University Health Services
MEDICAL EXCUSE FROM CLASSES/WORK

Students who become ill while at home and who are unable to return to class should obtain a medical excuse from their family physician and present it to their professor (s) upon return to classes. Students who will be absent for more than one day of class should contact the Registrar’s Office to have an absent report sent to all professors.

Students who become ill while on campus must be evaluated at the University Health Center in order to obtain a medical excuse if applicable. If the student requests, the Health Center staff will notify the Registrar’s Office to have an absent report sent to all professors. Retroactive excuses will not be issued.

When a student presents at the Health Center they are evaluated by a physician or a registered nurse in the absence of a physician. This evaluation determines if a medical excuse from class or work is indicated. If it is determined that a student is temporarily disabled, too ill, has a communicable disease, or their activity must be limited, a medical excuse is issued. The excuse will clearly specify that the student has a reason to be medically excused from class and/or work during the time period indicated along with any other medical recommendations.

If the evaluation determines a medical excuse is not warranted, none is issued.
The student may choose to give their professor or supervisor a copy of their discharge instructions provided to all students after their evaluation at the health center in lieu of a medical excuse. This is not to be construed as a medical excuse. The discharge instruction sheet indicates the time the student was seen at the Health Center, the diagnosis and recommendations. If this evaluation occurred during a scheduled class or work period, it is up to the student to discuss this with their professor or supervisor to determine if they will consider this as a valid absence.
Making up class assignments or exams is the decision of the professor in all situations.

Revised 4/27/09; 6/29/12
