

SCHOOL HEALTH MANUAL
(repealed Title 20-A, Section 6452)

	CONTENTS--SPINAL SCREENING
	SECTION
	PAGE

	

Click below on the topic you wish to review:

	
	

	Spinal Screening: Law
	SHM SS
	2

	Rules
	SHM SS
	3

SPINAL SCREENING

In 1981, the Maine State Legislature passed “AN ACT Providing for Pupil Screening for Scoliosis and Related Spinal Abnormalities” requiring public schools to conduct screening for spinal curvatures that could create potential problems for students. The Legislature also required the Department of Human Services to conduct training and certification for screeners.

The Department of Human Services, Bureau of Health, conducts an annual training for screeners in need of certification or recertification. Information about the training is sent to superintendents, school nurses, and physical education teachers. Certification must be renewed every four years. In order to qualify for the training, an individual must be either a nurse or a physical education teacher. Others who have an educational background in anatomy and physiology may also qualify. Those wishing to be certified for the first time must attend the training and be preceptor by a certified screener. Professionals with advanced education and experience in spinal screening may apply to the Bureau of Health for a waiver of the training program. Those in need of re-certification must either attend the training or successfully complete a self-learning module. No preceptor is needed for re-certification.

Individuals will receive the “Spinal Screening for Maine’s Schools” manual at the training. The manual provides a description of the correct methods of screening, a description of resources available, sample parental letters, required screening forms, and a copy of the laws related to spinal screening.

For additional information, contact the Public Health Nursing, Department of Human Services, Bureau of Health, 11 State House Station, Augusta, ME, 04333-0011, e-mail - ellen.bridge@state.me.us or phone - (207)-287-6185.

SPINAL SCREENING (SCOLIOSIS) SCREENING: Title 20-A, sec. 11135-A

20-A MRSA §6452, sub-§2, A, as enacted by PL 1981, c. 693, §§5 and 8, is amended to read:

§6452 Screening for scoliosis and related spinal abnormalities

1. Intent. The screening program for scoliosis and related spinal abnormalities is intended to alert parents or guardians to potential spinal problems which could effect the physical development of their child. The public schools shall supervise the screening and notify parents or guardians of postural defects which should be investigated further by qualified personnel. The Department of Human Services shall provide consultation, technical assistance and training to the schools or their agents.

2. Screening program: rules. A screening program shall be instituted according to the following provisions.

A. The school board of school administrative units shall require that students in the public schools be screened to determine if any student has a postural defect. The screening shall be performed by personnel who are approved by the Commissioner of Human Resources for this purpose. Screening for postural defects shall be performed as specified in the rules promulgated by the Department of Human Services.

B. The Commissioner of Human Services shall, after consultation with the Commissioner of Education and the Bureau of Health, promulgate rules in accordance with section 3, for the screening test and shall furnish the rules to the administrative officers of the school administrative units. These rules shall include the frequency of the tests, the manner in which the schools or their agents conduct the tests, the qualifications of personnel conducting the screening, the method by which prior notice of the screening or the notice of any defect detected shall be sent to the parent or guardian of the student and that the notation of the screening and any follow-up activity shall be kept with the student's school health records.

3. Exceptions. This section shall not apply to any student whose parent or guardian demonstrates by a written statement a religious, moral, philosophical or other personal objection.

4. Effective date. The Commissioner of Human Services shall promulgate the directions for implementation of this section no later than 30 days after the effective date of this section. School boards of administrative units shall have postural screening programs in effect by the start of the school year 1984-85.

Funding. In the event federal funds are not available for this program, the State or municipalities shall be under no obligation to utilize any state or municipal funds to carry out the purposes of this section.

§6453 Notice to parents of result of screening

The school board shall inform the parent of s student suffering from a disease or defect.

CH. 281 RULES AND REGULATIONS FOR SPINAL SCREENING

1. Frequency of Screening:

Screening shall be conducted at a minimum, according to the followings time schedule: girls, once in Grade 6 and once in Grade 8; and boys, once in Grades 8 or 9.

2. Manner in which schools conduct the screening:

A. A. Screening will be carried out by qualified screening personnel

B. B. The procedures for screening shall be followed according to the most current standards of practice, as outlined in the booklet entitled Spinal Screening for Maine’s Schools.
C. C. Spinal screening may be conducted in conjunction with routine school physicals. However, all rules and regulations applying to the spinal screening must be met.

D. D. Students will be screened in clothing that permits an unclothed clear view of the back, waist, and upper hip areas, and shoes must be removed.

E. E. It is recommended that a chaperone of the same sex as the student be in attendance during the spinal screening.

F. F. Neither schools nor their agents may charge for the screening.

3. Qualifications for screening personnel:

A. A. Spinal screening shall be conducted by qualified school personnel, such as state certified school nurses, and physical education teachers, who have been selected by the school superintendent and who have completed a spinal screening training course endorsed by the Department of Human Services. In addition, other individuals may request certification to screen from the Bureau of Health, Department of Human Services, by virtue of their professional training or specific training in Spinal Screening.

B. B. A spinal screening certification is valid for four (4) years. Screening personnel must maintain a current spinal screening certificate to conduct screenings.

4. Method by which prior notice of screening or notice of defect/possible defect shall be sent to the parent or guardian of the child.

Written notification of screening shall be sent to the parent/guardian of each child at least 1 week prior to screening. On the day of the screening, all students will be screened unless they have returned a signed statement to the contrary from the parent/guardian.

Following the screening, parents/guardians must receive written notification of the screening results if signs of a spinal curvature have been detected.

5. Notation of the screening and the follow-up activity shall be kept in the child’s school health records.

Screening results and referral outcomes shall be kept in the child’s permanent school health record.

Statutory Authority: Title 20-A §6452, Effective Date: January 1993
