Medical History (to be completed by student)


Please complete this form before going to your health care professional for examination. This information is strictly for the use of the Student Health Center and will not be released to anyone without your knowledge and written consent.

Completio	n Date									
Last Name (Student) First		First Name	First Name		Middle		S.S. Numbe	r	Birthday	
Permanent Mailing Address					City		State	1		Zip
Home Phone Marital Status □ Single			us			Month & Year you will begin classes at Thiel Collec				
Height		We	ight	_						
amily His	tory									
Age State of Health			lth			Occupation	А	ge of Death	Cause	of Death
Father										
Mother										
Brothers										
-										
-										
-										
C: .										
Sisters										
-										
following?				and include	the relatio	or grandparen onship (i.e. fathe	er, aunt) in	the box to		
Diabetes Thyroid or g	oiter tro	uble		Rheumatic feve Arthritis, rheum			Tubero	disease		
Allergies				Strep throat				ch or ulcer tro	uble	
Asthma, bro				Gout				c diarrhea		
High blood pressure Coronary heart disease				Stroke Problems with a			erious/chronic d t problem	isease		
Other heart trouble				Cancer			Epilep			
Other:										
Oo you sm	oke?			□Yes	□No	If yes, how mu	ch per da	y?		_
•			e marijuana?			If yes, how oft				
-		_	to medication			If yes, please I				
Do you ha	ve any	other alle	ergies?	□ Yes	□No	If yes, please I	ist:			
Current m	edicati	ions								

Past Medical History (mark X if applicable and include date last treated in box to the right)

Alcohol/drug dependence	Dizziness/fainting	Psychological problem
Allergy/hay fever	Ear and nose problem	Respiratory problem
Anemia/blood disease	Epilepsy/seizures	Sexually transmitted disease
Anxiety	Head injury	Shortness of breath
Arthritis/joint pain	Heart problems	Skin problem
Asthma	Hemorrhoids	Strep throat
Back problems	Hepatitis	Swollen glands
Bladder/kidney	High blood pressure	Swollen joints
Blood in stool	High cholesterol	Thyroid disease
Cancer/cyst/tumor	Hypoglycemia	Tuberculosis
Clot in veins	Insomnia	Ulcer
Constipation	Liver disease/jaundice	Varicose veins
Depression	Malaria	Weight Problem
Diabetes (sugar)	Mononucleosis	Other (describe)
Diarrhea	Pregnancy	

Sign Here:	Student Signature (Parent or Guardian if under 18 years of age)	

Medical Attention and Hospital Authorization

In the event that a student is ill and it is deemed necessary that he/she should have medical attention and/or hospitalization, I hereby authorize the designated representative of the College to:

- Secure the service of a health care professional.
- Have him/her taken to a hospital for outpatient treatment.
- Have him/her admitted to a hospital for in-patient treatment, including surgery.

It is understood that this authorization will be used in case of an emergency and only when delay would jeopardize the student's welfare and when I cannot be reached immediately by telephone. It is understood that I will assume all financial obligations involved that are not covered by insurance.

Name of Health care Provider	Health care provider Address (Street, City, State, Zip)	Phone Number
Emergency Contacts (please list	two)	
Name	Address	Phone Number
Name	Address	Phone Number
Parents'/Guardian's Places of E		D DI
Relationship	Place of Employment	Business Phone
Relationship	Place of Employment	Business Phone
ign Here: Student Signature	Parent's Signature	2

Physical Examination (to be completed by your health care provider)

Please review the student's health history and complete this form, commenting on all positive answers. This student has been accepted at Thiel College and the information supplied will not affect student's status. It will be used only as a background for providing health care, if necessary. This information is strictly for the use of the Student Health Center and will not be released without the student's written consent.

Last Name	ſ	First Name		Middle	Sex □M □F	Blood Pressure	Weight	Height
If deemed necessary by he	ealth ca	are provider co	mpleting	g this form:				
Urinalysis D. Hb. or Hct	ate			Sugar	Albumir	1	Micro _	
Required Immunizations Tetanus/Diphtheria - must Measles, Rubella, Mumps Polio - primary series in ch Varicella - either a history o immunized after age 13; o Hepatitis B - series of three Meningococcal - One (1) de risk of meningococcal diseathis vaccine. Students with years. All students that are	- proof ildhood of chick r one (* e (3) inj ose, pr ase. An immun residin	f of vaccination d. ken pox, Varice 1) dose of vacc ections given eferably at ent by undergradua odeficiency, su g in college or	ella antib cine if im at specif ry into co ate less the uch as co	ody or two (2) doses of munized before age 12 ic time intervals. ollege for freshmen livin han 25 years of age who mplement deficiency o cy-owned housing are re	y injection of vaccine gives. g in resident of wishes to resident asplenia, sequired to he	with a booster. yen at least one lice halls that will reduce their risk hould receive voluce at least one	sh to reductions accine questions accine que accide que accine que accide q	ice thei ider 3-5 of the
meningococcal vaccine or a Recommended Immunization Influenza - annual immunization contradicted due to medicular to medicular annual immunizations Recommended Immunizations Immuni	tions zation t cal histo	o avoid disrup ory or allergies	otion to a					
Recommended Immunizat Influenza - annual immuniz contradicted due to medic	tions zation t cal histo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizat Influenza - annual immuniz contradicted due to medic	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a					
Recommended Immunizations Recommended Immunizations Recontradicted due to medical Update Immunizations Recontradicted	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Recommended Immunizations Recontradicted due to medicular	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Influenza - annual immunizations recontradicted due to medicular to the second se	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Influenza - annual immunizations recontradicted due to medical contradicted Immunizations Recontradicted Immunizations Recontradicted Immunizations Recontradicted Immunizations Recontradicted Immunizations Recommended Immunizations Recommend Immunizations Recommended Immunizations Recommended Immunizati	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Influenza - annual immunizations recontradicted due to medical Update Immunizations Resolutions Diphtheria Pertussis Tetanus (within 10 yrs.) Polio	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Influenza - annual immunizations recontradicted due to medical contradicted from the second sec	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Influenza - annual immunizations Recontradicted due to medical Update Immunizations Recontradicted Immunizations Immuniz	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				
Recommended Immunizations Influenza - annual immunizations recontradicted due to medical contradicted due to medic	tions zation t cal histo equireo	to avoid disrup ory or allergies d for Admission	otion to a	cademic activities. The				

Physical Examination (continued)

Are there abnormalities in the following systems? Describe fully. Use additional sheet if necessary. Check each item in appropriate column.

	Normal	Abnormal	Detail of each abnormality
Head, neck, face and scalp			
Nose and sinuses			
Mouth, teeth, gingiva and throat			
Ears - General (canals, drums, etc.)			
Eyes - General (lids, pupils, motions)			
Lungs, chest and breasts			
Heart			
Vascular system (including varicosities)			
Abdomen and viscera (include hernia)			
Ano-Rectal and pilonidal			
Endocrine system			
Genito-urinary system			
Upper extremities			
Lower extremities (include feet)			
Spine, other musculo-skeletal			
Skin and lymphatics			
Neurological system			
Psychiatric (personality deviation)			
If female, give menstrual history			
Is there loss or seriously impaired function Recommendation for physical activity (PE, If there are limitations, explain Is the patient under treatment or on any marecommendations regarding the care of the	competiti	ve sports, in	
Health care provider's signature			
Print health care provider name			
Address			Phone

Meningitis Statement

College students are at increased risk for meningococcal disease, a potentially fatal bacterial infection commonly referred to as meningitis. In fact, first-year students living in residence halls are found to have a six-fold increased risk for the disease. The American College Health Association, The American Academy of Pediatrics, and the Centers for Disease Control and Prevention (CDC) Advisory Committee on Immunization Practices recommends that college students, particularly first-year students living in residence halls, learn more about meningitis and vaccination. At least 70 percent of all cases of meningococcal disease in college students are vaccine preventable.

Pennsylvania passed the Pennsylvania College and University Student Vaccination Act, which was signed into law on June 28, 2002. This law states that Pennsylvania colleges may not allow students to reside in college housing unless the college has, on file, proof that the student has received a one-time vaccination against meningococcal disease. The student may elect to waive receiving the vaccination for religious or other reasons. In this instance, the student must sign a declination statement that states he or she understands the risks and benefits of the vaccination.

What is meningococcal meningitis?

Meningitis is rare but potentially fatal bacterial infection. It can cause either inflammation affecting the brain and spinal cord or a systemic bacterial infection found in the blood. This can result in permanent brain damage, hearing loss, learning disability, limb amputation, kidney failure or death.

How is it spread?

Meningococcal bacteria are transmitted through air droplets and direct contact with persons already infected with the disease. This can be through coughing, kissing, sneezing or sharing items like utensils, cigarettes and drinking glasses.

What are the symptoms?

Symptoms of meningococcal meningitis often resemble those of the flu. These symptoms include high fever, rash, vomiting, severe headache, neck stiffness, lethargy, nausea and sensitivity to light.

Who is at risk?

College students, particularly first-year students, living in campus housing have an increased risk of contracting the disease.

Can meningitis be prevented?

A safe and effective vaccine is available that is 85 percent to 100 percent effective in preventing four serogroups of the disease which cause approximately 70 percent of the meningococcal diseases found in the United States. The vaccine is effective for approximately 3 to 5 years. Reactions to the meningitis vaccine are mild and infrequent consisting primarily of redness and pain at the injection site. As with any vaccine, vaccination against meningitis may not protect 100% of all susceptible individuals. It does not protect against viral meningitis.

To learn more about meningitis and the vaccine, you can visit the websites for the Centers for Disease Control and Prevention (www.cdc.gov/ncidod/dbmd/diseaseinfo) and the American College Health Association (www.acha.org).

This is a requirement to reside in Thiel College Housing. Please check the appropriate statement and sign below.

I have had the meningitis vaccine on ________. (date of vaccine)

I have read and understand the information about meningitis, and I decline the meningitis vaccine at this time. If I decide in the future that I want the vaccine, I will obtain it from my private healthcare provider.

Sign Here: Student Signature ______ Parent's Signature ______ Date ______ Date ______

^{*}This will become part of the student's permanent file. The student will not be permitted to reside in campus housing if this form is not completed and returned prior to arrival on campus.