		

	Temporary Impairment Resources

	

	Students currently experiencing temporary impairments (impairments expected to last six months or less) will find support for their needs through several different offices on campus. Every student’s injuries will be different; this form can be used as a reference for the resources available to them, and a place to record information regarding the use of each. With referral assistance from the Office of Disability Services, students will be empowered to seek out the individual services they need for the duration of their impairment.

In-class needs
	
	The Office of Disability Services (ODS) can assist students experiencing temporary impairments through communication with instructors to confirm the injury sustained, and possible symptoms that could affect the student in the academic environment. If needed, ODS can also work together with the student and instructors to coordinate: Extended time to complete tests/exams; permission to record lecture; access to copies of peers’ notes or carbon-copy notebooks; scribes for tests/exams. ODS cannot officially excuse students from class, however students and instructors can work together to determine whether exceptions to class attendance policies can be expected given the nature of the injury and anticipated recovery process.

	
	Suggested Contact: 414-288-1645

	
	Notes:

	
	

	
	

	
	

transportation to/from Residence
	
	[bookmark: _GoBack]The Marquette University Police Department is available to provide students experiencing temporary impairments one complete roundtrip from their campus residence to a vehicle-accessible location on campus per day. Students are responsible for navigation while on campus. This service is independent of emergency services that MUPD provides should a student find himself or herself in a unique situation that requires additional assistance.

	
	Suggested Contact: Mark Cleveland 414-288-6800	

	
	Notes:

	
	

	
	

	
	

storage on campus
	
	Students experiencing temporary impairments that need a centralized location in which to leave materials may contact Union Station in the Alumni Memorial Union. Lockers approximately 1.5 feet wide, by 2 feet tall can be made available for storage of such items for the duration of the impairment at no cost to the student.

	
	Suggested Contact: Rob Mullins 414-288-2273

	
	Notes:

	
	

Parking
	
	Accessible parking can be coordinated through Parking Services. Students wanting to utilize University controlled accessible parking spaces will need a temporary or permanent disability parking permit from the appropriate state motor vehicle department, then purchase or already possess a valid University parking permit, and will then need to work with Parking Services to locate appropriate spaces available on campus.

	
	Suggested Contact: Jay Sobota 414-288-6911

	
	Notes:

	
	

On-campus health needs
	
	Students needing non-emergency medical support may utilize Marquette University Medical Clinic to have questions addressed on campus. Referrals to community providers may be given if the treatment/diagnostic need is outside of the scope of the Student Medical Clinic. After hours medical questions may also be addressed with the free nursing hot-line: 855-839-5121

	
	Suggested Contact: Scheduling 414-288-7184

	
	Notes:

	
	

Housing status
	
	If you feel the Office of Residence Life needs to be aware of any of the effects of a temporary impairment, please contact their office to let them know. Adjustments to the living environment may be possible on a short term basis.

	
	Suggested Contact: Dan Bergen 414-288-7208

	
	Notes:

	
	

mental health support
	
	Temporary Impairments can increase the stresses experienced by students. The Counseling Center is available to provide emotional and mental health support services to students on campus. Walk-in assessments are available, and students can schedule appointments to meet with Center staff during that time.

	
	Suggested Contact: 414-288-7172

	
	Notes:

	
	

enrollment
	
	There may come a time when students experiencing an impairment feel that medical withdrawal to address their health needs is the right decision. Students can utilize Marquette Central to explore that process and to receive the necessary paperwork to move forward with a withdrawal.

	
	Suggested Contact: Marquette Central 414-288-4000

	
	Notes:

	
	

Extra notes
	
	Space is provided after each campus resource to place notes about your utilization of that service. If you need extra space, you can use the lines below

	
	Notes:

	
	

	
	

	
	

	
	

	
	

	
	

Page 2
