Patient Medical History
Confidential
Patient Name__ Today’s Date______________

Date of Birth________________________Age__________SSN_________________________________

Address__

Home Phone__________________________
 Cell Phone ___________________________________

Height_____________ Weight____________
Emergency Contact _____________________________

E-mail Address__

Referring Doctor_______________________
Family Physician _______________________________

Chief Complaint __

(Reason for today’s visit)

Current Medications

Dose

 Frequency

__

Pharmacy __
Have you taken any aspirin, ibuprofen or arthritis medicine in the last two weeks?_____________________

If so when?________________________________ Do you bruise easily? ___________________________
DRUG ALLERGIES:___

Medical Illnesses:

__

Hospitalizations

Date

Surgical Procedures

Date

Have you ever had problems with anesthesia? __Yes
__No

If yes, describe:__

Release of Records

Who may have access to your medical records?
Name

Relation

Contact Information

Family History
Family Member

Medical Illnesses
Mother

Grandparents (maternal)

Father

Grandparents (paternal)

Sister(s) / Brother (s)

Social History
Are you presently working or going to school full or part time? ____________________________________
Employer / School ___

Marital Status ______________ Do you live alone? _________ Who lives with you? ___________________

Do you have children? ______ If yes, how any?__
Do you smoke? __Yes __No Cigars? ___________ Pipe?__________ Chewing tobacco?________

Cigarettes per day?_______________ How long have you been chewing or smoking ___________________

Do you drink alcohol? __Yes
 __ No

Is it
__Social
 __Heavy
 __Prior addiction?

Do you take or have you taken recreational drugs? __Yes
__No
 __Prior addiction

Do you have any difficulty sleeping?

__Never
__Often
__Sometimes
 __Getting to sleep
 __Staying awake

Does anyone complain that you snore? __Yes
 __ No

Do you stop breathing at night? __Yes
 __No

Do you wake up tired in the morning? __Yes __ No

Do you fall asleep in the daytime? __Yes __No

Caffeine intake: ___ per day

Do you exercise? __ Yes __No Type/Frequency:___________________________________

Are you at risk for AIDS? If yes, explain __

Review of Systems

Are you currently having, or have you had problems with: (check all that apply)

General well-being

__ Fever

__ Weight loss (>10#)

__ Excess fatigue

__ Recurrent Nausea / vomit

__ Night sweats

Eyes

__ Wear glasses

 Date of last exam ______

__ Infections

__ Injuries

__ Glaucoma

__ Cataracts

__ Blurred vision

__ Trouble focusing

__ Recent change in vision

Ears, Nose, Mouth and Throat
__ Wear hearing aids

 Date of last exam_______

__ Hearing loss

__ Ear infection

__ Pressure in ears

__ Ringing in ears

__ Pain in ears

__ Balance disturbance

__ Itching in ears

__ Dizziness

__ Nasal congestion

__ Nasal drainage

__ Nosebleeds

__ Sinus problems

__ Sinus infections

__ Sinus headaches

__ Throat infections

__ Difficulty swallowing

__ Lip or mouth sores

__ Sore throats

Respiratory

__ Chronic cough

__ Emphysema

__ Bronchitis

__ Asthma

__ Chronic obstruction

__ Pulmonary disease

__ Shortness of breath

__ Oxygen use at home

__ Pneumonia

__ Lung cancer

__ Tuberculosis

__ Blood in saliva

 Date of last chest X-ray_____

Cardiovascular
__ Chest pain

 Date of last EKG _______

__ Heart attack

__ High blood pressure

__ Low blood pressure

__ Irregular heartbeat

__ Heart murmur

__ Arm and leg swelling

__ High cholesterol

Gastrointestinal

__ Blood in vomit

__ Indigestion

__ Nausea / vomiting

__ Jaundice

__ Abdominal pain

__ Change in bowel habits

__ Ulcers or Gastritis

__ Colon, liver, stomach cancer

__ Hepatitis

Hematologic

__ Anemia

__ Hemophilia

__ Easy bleeding / bruising __ Swollen glands

Genitourinary
__ Urinary tract infection

__ Painful urination

__ Blood in urine

__ Difficulty urinating

__ Incontinence

__ Kidney stones

__ Prostate cancer

__ Endometriosis

__ Uterine, ovarian or

 cervical cancer

Neurological

__ Disorientation

__ Fainting / blacking out

__ Light headedness

__ Seizures

__ Stroke

__ Mini-stroke

__ Memory problems

__ Concentration problems

__ Speech problems

__ Facial weakness/ spasms

__ Muscle weakness

__ Coordination problems

__ Uncontrolled shaking

__ Headache

__ Migraine

Endocrine
__ Diabetes

__ Hormone problems

__ Low blood sugar

__ Thyroid disease

__ Increased appetite

__ Excessive thirst

__ Excessive urination

__ Temperature intolerance

__ Pituitary gland problems

__ Bleeding tendencies

Immunologic

__ Environmental allergies

__ Hay fever

__ Food allergies

__ Immune system problems

__ Connective tissue disease

__ Frequent colds / infections

Skin

__ Eczema or psoriasis

__ Dermatitis

__ Dry or scaling skin

__ Rashes

__ Changes in skin color

__ Changes in moles

__ Skin cancer

__ Breast pain or swelling

 Date of last Mammogram

Musculoskeletal
__ Broken bones

 list:_______________

__ Arm or leg weakness

__ Joint pain or swelling

__ Back pain

__ Arthritis

Psychiatric

__ Anxiety

__ Depression

__ Manic/Depression

__ Schizophrenia

__ Considering suicide / homicide

__ Panic attacks

__ Sudden mood swings

__ Emotional difficulties

__ Insomnia

_ __ Other psychiatric problems

__ Under psychiatric care

__ Desiring psychiatric care

__The above information is accurate to the best of my knowledge.

__

Patient Signature

Date

I have reviewed the above information with the patient.

Boris Karanfilov, M.D.

Date

