Influenza (Flu) Syllabus Inclusion

Flu Policy: Students with severe respiratory or flu-like illness will be denied admittance to class until they are without fever for 24 hours without the aid of fever-reducing medication. Students with forced or voluntary absences related to severe respiratory or flu-like illness will be give opportunity to make-up their assignments and class content without penalty. It is the responsibility of the student to notify the instructor, in advance, when absent due to flu. Faculty are under no obligation to excuse absences related to concerns of acquiring flu by coming to class. Pregnant students in clinical areas where direct contact with patients positive for flu is likely should work with their instructor to prevent exposure to flu. All students should utilize the following precautions to prevent flu exposure: 1) Frequent handwashing --consider carrying a bottle of alcohol cleanser with you at all times; 2) Cough etiquette; 3) Place used tissues immediately in the waste basket followed by washing your hands; 3) Use approved disinfectants on shared surfaces --such as doorknobs, desk tops, etc. and, 4) Stay home if you have severe respiratory or flu-like illness. Students who are concerned they may have flu should notify student health.
Students should anticipate absences and assure they have access to the Internet and Blackboard. Regardless of a student’s flu status, students must complete the requirements of the course to receive a passing grade.
