Request for Pathology Department Collaboration in a Research Study

	Investigator:

	Department:

	Title of Project:

	Contact Person & Phone Number:

	Duration of project:

For Investigator
This study requires the following support (check all that apply)

Chemistry specimen (plasma/urine/serum)

Blood sample, additional draw ___ Yes ___No

Microbiology

Histology support - paraffin embedded tissue
tissue type: _______________

Histology support - fresh/fresh-frozen tissue
tissue type: _______________

Pathology review of slides

Special sample handling specific for protocol:
___ Yes
___ No
Are there any grant, contract, etc. funds available to defray expenses of additional services? ___ Yes ___ No

Will investigator be able to coordinate acquisition of specimens (e.g. blood, serum etc) ___ Yes ___ No
	Describe briefly specimens/services required:

	Frequency of requested services:

SIGNATURE of Investigator agreeing to participate:_____________________________ Date: ____________
For Pathology
Will extra staffing be required? ___ Yes ___ No

Will services significantly impact upon regular services? ___ Yes ___ No
Will special procedures be required for sample acquisition? ___ Yes ___ No

If yes, specify: ___
Should all pathologists be notified of departmental decision to participate? ___ Yes ___ No
Pathologist agreeing to participate: (insert name)_____________________ has read the IRB proposal and agrees to participate.

SIGNATURE: _________________ Date: ___________

Research Director Amila Orucevic, MD, PhD has read the IRB proposal and agrees that histology/pathology participation for this study is feasible

SIGNATURE: _________________ Date: ___________
LabCorp designee: (insert name) _____________________ has read the IRB proposal and agrees that LabCorp participation is feasible

SIGNATURE: _________________ Date: ___________
Version: 10/23/2014 Note: Final decision to participate is contingent upon investigator securing IRB approval.

