

SECOND READ – RECOMMEND RESCINDING – JUNE 2017

STUDENT HEALTH SERVICES AND REQUIREMENTS

A school physician will be appointed annually by the School Board upon the recommendation of the Superintendent of Schools to serve as required by statute. The duties of the school physician are as follows:

- A. To examine, diagnose and make recommendations for care of all children properly referred. He/she shall provide treatment only in case of emergency;
- B. Examine properly referred children who return to school without a statement of fitness as required by Policy JLCC;
- C. Provide consultation to staff in areas of policy formation, services, health education and other health related issues;
- D. Participate in the health screening program directly and/or supervise the health screening done by others;
- E. Participate in in-service training and classroom instruction of students as requested and/or negotiated by the Superintendent.

Adopted: 5/23/78
Revised: 7/17/84
Reviewed: 4/7/97
Statutory Reference: 20-A:6402-A