

Page 2
[bookmark: _GoBack]MU Immunization/TB Screening Requirements
Please read carefully. Failure to complete as instructed may result in registration delays

Name: __	Student ID#: __________________
	Last	First	MI
Address: __

Phone #: ____________________________ Date of Birth: _______________ E-Mail__________________________
Instructions
1. Obtain complete copies of immunization records and attach to this form.
a. Students should retain original documents. Copies of records may be destroyed after entry into the University database.
b. Examples of acceptable documents include:
Copies of personal immunization records i.e. baby book
Copies of physician office or Health Department immunization records
Copies of high school or previous college immunization records
2. Students who do not comply with the requirements listed below will not be allowed to register or pre-register for their second semester at MU.

Requirements
1. Measles, Mumps, Rubella (MMR) Vaccine or MMR blood titer test.
The University of Missouri requires that all newly enrolled or readmitted MU students born after December 31, 1956 comply with the two-dose MMR Immunization Policy. If a second immunization is needed, it must be the combined MMR vaccine.
a. Vaccine
i. All students must receive two doses of MMR.
ii. The first dose must have been given at age 12 months or later.
iii. The second dose must have been given at least one month after the first.
b. Blood Titer Test
i. Written documentation is required
2. Meningococcal Vaccine
Missouri State Legislation requires students living in University owned housing to either
a) Show documentation receiving of meningococcal vaccine; either MCV4 (Menactra®) or MPSV4 (Menomune®).
Note: Students who received their first dose of meningococcal vaccine before age 16 require a booster with a minimum interval of at least 8 weeks from the preceding dose. or
b) Sign a waiver that indicates they have been provided educational materials, but have chosen not to receive the vaccine at this time. http://www.umsystem.edu/media/fa/management/records/forms/other/um55.pdf
3. Tuberculosis (TB) Screening – Required for high risk students.
To determine high-risk status, check any that apply:
____	Lived for ≥ 2 months in Asia, Africa, Central or South America or Eastern Europe.
____	Born in Asia, Africa, Central or South America or Eastern Europe.
____	Been a health care worker.
____	Volunteered or worked in a nursing home, prison or other residential institution.
____	Had contact with a person known to have active Tuberculosis.

If any of the above are checked, TB screening is required. Further testing, such as a TB Skin Test or TB blood test, will be determined by risk factors and screening results. If available, provide written documentation of TB screening (Mantoux skin test documented in millimeters of induration) done in the U.S. within the past 12 months or prior TB blood test results. If prior treatment for active TB disease or latent TB infection has been completed, written documentation must be submitted.

Those in a high risk category or with questions regarding need for TB testing should call the Student Health Center Prevention desk @ (573)882-7747 or 882-4661.

Send immunization documents directly to the Student Health Center via one of the methods below.
Do not submit documents to any other University department.

Student Health Center		-or-		Fax: (573) 884-8902	-or-	E-mail scanned attachments to:
University of Missouri – Columbia						immunizations@health.missouri.edu
1020 Hitt Street, DC800.00							Please send in jpg, gif or pdf format.
University Physicians Medical Building
Columbia, MO 65201
Attn: Immunization Policy

Additional Information
1. Tuberculosis testing is recommended (but not mandated) for individuals in the following groups because when latent TB infection is present, the risk of progression to active TB disease is high:
· HIV positive
· Immunosuppressive disorders or use of immunosuppressive medications
· History of IV drug abuse or alcoholism
· History of chronic medical conditions i.e. diabetes, silicosis, cancer, kidney disease, malabsorption disorders

2. Other immunizations recommended, but not required for University students include
· Tetanus/Diphtheria/acellular Pertussis (Tdap) administered within the past 10 years.
· Hepatitis B series (3 doses). If incomplete, provide dates of any doses received.
· Annual Influenza vaccine. Available each Fall - advisable for all students.
· Varicella (chicken pox). No vaccine is needed if there is a history of natural infection. If illness is undocumented, a blood test can be done at the student’s expense to determine immune status. If history of chicken pox infection, indicate approximate date: Month__________ Year__________

If you have received any of the above immunizations, please send a copy of your records.

All of the vaccines listed may be obtained at the Student Health Center and charged to the student’s account. Call (573) 882-7481 to schedule an appointment.

Rev. 3.2013
