

SOUTHERN LEHIGH SCHOOL DISTRICT
School Health Services

Dear Parent or Guardian,

The School Health Law requires medical examinations for all children in grades K or 1, 6 and 11. These grades were selected because they represent critical periods of growth and development in a child's life. It also allows for examination of students who transfer to our district from outside the state of Pennsylvania.

We are recommending that these examinations be done by your family physician since he/she can best evaluate your child's health and assist you in obtaining necessary treatment or corrections.

If you prefer, you may have your child's 6th grade physical completed by the school doctor.

Please complete the bottom portion of this sheet and return it to school. If you have any questions, please feel free to contact me.

Thank you,
The School Nurse

To: School Nurse
Child's Name _____
Homeroom _____ Grade _____

_____ I will have my child's physical exam done by our family physician. My child has an appointment on _____ to have a physical exam done by our family physician, Dr. _____. (Private physical forms are available in the nurse's office.)

_____ I would like the school physician to complete the physical exam.

Date

Parent/Guardian Signature