

Acknowledgments

OTA would like to thank the members of the advisory panel who commented on drafts of this report, the contractors who provided material for this assessment, and the many individuals and organizations that supplied information for the study. In addition, OTA acknowledges the following individuals for their review of drafts of this report:

Robert F. Acker
National Foundation for Infectious Diseases

James Aftosmis
E.I. du Pont de Nemours and Co., Inc.

Donald G. Ahearn
Georgia State University

Gwynn C. Akin
Syntex Corporation

Robert L. Alkire
Society of Toxicologic Pathologists

Douglas L. Archer
Food and Drug Administration

John L. Bartholomew
U.S. Army

Michael Balls
Fund for the Replacement of Animals in
Medical Experiments

Edward M. Barrows
Georgetown University

George W. Beran
Iowa State University

Richard N. Bergman
University of Southern California

Emmanuel M. Bernstein
Psychologists for the Ethical Treatment of Animals

Keith A. Booman
Soap and Detergent Association

Arnold P. Borsetti
Food and Drug Administration

Joseph F. Borzelleca
Medical College of Virginia

Richard C. Bostwick
Merck and Company, Inc.

Richard P. Bradbury
Food and Drug Administration

John E. Burris
National Research Council

Jack L. Carter
Biological Sciences Curriculum Study

Charles B. Cleveland
Pharmaceutical Manufacturers Association

Eileen M. Cline
Springfield, VA

Thomas G. Coleman
University of Mississippi School of Medicine

Frances K. Conley
Stanford University Medical School

Charles E. Cover
E.I. du Pont de Nemours and Co., Inc.

Geraldine V. Cox
Chemical Manufacturers Association

Paul N. Craig
Shady Side, MD

Arthur L. Craigmill
University of California, Davis

Lester M. Crawford
Food and Drug Administration

Lloyd E. Davis
The University of Illinois

Mary Dawson
University of Strathclyde

Charles DeLisi
National Cancer Institute

Kennerly H. Digges
National Highway Traffic Safety Administration

Rebecca Dresser
Baylor College of Medicine

Ronald Dubner
National Institute for Dental Research

Sarah Wells Duffy
U.S. House of Representatives

James L. Dwyer
Millipore Corporation

David M. Ferguson
ICI Americas, Inc.

Kenneth D. Fisher
Federation of American Societies for
Experimental Biology

Michael Allen Fox
Queen's University

Gordon G. Gallup, Jr.
State University of New York at Albany

Roger W. Galvin
Animal Legal Defense Fund of Washington, DC

William I. Gay
National Institutes of Health

Michael A. Giannelli
The Fund for Animals, Inc.

Robert P. Giovacchini
The Gillette Company

Dawn G. Goodman
American College of Veterinary Pathology

L. Barry Goss
Battelle—Columbus Laboratories

Sidney Green
Food and Drug Administration

Lowell M. Greenbaum
Medical College of Georgia

Earl W. Grogan
National Research Council

Francis J. Haddy
Uniformed Services University for the
Health Sciences

Richard E. W. Halliwell
University of Florida School of Medicine

Harlyn O. Halvorson
Brandeis University

Thomas E. Harem
Stanford University Medical School

F. Gene Hampton
National Science Teachers Association

David G. Hattan
Food and Drug Administration

George A. Hedge
West Virginia University Medical Center

Lee A. Heilman
American Association for the Accreditation of
Laboratory Animal Care

Joe R. Held
Pan American Zoonoses Center

John R. Herbold
Department of Defense

Henry R. Hertzfeld
Washington, DC

Karen M. Hiimae
The University of Illinois at Chicago

Larry Horton
Stanford University

Peter J. Hyde
International League for Animal Rights

Robert Kainz
Walkersville, MD

Gerald S. Kanter
Albany Medical College

Donald Kennedy
Stanford University

Keith F. Killam, Jr.
University of California, Davis

Robert W. Krauss
Federation of American Societies for
Experimental Biology

Sienna LaRene
Michigan Humane Society

C. Max Lang
The Pennsylvania State University

Thomas W. Langfitt
The University of Pennsylvania

Victor G. Laties
University of Rochester School of Medicine
and Dentistry

Chung Lee
Northwestern University Medical School

Joel L. Mattsson
Dow Chemical U.S.A.

Charles R. McCarthy
National Institutes of Health

- Basil E. McKenzie
Ortho Pharmaceutical Corporation
- Donald E. McMillan
University of Arkansas for Medical Sciences
- Donald R. Meyer
The Ohio State University
- Joel A. Michael
Rush-Presbyterian-St. Luke's Medical Center
- Robert J. Moolenaar
American Industrial Health Council
- John A. Moore
Environmental Protection Agency
- Ray E. Moseley
University of Arkansas for Medical Sciences
- Thomas H. Moss
Case Western Reserve University
- Laila A. Moustafa
World Health Organization
- Arnauld E. Nicogossian
National Aeronautics and Space Administration
- Sharon J. Northup
Travenol Laboratories, Inc.
- Mike G. Norton
British Embassy
- Karl Johan Obrink
Uppsala Biomedicinska Centrum
- F. Barbara Orlans
Scientists Center for Animal Welfare
- Bennie I. Osburn
University of California, Davis
- Robert E. Osterberg
Food and Drug Administration
- Alex Pacheco
People for the Ethical Treatment of Animals
- Douglas L. Park
Food and Drug Administration
- Paul C. Rambaut
National Aeronautics and Space Administration
- B. Randall, IV
Congressional Research Service
- Walter C. Randall
Loyola University Medical Center
- Tom Regan
North Carolina State University
- Conrad B. Richter
National Institute of Environmental Health Sciences
- Carol F. Rodgers
U.S. House of Representatives
- Bernard E. Rollin
Colorado State University
- Walter G. Rosen
National Research Council
- Carl F. Rothe
Indiana University School of Medicine
- Harry C. Rowsell
University of Ottawa
- H. Rozemond
Staatstoezicht op de Volksgezondheid
- Thomas D. Sabourin
Battelle—Columbus Laboratories
- Jonathan D. Sackner
Philadelphia, PA
- William M. Samuels
American Physiological Society
- Robert A. Scala
Exxon Corporation
- Trevor H. Scott
World Society for the Protection of Animals
- Fred R. Shank
Food and Drug Administration
- Kenneth J. Shapiro
Psychologists for the Ethical Treatment of Animals
- John F. Sherman
Association of American Medical Colleges
- Charles E. Short
New York State College of Veterinary Medicine
- Lee R. Shun
University of California, Davis
- Robert S. Shurtleff
Springfield, MA
- Evan B. Siegel
The Proprietary Association
- Sidney Siegel
National Library of Medicine

Richard C. Simmonds
Uniformed Services University of the Health
Sciences

Peter Singer
Monash University

Cheryl L. Sisk
Michigan State University

Kendric C. Smith
Stanford University Medical School

Judy A. Spitzer
Louisiana State University Medical Center

Dennis M. Stark
The Rockefeller University

Donald G. Stein
Clark University

Marshall Steinberg
Society of Toxicology

Christine Stevens
Society for Animal Protective Legislation

Irving I. A. Tabachnick
Schering Corporation

Dennis J. Taylor
Rhodes and Taylor

J. W. Thiessen
Department of Energy

Robert Thomas
U.S. Department of Energy

Ethel Thurston
American Fund for Alternatives to Animal Re-
search

Charles S. Tidball
George Washington University Medical Center

Richard J. Traystman
The Johns Hopkins Hospital

Bruce L. Umminger
National Science Foundation

James Vorosmarti, Jr.
Department of Defense

William J. Waddell
University of Louisville School of Medicine

James R. Walker
The University of Texas Medical Branch
at Galveston

John S. Wassom
Oak Ridge National Laboratory

William L. West
Howard University College of Medicine

James A. Will
University of Wisconsin Research Animal
Resources Center

James Willett
National Institutes of Health

Robert P. Williams
Baylor College of Medicine

Steven M. Wise
Attorneys for Animal Rights (Boston), Inc.

Earl H. Wood
Mayo Foundation and Mayo Medical School

Constantine J. Zervos
Food and Drug Administration