FARM TRAINING DOCUMENTATION
Facility:

· Air Quality Research Laboratory
· Beef Cattle Teaching and Research Center

· Dairy Cattle Teaching and Research Center

· Experimental Fur Farm
· Horse Teaching and Research Center

· Kellogg Biological Station, Dairy Center

· Lake City Experiment Station

· Poultry Teaching and Research Center

· Purebred Beef Cow-Calf Teaching and Research Center

· Sheep Teaching and Research Center

· Swine Teaching and Research Center

· Upper Peninsula Experiment Station
· Veterinary Research Farm

Employee/Student:

Name (Please print or type)
ID Number
Emergency Contact Information (spouse, parent, etc.):

Name (Please print or type)
Phone Number(s)
Email (optional)
Basic animal care and use training:

(Species Specific Training (indicate species)

The following are included in IACUC Species Specific Training modules.

(
Zoonotic Diseases
· Husbandry
· Behavior
· Handling
Reporting

(Welfare concerns (see Humane Care and Use of Animals/Whistle blower sign)
(Sick/injured animal

Animal Care and Use & Health and Safety Training - www.iacuc.msu.edu/training/training_index.htm
· IACUC training “Required Online Tutorial”
· Biosafety Training for Animal Users
· Occupational Safety for Animal Handlers (Optional)

· Location and use of Standard Operating Procedures (SOP’s)

(Not Applicable
Applicable Specialized Procedures (Mark those that apply):
· A.I. techniques

· Anesthesia and Analgesia

· Animal identification

· Birthing assistance

· Blood collection

· Castration

· De-horning

· Euthanasia or Slaughter
· Hormone and/or drug warnings (Prostaglandin or other hormones, Micotil®, etc.) -
Included in IACUC Species Specific Training for cattle, horses, sheep, & swine
· Milking

· Oral medications

· Parenteral injections (Parenteral means: Not via the digestive system)
· Restraint

· Tail docking
· Teeth clipping

· Other:

· Other:

Safety training:
(Daily farm operations
(Availability and use of Personnel Protective Equipment (PPE’s)
· Policy regarding eating, drinking and smoking
· Safety procedures for fire, tornado, sunburn, frost bite and/or lightening
Emergency response
· Immediate persons to contact

· Emergency telephone numbers
· First aid kit
· Fire extinguishers (location and use)
· Location and meaning of permit confined spaces and informed not to enter these spaces without confined spaces training and equipment
(Not Applicable
Applicable Safety Training and Operation Procedures (Mark those that apply):

· Aerial Lift Training
· Asbestos Awareness

· Back Safety

· Blood Borne Pathogen

· Chemical Hygiene and Laboratory Safety

· Compressed Gas Cylinder Safety

· Confined Spaces
· Fire Extinguisher Training

· Fork Truck Operator

· Fueling and Fuel Spill Cleanup
· Hand and Portable Power Tools

· Hazardous Waste

· Hearing Conservation

· Heat stress
· Ladder Safety

· Lawn Mower
· Lock out/ Tag out

· Medical Waste (also included in Biosafety Training for Animal Users)

· Non-Regulated Vehicles – e.g. Skid Steers, Gators, ATV’s, Snowmobiles, Golf carts
· Powered Shafts (PTO’s)/Belts
· Respirator

· Security Awareness

· SPCC/PIPP Management

· Tractor Safety
(Medical Certificate to drive a tractor (for employees only)

· Tree Trimming and Felling

· Weed Trimmer
· Well-Head Protection Program
· Other:

· Other:

I certify that I have completed the above training and/or demonstrated proficiency in the marked procedures.
Employee/Student Signature

Date
I certify that this individual has completed the above training and/or demonstrated proficiency in the marked procedures.
Supervisor’s Signature

Typed/Printed Name

Date

Farm_Training_Documentation_02-12-09.doc

1

