■ PREPARTICIPATION PHYSICAL EVALUATION

HISTORY FORM

(Note: This form is to be filled out by the patient and parent prior to seeing the physician. The physician should keep this form in the chart.)

Date of Exam					
Name			Date of birth		
Sex Age Grade Sch	School Sport(s)				
Medicines and Allergies: Please list all of the prescription and over	-the-co	unter m	nedicines and supplements (herbal and nutritional) that you are currently	taking	
Do you have any allergies? ☐ Yes ☐ No If yes, please ide ☐ Medicines ☐ Pollens	ntify sp	ecific al	lergy below. □ Food □ Stinging Insects		
Explain "Yes" answers below. Circle questions you don't know the an	swers t	о.			
GENERAL QUESTIONS	Yes	No	MEDICAL QUESTIONS	Yes	No
 Has a doctor ever denied or restricted your participation in sports for any reason? 			26. Do you cough, wheeze, or have difficulty breathing during or after exercise?		
2. Do you have any ongoing medical conditions? If so, please identify			27. Have you ever used an inhaler or taken asthma medicine?		
below: ☐ Asthma ☐ Anemia ☐ Diabetes ☐ Infections Other:			28. Is there anyone in your family who has asthma?	\vdash	
3. Have you ever spent the night in the hospital?			29. Were you born without or are you missing a kidney, an eye, a testicle (males), your spleen, or any other organ?		
4. Have you ever had surgery?			30. Do you have groin pain or a painful bulge or hernia in the groin area?		
HEART HEALTH QUESTIONS ABOUT YOU	Yes	No	31. Have you had infectious mononucleosis (mono) within the last month?		
5. Have you ever passed out or nearly passed out DURING or			32. Do you have any rashes, pressure sores, or other skin problems?		
AFTER exercise?			33. Have you had a herpes or MRSA skin infection?	<u> </u>	
6. Have you ever had discomfort, pain, tightness, or pressure in your chest during exercise?			34. Have you ever had a head injury or concussion?	—	
7. Does your heart ever race or skip beats (irregular beats) during exercise?			35. Have you ever had a hit or blow to the head that caused confusion, prolonged headache, or memory problems?		
8. Has a doctor ever told you that you have any heart problems? If so,			36. Do you have a history of seizure disorder?	\vdash	
check all that apply: ☐ High blood pressure ☐ A heart murmur			37. Do you have headaches with exercise?		
☐ High cholesterol ☐ A heart infection ☐ Kawasaki disease Other:			38. Have you ever had numbness, tingling, or weakness in your arms or legs after being hit or falling?		
Has a doctor ever ordered a test for your heart? (For example, ECG/EKG, echocardiogram)			39. Have you ever been unable to move your arms or legs after being hit or falling?		
10. Do you get lightheaded or feel more short of breath than expected			40. Have you ever become ill while exercising in the heat?	ــــــ	
during exercise?			41. Do you get frequent muscle cramps when exercising?	—	
11. Have you ever had an unexplained seizure?12. Do you get more tired or short of breath more quickly than your friends			42. Do you or someone in your family have sickle cell trait or disease?	\vdash	
during exercise?			43. Have you had any problems with your eyes or vision? 44. Have you had any eye injuries?	\vdash	
HEART HEALTH QUESTIONS ABOUT YOUR FAMILY	Yes	No	45. Do you wear glasses or contact lenses?	+	
13. Has any family member or relative died of heart problems or had an			46. Do you wear protective eyewear, such as goggles or a face shield?	\vdash	
unexpected or unexplained sudden death before age 50 (including drowning, unexplained car accident, or sudden infant death syndrome)?			47. Do you worry about your weight?		
Does anyone in your family have hypertrophic cardiomyopathy, Marfan syndrome, arrhythmogenic right ventricular cardiomyopathy, long QT			48. Are you trying to or has anyone recommended that you gain or lose weight?		
syndrome, short QT syndrome, Brugada syndrome, or catecholaminergic			49. Are you on a special diet or do you avoid certain types of foods?		
polymorphic ventricular tachycardia? 15. Does anyone in your family have a heart problem, pacemaker, or		-	50. Have you ever had an eating disorder?	<u> </u>	
implanted defibrillator?			51. Do you have any concerns that you would like to discuss with a doctor?		
16. Has anyone in your family had unexplained fainting, unexplained			FEMALES ONLY		
seizures, or near drowning? BONE AND JOINT QUESTIONS	Yes	No	52. Have you ever had a menstrual period? 53. How old were you when you had your first menstrual period?	+	
17. Have you ever had an injury to a bone, muscle, ligament, or tendon	162	NO	54. How many periods have you had in the last 12 months?	\vdash	
that caused you to miss a practice or a game?			Explain "yes" answers here		
18. Have you ever had any broken or fractured bones or dislocated joints?					
19. Have you ever had an injury that required x-rays, MRI, CT scan, injections, therapy, a brace, a cast, or crutches?					
20. Have you ever had a stress fracture?		 			
Have you ever been told that you have or have you had an x-ray for neck instability or atlantoaxial instability? (Down syndrome or dwarfism)					
22. Do you regularly use a brace, orthotics, or other assistive device?					
23. Do you have a bone, muscle, or joint injury that bothers you?					
24. Do any of your joints become painful, swollen, feel warm, or look red?]		
25. Do you have any history of juvenile arthritis or connective tissue disease?]		
I hereby state that, to the best of my knowledge, my answers to	the abo	ve que	stions are complete and correct.		
Signature of athlete Signature of	of parent/g	juardian _	Date		

■ PREPARTICIPATION PHYSICAL EVALUATION

THE ATHLETE WITH SPECIAL NEEDS: SUPPLEMENTAL HISTORY FORM This d

This document is only necessary when the individual has a documented special need.

Date of Exa	ım					
Name				Date of birth		
				Sport(s)		
JEX	Aye	Grade	3011001	Sport(s)		
1. Type of	disability					
2. Date of	disability					
3. Classifi	cation (if available)					
4. Cause of	of disability (birth, di	sease, accident/trauma, other)				
5. List the	sports you are inter	rested in playing				
					Yes	No
6. Do you	regularly use a brac	e, assistive device, or prostheti	c?			
7. Do you	use any special bra	ce or assistive device for sports	5?			
8. Do you	have any rashes, pr	essure sores, or any other skin	problems?			
9. Do you	have a hearing loss	? Do you use a hearing aid?				
10. Do you	have a visual impai	rment?				
11. Do you	use any special dev	ices for bowel or bladder funct	ion?			
12. Do you	have burning or dis	comfort when urinating?				
13. Have yo	ou had autonomic dy	ysreflexia?				
14. Have yo	ou ever been diagno	sed with a heat-related (hypert	hermia) or cold-related (hypothermia) illnes	ss?		
15. Do you	have muscle spastic	city?				
16. Do you	have frequent seizu	res that cannot be controlled b	y medication?			
Explain "yes	s" answers here					
-						
Please indic	ate if you have eve	er had any of the following.				
					Yes	No
Atlantoaxial						
	ation for atlantoaxia					
	joints (more than on	e)				
Easy bleedi	-					
Enlarged sp	oleen					
Hepatitis						
	or osteoporosis					
	ontrolling bowel					
Difficulty co	ontrolling bladder					
	or tingling in arms o				1	
	or tingling in legs or	feet			1	
	n arms or hands					
	n legs or feet					
	nge in coordination					
	nge in ability to walk	(
Spina bifida						
Latex allerg	ly					
Explain "yes	s" answers here					
I hereby sta	te that, to the best	of my knowledge, my answe	rs to the above questions are complete a	and correct.		

PHY	SICA				IYSICAL NATIO				Date	of birth _		
Have you ever Do you wear a Consider reviewir	al questions on nessed out or under sad, hopeless, e at your home o tried cigarettes, can additional solution of the sad, and says, did you taken anabolic staken any supple seat belt, use a h	er a lot of p depressed or residence chewing tol u use chew other drug teroids or u ements to h nelmet, and	oressuri , or anx e? bacco, ring tob is? ised an ielp you I use co	re? snuff, or dip? pacco, snuff, or ny other perforn u gain or lose w ondoms?	nance supplement? veight or improve yo		nance?					
EXAMINATION		144-	1.1.1			- Mail	D. Francis					
Height			eight			☐ Male						
BP /	(/)	Pulse		Vision F		L 2	0/] N
MEDICAL							NORMAL			ABNUKI	MAL FINDINGS	
Appearance • Marfan stigmata arm span > heig					vatum, arachnodac	tyly,						
Eyes/ears/nose/throPupils equalHearing	at											
Lymph nodes												
Heart ^a • Murmurs (auscu • Location of point			- Valsal	lva)								
Pulses • Simultaneous fe	moral and radial	pulses										
Lungs												
Abdomen												
Genitourinary (male	s only) ^b											
Skin • HSV, lesions sug	gestive of MRSA,	, tinea corp	oris									
Neurologic ^c												
MUSCULOSKELET	AL											
Neck												
Back												
Shoulder/arm												
Elbow/forearm												
Wrist/hand/fingers												
Hip/thigh												
Knee												
Leg/ankle												

^aConsider ECG, echocardiogram, and referral to cardiology for abnormal cardiac history or exam.

*Consider GU exam if in private setting. Having third party present is recommended.

*Consider cognitive evaluation or baseline neuropsychiatric testing if a history of significant concussion.

ш	Cleared for	all sports	without	restriction

Duck-walk, single leg hop

☐ Cleared for all sports without restriction with recommendations for further evaluation or treatment for _

□ Not cleared

Functional

□ Pending further evaluation

□ For any sports

☐ For certain sports ___

Recommendations

I have examined the above-named student and completed the preparticipation physical evaluation. The athlete does not present apparent clinical contraindications to practice and participate in the sport(s) as outlined above. A copy of the physical exam is on record in my office and can be made available to the school at the request of the parents. If conditions arise after the athlete has been cleared for participation, the physician may rescind the clearance until the problem is resolved and the potential consequences are completely explained to the athlete (and parents/guardians).

,	
lame of physician (print/type)	Date
Address	Phone
Smoothers of physician	MD or DO

CLEARANCE FORM

PREPARTICIPATION PHYSICAL EVALUATION

CIFARANCE FORM This form is for summary use in lieu of the physical exam form and health history form and may be used when HIPAA concerns are present.

Name Sex □ M	☐ F Age Date of birth	
☐ Cleared for all sports without restriction		
$\hfill\Box$ Cleared for all sports without restriction with recommendations for further evaluation or tree	utment for	
□ Not cleared		
□ Pending further evaluation		
☐ For any sports		
☐ For certain sports		
Reason		
Recommendations		
I have examined the above-named student and completed the preparticipation	physical evaluation. The athlete does not	present apparent
clinical contraindications to practice and participate in the sport(s) as outlined		
and can be made available to the school at the request of the parents. If conditthe physician may rescind the clearance until the problem is resolved and the		
(and parents/guardians).	otential consequences are completely exp	planied to the atmete
Name of physician (print/type)	Da	ate
Address	Phone	
Signature of physician		, MD or D0
EMERGENCY INFORMATION		
Allergies		
Other information		

CONSENT FOR ATHLETIC PARTICIPATION & MEDICAL CARE

*Entire Page Completed By Patient

Athlete Information					
Last Name	First Name		MI		
Sex: [] Male [] Female Grade	Age	DOB			
Allergies					
Medications					
Insurance					
Group Number					
Emergency Contact Information					
Home Address	(City	<u>()</u>	(Zip)		
Home Phone Mo	other's Cell	Father's Cell			
Mother's Name	\	Nork Phone			
Father's Name	Father's Name Work Phone				
Another Person to Contact					
Phone Number	Relationship				
	Legal/Parent Consent				
I/We hereby give consent for (athlete's	name)		to represent		
(name of school)	in a	thletics realizing tha	at such activity involves		
potential for injury. I/We acknowledge					
strict observation of the rules, injuries a	•		•		
result in disability, paralysis, and eve	~	-	· · · · · · · · · · · · · · · · · · ·		
its physicians, athletic trainers, and/	·				
reasonably necessary to the health	•		•		
resulting from participation in athleti	•				
and his/her parent/guardian(s) do hereb	•		•		
during the course of the pre-participation	•	•			
medical history information and the rec	·	•			
student athlete on the forms attached h	·	. •	•		
legal Guardian, I/We remain fully res	•	sponsibility which	may result from any		
personal actions taken by the above	named student athlete.				
Signature of Athlete	Signature of Parent/Guard	lian Date			

CONSENTIMIENTO A PARTICIPAR EN ACTIVIDADES ATLETICAS Y RECIBIR CUIDADO MEDICO SI FUERA NECESASRIO

(Este Consentimiento debe ser completado por el Estudiante-Atleta y sus padres o guardianes.)

Información del Estudiante-Atleta					
Apellido	Nombre	SN			
Sexo: [] Varón [] Hembra Grado	_ Edad	Fecha de Nacimiento/			
Alergias					
Medicaciones					
Seguro Médico	Número	de la Póliza			
Número del Grupo	Teléfono	del Seguro			
Información del Contacto en Caso de Emergen	cia				
Dirección de Casa	(Ciudad))			
(Código Postal)					
Teléfono de Casa	Celular d	de la Madre o Guardian			
Celular del Padre o Guardian					
Nombre de la Madre o Guardian	Teléfono	o del Trabajo			
Nombre del Padre o Guardian	Teléfono	Teléfono del Trabajo			
Otra Persona Contacto					
Número de Teléfono	Relación	i			
Consentimiento I	<u>Legal de los P</u>	Padres o Guardianes			
lleva la posibilidad de sufrir lesiones. Yo/Nosotros deportivos, y la observación estricta de las reglas, son severas y pueden resueltar en incapacidad escuela y a TSSAA, sus médicos, entrenadores tratamiento, cuidado médico o quirúrgico cons Atleta nombrado arriba durante o como resulta consentimiento, el Estudiante-Atleta nombrado arr salud conduzcan un chequeo, examinación, y prue y a obtener la historia médica. Entendemos que lo evaluaciones van a anotar los resultados y observa	pueda represer en deport sabemos que aúres posible sufrir le la parálisis, y has atléticos, y/o tésiderados necesardo de su participa de su participa y sus padres/gebas del Estudiant es profesionales de aciones en los foros que somos to	entar (nombre de la prites y que yo/nosotros entendemos que esa actividad un con el mejor entrenamiento, los mejores artículos lesiones. En algunas ocasiones, estas lesiones esta la muerte. Yo/Nosotros damos permiso a la ecnicos médicos de emergencias a dar ayuda, arios para la salud y bienestar del Estudiantepación en los deportes. Al firmar este guardianes consienten a que los profesionales de la late-Atleta durante la examinación pre-participacipatoria e la salud que conduzcan estas pruebas y rmularios y records que acompañan este documento. Intelmente responsables por cualquier asunto legal			

Firma del Padre/Guardian

Fecha

Firma del Estudiante-Atleta