[image: image6.png]

UNIVERSITY OF WISCONSIN-WHITEWATER
INSTITUTIONAL ANIMAL CARE AND USE

ANIMAL STUDY PROPOSAL
[CONTINUING REVIEW QUESTIONNAIRE]

The Animal Welfare Act Regulations (AWAR) and the Public Health Service (PHS) require that each IACUC shall conduct continuing reviews no less than annually. Please complete all of the following sections and return this form to Research and Sponsored Programs.

 PLEASE TYPE

A.
ADMINISTRATIVE DATA

	Department:
	     

	Principal Investigator (name):
	     

	Mailing Address:
	     

	Telephone:
	     
	Fax:
	     
	Email:
	     

	Project Title:
	     

	Proposal Number
	     
	Expiration Date
	     

List the names of all individuals authorized to conduct procedures involving animals under this proposal and identify key personnel role [e.g., co-investigator(s)], providing their department, telephone, fax, and email:

	Department:
	     

	Co-Investigator (name):
	     

	Mailing Address:
	     

	Telephone:
	     
	Fax:
	     
	Email:
	     

	Project Role:
	     

Please also provide a list of students authorized conduct procedures involving animals under this protocol (names only)

	Student Name:
	     

	Student Name:
	     

	Student Name:
	     

	Student Name:
	     

	Student Name:
	     

	Student Name:
	     

SUBMIT the continuing review questionnaire to the University of wisconsin-Whitewater

Research & SPonsored programs office, 2243 andersen, FAX: 262.472.5214, TELEPHONE: 262.472.5212

CONTINUED ON REVERSE

rsp use only

	[image: image1.png]

	to (de (chair on/by
	(date

B.
STATUS OF PROJECT

	 FORMCHECKBOX
 Ongoing. I have attached a summary of results to date.
	Estimated completion date       /       /      . Do you want the IACUC to notify a funding agency?
 FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes, provide sponsor name/address:      
	[image: image2.wmf]

	 FORMCHECKBOX
 Completed. I have attached a summary of project results
	
	[image: image3.wmf]

	 FORMCHECKBOX
 Not Applicable
	Research project cancelled/not started. There is no need to conduct continuing review.

	 FORMCHECKBOX
 Pending
	Research project not yet started. Anticipate start date       /       /      . Do you want the IACUC to notify a funding agency? FORMCHECKBOX
 No
 FORMCHECKBOX
 Yes, provide sponsor name/address:      

C.
PROTOCOL MODIFICATIONS

Have you made or will you make any changes to your protocol?

	 FORMCHECKBOX
 No

 FORMCHECKBOX
 Yes
	If yes, attach a description of proposed changes.
	[image: image4.wmf]

D.
PRINCIPAL INVESTIGATOR CERTIFICATION

	principal investigator faculty/staff supervisor certification

	     
	
	     

	typed/printed name
	signature
	date

E.
CONTINUING REVIEW DECISION

	 Animal Study Proposal is approved to continue.

	 Renewal is approved contingent upon modifications as described below. [Submit to UWW RSP for approval.]

	 see attachment for details

	 Requires full board review and will be included on the next IACUC agenda / /

	 resubmit with modifications/additional information as described below. [Submit to UWW RSP for approval.]

	 see attachment for details

	review of protocol modifications (and/or condition fulfillment)

	I have reviewed the modifications to the protocol renewal and determined that the modified protocol is

	 is approved.

 must be resubmitted with modifications as described below. [Submit to UWW RSP for approval.]

	 see attachment for details

	review authorization
	
	

	Anneke Lisberg
typed/printed name iacuc chair/designee
	signature
	date

	 I concur.
	 I disagree for the following reasons:
 See attachment for details:

	review authorization
	
	

	janet Gildner
typed/printed name iacuc veterinarian
	signature
	date

rsp use only
	[image: image5.png]

	distributed to pi(s), student pi(s) on/by
	cont review (y (n

fu date

	
	agenda date
	agenda action (rev (rat
	decision memo sent on/by
	

U W W R S P U S E O N L Y

Date received:		

By:

To:

JULY 2000 PROPOSAL #:

APPROVAL DATE:

EXPIRATION DATE:

P POSAL #:

ROPOSAL #:

PROPOSAL #:

APPROVAL DATE:

EXPIRATION DATE:

