
Patient Health History

Name: __

Date: ______/______/______

(first)

 (middle)

(last)

Date of Birth: _______/_______/_______
 Age: _______ Gender: M/F
 Marital status: S M D W

Successful health care and preventative medicine are only possible when the practitioner has a complete understanding of the patient physically, mentally and emotionally. Please complete this questionnaire as thoroughly as possible. Print all information and indicate areas of confusion with a question mark. Thank you.

1. When and where did you last receive health care? ___

For what reason? ___

2. Has your case been referred to an attorney?
Y
N

3. Please identify the health concerns that have brought you to Zampella Healing Arts in order of importance below:

Condition

Past Treatment

a. ____________________________

__

How does this condition affect you? __

b. ____________________________

__

How does this condition affect you? __

c. ____________________________

How does this condition affect you? __

d. ____________________________

How does this condition affect you? __

4. If applicable, please list any foods, drugs, or medications you are hypersensitive or allergic to (please include reaction):

5. Please list any medications (prescribed and over-the-counter), vitamins, and supplements you are currently taking:

6. Do you have any reason to believe you may be pregnant?

Y
N

If so, how far along are you? ___

7. Do you have any infectious diseases?
Y
N
If yes, please identify: ______________________________________

8. Family History:

Father

Mother
Brothers
Sisters
Spouse
Children
Check those applicable:

Age (if living)

Health (G=Good, P=Poor)

Cancer

Diabetes

Heart Disease

High Blood Pressure

Stroke

Mental Illness

Asthma/Hay fever/Hives

Kidney Disease

Age (at death)

Cause of Death

9. Height: __________
Weight: Currently: __________
Past Maximum: _________
When? __________________

10. Blood Pressure: What is your most recent blood pressure reading? _______/_______ When was this reading taken? ________

11. Childhood Illness (please circle any that you have had):

Scarlet Fever
Diphtheria
Rheumatic Fever
 Mumps
 Measles
German Measles
 Chicken Pox

12. Immunizations (please circle any that you have had):

 Polio
Tetanus
 Rubella/Mumps/Rubella
 Pertussis
 Diphtheria
 Hib
 Hepatitis B

 Others: __

13. Hospitalizations and Surgeries:

Reason

When

Reason

When

__

__

__

14. X-Rays/CAT Scans/MRI’s/NMR’s/Special Studies:
Reason

When

Reason

When

__

__

__

15. Emotional (please circle any that you experience now and underline any that you have experienced in the past):

Mood Swings

Nervousness

Mental Tension

16. Energy and Immunity (please circle any that you experience now and underline any that you have experienced in the past):

Fatigue

Slow Wound Healing

Chronic Infections

Chronic Fatigue Syndrome

17. Head, Eye, Ear, Nose, and Throat (please circle any that you experience now and underline any that you have experienced in the past):

Impaired Vision

Eye Pain/Strain

Glaucoma
Glasses/Contacts

Tearing/Dryness

Impaired Hearing

Ear Ringing

Earaches
Headaches

Sinus Problems

Nose Bleeds

Frequent Sore Throats
Teeth Grinding
TMJ/Jaw Problems
Hay Fever

18. Respiratory (please circle any that you experience now and underline any that you have experienced in the past):

Pneumonia

Frequent Common Colds

Difficulty Breathing

Emphysema

Persistent Cough

Pleurisy

Asthma

Tuberculosis

Shortness of Breath
Other Respiratory Problems: __

19. Cardiovascular (please circle any that you experience now and underline any that you have experienced in the past):

Heart Disease

Chest Pain

Swelling of Ankles
High Blood Pressure

Palpitations/Fluttering
Stroke

Heart Murmurs

Rheumatic Fever

Varicose Veins

20. Gastrointestinal (please circle any that you experience now and underline any that you have experienced in the past):

Ulcers

Changes in Appetite
Nausea/Vomiting
 Epigastric Pain
Passing Gas
Heartburn

Belching
Gall Bladder Disease
Liver Disease
 Hepatitis B or C
Hemorrhoids
Abdominal Pain

21. Genito-Urinary Tract (please circle any that you experience now and underline any that you have experienced in the past):

Kidney Disease

Painful Urination

Frequent UTI

Frequent Urination
Heavy Flow

Kidney Stones

Impaired Urination
Blood in Urine

Frequent Urination at Night

22. Female Reproductive/Breasts (please circle any that you experience now and underline any that you have experienced in the past):

Irregular Cycles

Breast Lumps/Tenderness

Nipple Discharge

Heavy Flow

Vaginal Discharge
Premenstrual Problems

Clotting

Bleeding Between Cycles

Menopausal Symptoms
Difficulty Conceiving

Painful Periods

23. Menstrual/Birthing History:

1. Age of First Menses: _______

4. Birth Control Type: ________

7. # of Abortions: ________

2. # of Days of Menses: _______

5. # of Pregnancies: ________

8. # of Live Births: ________

3. Length of Cycle: _______

6. # of Miscarriages: ________

24. Male Reproductive (please circle any that you experience now and underline any that you have experienced in the past):

Sexual Difficulties
Prostrate Problems

Testicular Pain/Swelling

Penile Discharge

25. Musculoskeletal (please circle any that you experience now and underline any that you have experienced in the past):

Neck/Shoulder Pain
Muscle Spasms/Cramps

Arm Pain
Upper Back Pain

Mid Back Pain

Low Back Pain

Leg Pain

Joint Pain (if so, where?): __

26. Neurologic (please circle any that you experience now and underline any that you have experienced in the past):

Vertigo/Dizziness
Paralysis
Numbness/Tingling
Loss of Balance

Seizures/Epilepsy

27. Endocrine (please circle any that you experience now and underline any that you have experienced in the past):

Hypothyroid
Hypoglycemia
Hyperthyroid
Diabetes Mellitus

Night Sweats
Feeling Hot or Cold

28. Other (please circle any that you experience now and underline any that you have experienced in the past):

Anemia

Cancer

Rashes

Eczema/Hives

Cold Hands/Feet

Is there anything else we should know? ___

29. Lifestyle:
a. Do you typically eat at least three meals per day?

Y
N
If no, how many? ___________________

b. Exercise routine: ___

c. Spiritual practice: __

d. How many hours per night do you sleep? ________
Do you wake rested?
Y
N

e. Level of education completed:

High School
Bachelors
Masters

Doctorate
Other

f. Occupation: ________________________________
Employer: ______________________ Hours/Week: _______

 Do you enjoy work?
 Y/N
Why/Why not? __

g. Nicotine/Alcohol/Caffeine Use: __

h. Have you experienced any major traumas?
Y
N
Explain: ______________________________________

i. How many glasses of non-caffeinated, non-carbonated beverages do you drink per day? _____

j. Television habits: ______________________________

Reading habits: _______________________________

k. Interests and hobbies: ___

How did you hear about my practice? ___

1

