

Western Illinois University
 Institutional Biosafety Committee
 WIU IBC

Committee Member	Title	Department	Position
Catherine Miller rHunt **	Ph.D.	Biology	Assistant Professor
Scott Holt	Ph.D.	Biology	Professor
Jenq Kuen (Jack) Huang	Ph.D.	Chemistry	Professor
Belinda Adamson	M.Ed.	Office of Sponsored Projects	Compliance Specialist
Chris Adams	B.S. rLEHP	McDonough County Health Department	Non Affiliated Community Representative
Mary Kathleen Lockard	M.D.	Macomb Medical Group	Non Affiliated Community Representative

** IBC Chair

Western Illinois University is committed to the safe, legal, and ethical use of biological material in its facilities. WIU IBC shall ensure that work in the following four categories meets all applicable safety, legal, and ethical requirements.

- x Work involving biological agents, including but not limited to, those agents in all risk groups defined in Biosafety in Microbiological and Biomedical Laboratories (BMBL). <http://www.cdc.gov/biosafety/publications/bmb15/bmb1.pdf>
- x Recombinant DNA (rDNA) as defined by NIH Guidelines for Research Involving Recombinant DNA Molecules (NIH Guidelines): http://osp.od.nih.gov/sites/default/files/NIH_Guidelines_0.pdf
- x Dual use research of concern as defined by the National Science Advisory Board for Biosecurity (NSABB, Department of Health and Human Services (DHHS)) <http://osp.od.nih.gov/officebiotechnologyactivities/biosecurity/dualuseresearchconcern>
- x Select Agent