V SECTION

	TEACHING/TRAINING PROTOCOL

	

	Complete only if applicable to your project. Additionally, all individuals that will be involved with the animals are required to receive training. Contact Comparative Medicine to schedule training. A training protocol is used to train individuals in a particular procedure requiring a live animal. With all the new mechanical and computerized training devices now on the market, the use of animals has decreased for training purposes. There are still specific programs that require the use of live animals. Please fill out the following if you plan to use animals in teaching.

Check all that apply.

	

	
	
	Undergraduate students

	
	
	Graduate students

	
	
	Continuing education students (MD)

	
	
	Psychology Course #
	
	

	
	
	Zoology/Biology Course #
	
	

	
	
	BioMed Course #
	
	

	
	
	Only dead animals or tissues obtained through euthanasia by the PI

	
	
	Non‑survival surgery (fill out the SURGERY FORM)

	
	
	Demonstration only by PI

	
	
	Student involvement ‑ live animal observation and handling

	
	
	Student involvement ‑ exposure to research

	
	
	Student involvement ‑ gain skills, more than just handling (Explain)

	
	

	
	

	
	
	Other (Explain)

	
	

V Section Teaching Page 1 of 1

