ in the box to the left of the row which best describes the type of research.

	
	Type of Study
	Class of Research
	# of Animals Used and/or Collected*

	
	Broad scale faunal study
	
	

	
	Study targets several particular species or higher taxa (provide additional information below)
	
	

* Number provided must correspond with justification of numbers provided in the response to Question #9b. In some instances, such as broad-scale faunal studies or seine hauls, numbers may be estimated.

If your study targets several particular species or higher taxa, please list here:

	

7.
Funding Sources:

	Title of Grant Proposal or Source of Funds (If personal or departmental funds will be used, please state)
	Date Submitted
	Agency

Submitted To
	Account or Project #

(where applicable)

	
	
	
	

	
	
	
	

8. The National Science Foundation requires that each Institutional Animal Care and Use Committee review proposals for field research. To facilitate uniform standards for this work, NSF encouraged professional societies in the various vertebrate disciplines to prepare class-specific guidelines. Allen Press, Inc distributed these with mailings of professional journals beginning in December 1987. These guidelines can also be found on the IACUC website. Principal Investigators (PI) can consult the website of the societies relevant to their study for access to guidelines. It is the Principal Investigator’s responsibility to be familiar with the guidelines applicable to a given project. By signing below, the PI indicates that all of the above statements are true (and accurately reflect statements in the application for funds to support this research), and that the PI and other persons actively involved in this research have read, and are familiar with all applicable guidelines.

Place an ‘X’ in the first column next to each guideline that has been reviewed as part of this research:

	
	Guidelines for on the Care and Use of Wildlife. Canadian Council on Animal Care, Copyright 2003, 315-350 Albert Street, Ottawa ON Canada K1R 1B1

	
	Guidelines to the Use of Wild Birds in Research. The Ornithological Council: Providing Scientific Information about Birds. Special Publication 1997. Second Edition 1999. Edited by Abbot S. Gaunt & Lewis W.

	
	Guidelines for the Use of Fishes in Research, American Society of Ichthyologists and Herpetologists, American Fisheries Society, American Institute of Fishery Research Biologists. American Fisheries Society, 5410 Grosvenor Lane, Bethesda, MD 20814. Copyright 2004.

	
	Guidelines for the Capture, Handling, and Care of Mammals, as approved by the American Society of Mammalogists, prepared by the Animal Care and Use Committee.

	
	Guidelines for Use of Live Amphibians and Reptiles in Field and Laboratory Research. Revised by the Herpetological Animal Care and Use Committee (HACC) of the American Society of Ichthyologists and Herpetologists, 2004.

All appropriate permits for collecting and or operating at the site of this field study have or will be obtained prior to the start of the study.

Signature of Principal Investigator
Date

9. Scientific Objective – State the scientific objective of the study

	

10. Rationale

a. State rationale for using live animals.
	

b. State your rationale for the numbers of animals used and/or collected. The rationale must correspond with the total number of animals provided in the response to Question #6. In some instances, such as broad-scale faunal studies or seine hauls, numbers may be estimated.

	

c. Narrative Description - Supply a complete narrative description of all proposed use of animals in the study. This should include a description of any techniques described in the Class of animal research pertinent to your study.

	

11. Describe each of the following as they apply to the proposed study. IF AN ITEM IS NOT APPLICABLE, THIS SHOULD BE STATED AS THE ANSWER TO THE QUESTION.

a. Live Trapping - Include type of trap used, length of time animals will remain in the trap (provide range), explain how any accidental capture of threatened or endangered species will be handled, what type of survival support is provided in the trap (e.g.: type of bedding to be used, water, food, water change when collecting fish, etc.), what provisions will be made to protect animals in live traps in the event of inclement weather, how will animals be sheltered from direct sun, etc.

	

b. Captivity – If held in captivity longer than 12 hours, how long and under what conditions.

	

c. Surgical Procedures - Provide a description of surgical procedures to be performed, pre-operative preparation and post-surgical care. Aseptic technique must be used for all survival surgeries. When applicable, provide a description of aseptic technique used in the field. Complete the Anesthetics, Supplemental Anesthetics, and Analgesics grids below as well.

	

Anesthetics: If anesthetics are used, complete the grid below:

	Species
	Procedure

Requiring Anesthetic

(Indicate Survival or Non-Survival)
	Duration

of Anesthesia
	Anesthetic Agent(s) to be Used
	Route

Of Admin.
	Dosage

(mg/kg)

	
	
	
	
	
	

	
	
	
	
	
	

Supplemental Anesthetics. Animals anesthetized for one hour or longer may require supplemental anesthesia. Complete the grid below for each procedure requiring supplemental anesthesia. List the following: species, what agent(s) will be used, route of administration, and dosage.

	Species
	*Supplemental Anesthetic

Agent(s) to be Used
	Route of Administration
	Dosage

(mg/kg)

	
	
	
	

	
	
	
	

	*
For each supplemental anesthetic listed, describe the method used to determine the need for supplemental anesthesia

	Method Used:

Analgesics: If analgesics are used following surgery, complete the grid below:

	Species
	Analgesic Agent
	Route of Administration
	Dosage
	Frequency or Duration of Administration

	
	
	
	
	

	
	
	
	
	

d. Administration of Compounds - Using a separate line on the grid below for each compound and species, list the following: species, compound to be administered, dose or dose range (e.g. mg/kg) and/or volume, site, route (p.o., i.p., i.m., s.c., etc.) and schedule to be used.

	Species
	Compound to be Administered*
	Dose / Range

Volume
	Site
	Route
	Schedule

	
	
	
	
	
	

	
	
	
	
	
	

	*
For each compound listed above, list potential toxic or immunological effects. If not applicable, please state.

	Answer:

e. Euthanasia Procedures - Provide method of euthanasia for each species or other taxonomic level. If more than one euthanasia method will be used per species, these should be listed separately in the grid below. Where applicable, include drug dosage and route of administration. If a physical method of euthanasia will be used, provide reference to the most recent applicable professional society guidelines (e.g.: thoracic compression, gunshot, cervical dislocation, decapitation, etc.).

	Species
	Method Used
	Drug Dosage

(Where applicable)
	Route of Administration

(Where applicable)
	Method of Decapitation

(Where applicable)

	
	
	
	
	

	
	
	
	
	

f. Controlled Substances or Hazardous Materials – If controlled substances or hazardous materials are used, describe precautions taken for personnel and animals.

	

g. Biopsy Techniques - Describe in detail any biopsy techniques such as tissue collection, blood collection, etc. When collecting blood, provide the following information: Site, quantity per bleed, frequency of bleeding, how long/total number of bleeds. If collecting tissue, provide the following: age of animal tissue being collected from, method used to collect tissue (i.e.: toe clip, ear punch, etc.), amount of tissue to be collected.

	

COMMITTEE ACTION:

Texas A&M International University

Institutional Animal Care and Use Committee

1. Principal Investigator/Project Director:

Name:      

Department:      

Phone:      

E-mail:      
2. Project title or course name/number:      
3. Protocol number assignment:     
 FORMCHECKBOX

The project conforms to the PHS policy on the protection of animals and the activity is approved.

 FORMCHECKBOX

Under special conditions outlined by the Texas A&M International University Animal Care and Use Committee and the Principal Investigator (see attachment), the project conforms to the PHS policy on the protection of animals and the activity is approved.

 FORMCHECKBOX

The project does not conform to the PHS policy on the protection of animals and the activity is disapproved (see attachment).

Chairperson, Institutional Animal Care and Use Committee

Date

Texas A&M International University

Revised 8/2018

