[bookmark: Incident_Report_Form]Incident Report Form
Use this form to report accidents, injuries, medical situations, or student behavior incidents. (Incidents involving a crime or traffic incident should be reported directly to the Campus Public Safety office.) If possible, the report should be completed within 24 hours of the event. Submit completed forms to the President’s Office.

	INFORMATION ABOUT PERSON INVOLVED IN THE INCIDENT

	Full Name

	Home Address

	· Student
	· Employee
	· Visitor
	· Vendor

	Phone Numbers
	Home
	Cell
	Work

	INFORMATION ABOUT THE INCIDENT

	Date of Incident
	Time
	Police Notified
	· Yes	 No

	Location of Incident

	Description of Incident (what happened, how it happened, factors leading to the event, etc.) Be as specific as possible (attached additional sheets if necessary)

	Were there any witnesses to the incident?  Yes	 No
If yes, attach separate sheet with names, addresses, and phone numbers.

	Was the individual injured? If so, describe the injury (laceration, sprain, etc.), the part of body injured, and any other information known about the resulting injury (ies).

	Was medical treatment provided?  Yes If yes, where was treatment provided:
	· No	 Refused
· on site	 Urgent Care
	
· Emergency Room
	
· Other

	REPORTER INFORMATION

	Individual Submitting Report (print name)

	Signature

	Date Report Completed

 	FOR OFFICE USE ONLY	

[bookmark: _GoBack]Report Received by 		Date 	_

 (
FOR OFFICE USE ONLY
)

Document any follow-up action taken after receipt of the incident report.

	Date
	Action Taken
	By Whom

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

