[image: image1.png]

West Texas A&M University, Student Medical Services

WTAMU Box 61401, Canyon, TX 79016,

Phone (806)-651-3287 FAX (806) 651-3289

Authorization to Release Records - Request for Information Please print legibly.

To: Provider/Health Care Facility__

Provider’s __

Address

City

State

Zip

Provider’s

Phone Number

Fax Number

Student Medical Services is requesting medical records on the patient listed below. Please include the items indicated.
X
Please call our facility if the number of pages exceeds 20 pages. 806-651-3287
_____Immunization Records
 Medical Records from

 to

____Lab Reports

____X-ray Reports

____Cat Scan/MRI Scan

____Women’s Health Records

____All Medical Records (if more than 20 pages please call before sending)
____ Information regarding diagnosis of__________
____Pap Pathology Report (recent)

____Other_______________________________
____Birth Control Prescription
____Depo Provera Prescription/Information

____Please forward the information to:
West Texas A&M University, Student Medical Services

 WTAMU Box 61401 Canyon, TX 79016 or call (806) 651-3287

____Please fax the information to (806) 651-3289_______ASAP
Patient Full Name___

Last,

First,

Middle

and/or
(any other name used)

Last 4 numbers of SS #-_____________ DOB:_________________________________

Approximate Dates of Treatment______________________

I understand that the information in my health record may include information relating to sexually transmitted disease, acquired immunodeficiency syndrome (AIDS, or human immunodeficiency virus (HIV). It may also include information about behavioral or mental health services, and treatment for alcohol and drug abuse. This type of sensitive information will only be released if specifically requested by checking "other" above and stating exactly what information is to be released. I understand I have the right to revoke this authorization at any time. I understand if I revoke this authorization I must do so in writing and present my written revocation to the medical records department. I understand the revocation will not apply to information that has already been released in response to this authorization. I understand the revocation will not apply to my insurance company when law provides my insurer with the right to contest a claim under my policy. Unless otherwise revoked, this authorization will expire on the following date, event or condition: ______________________. If I fail to specify an expiration date, event or condition, this authorization will expire in 180 days. I understand that authorizing the disclosure of this health information is voluntary. I can refuse to sign this authorization. I need not sign this form in order to assure treatment. I understand any disclosure of information carries with it the potential for an unauthorized re-disclosure and the information may not be protected by federal confidentiality rules. If I have questions about disclosure of my health information, I can contact Student Medical Services by calling (806) 651-3287.

I hereby authorize the above named provider/facility to release any or all information from my records in their possession to West Texas A&M University Student Medical Services. This may include medical records, lab reports, HIV lab reports, and prescriptions, social, psychiatric or scholastic and counseling evaluation. It may include photocopies of my original medical record.

Signature

Date

