West Texas A&M University

Student Medical Services

Consent for Treatment of Minors

Date

1.
I,

, (the)

 (Name of person giving consent)

(Relationship to patient and legal guardian)

of

patient -
Last Name,

First Name,

Middle Initial

Date of Birth of Minor (dd/mm/yyyy)
hereby voluntarily consent to outpatient care encompassing routine diagnostic procedures, examinations, and medical treatment for the minor. This may include (but is not limited to) routine laboratory work, x-rays, EKG’s, administration of medications, inpatient and emergency care as needed.

I understand that the practice of medicine and surgery is not an exact science and that diagnosis and treatment may involve the risks. I acknowledge that no guarantees have been made to me as the result of examination or treatment in this facility.

I understand it is customary, absent emergency or extraordinary circumstances, that no substantial procedures are performed upon a patient unless and until he or she has had an opportunity to discuss them with the physician to the patient’s satisfaction, and that each patient has the right to consent, or to refuse consent, to any proposed procedure or therapeutic course.
2.
I further consent to the performance of those diagnostic procedures, examinations, and the rendering of medical treatment by the office staff and their assistance as directed by the provider.

3.
 I understand that I, as the guardian of said patient, am responsible for payment of any additional medical services other than the office visit, which is covered by the Student Health Fee (example: lab tests, injections, x-rays, medications, breathing treatments, or medical equipment). Patients who do not pay their bill by the close of the second business week (14 days) will also be charged a $2.00 processing fee. A restriction will be placed on the student's academic record until payment is received. All fees are due at the close of each semester. Medical equipment must be returned within a two week period unless other arrangements have been made. Collection fees - Any unpaid balance not paid by the close of the semester is subject to collection fees assessed by an outside agency.
4.
I understand that this consent form will remain in effect as long as the patient is a minor.

Signature of Legal Guardian
