HEALTH NEEDS ASSESSMENT

FOR PARTICIPANTS IN REED COLLEGE OFF-CAMPUS PROGRAMS

In order to assist you in determining how the medical facilities at your chosen study center site will meet your individual needs and safeguard your health, we are requesting that you complete a Health Needs Assessment. Please answer the questions thoroughly as failure to do so may jeopardize your health while overseas.

When you have answered the questions listed below, please contact Health Services (771-1112 ext. 7281) and schedule an interview with one of the Health Service staff nurses. Please allow 30 minutes for this. If specific health needs exist, or seem likely, further assessment may be requested. Should it be unclear if adequate resources and treatment facilities exist to meet your specific health needs, the Director of International Programs may be consulted to assist us in obtaining this information.

Upon receipt of this form and completion of this assessment your application will be stamped signifying its completion. If specific health needs exist, or if there remain unanswered questions regarding adequate resources to accommodate your needs, this will be noted. The original form will remain in your health record.

1. What illnesses or medical problems (physical, psychological or emotional) have you had during the past three years for which you have sought professional medical attention? Please describe.

2. Please list any treatment including medications, counseling, and/or physical therapy that you currently require or anticipate needing while you are abroad.

-2-

3. If you have any physical or health impairments that might restrict your mobility or require special accommodations, equipment, or assistance, please describe both the condition and the need.

Please note that Reed College cannot guarantee your health or safety. While the College will attempt to assist you in understanding the risks and resources available, it cannot be expert on the conditions in the various locations that students may visit while overseas. You should take whatever additional steps you deem necessary or appropriate to assure your health and safety.

I have read and answered the above questions to the best of my knowledge.

signature
date

Nurse comments:__ __

 RN Initial Date

