[image: image1.jpg]DIVINE
ELEMENTS

NATUROPATHIC FAMILY WELLNESS


2689 W Broadway Vancouver, BC V6K 2G2 
ph: 604-568-3735    fax: 604-568-3752

www.divineelements.ca
Please allow yourselves the space and time to fill these forms out to aid us in your child’s healthcare
PEDIATRIC INTAKE FORM (Birth- 5 years)

Patient's name: 


 Date of first visit: 


 

Age: 

 Date of Birth: _____/_____/_____ Gender: female 

 male 


Mother's name:


      Father's name: 


 

Address: 


     City: 


 State: _____  Zip: 


Phone # (home): (_____)_________________  Parents # (work): (_____)________________  
Parents e-mail address: 


How did you hear about this clinic? 


Name of Dr.'s Office/Hospital/Clinic where your child's health records are kept  ______________________
Reason for referral or presenting problems:  


MEDICATIONS
Now 
   Past


 
Now 
   Past

Aspirin


  


Antibiotics


  


Tylenol


  


Anti-histamine

  

Decongestant

  


Other


  

Ibuprofin


  


Allergies to medicines _________________
MEDICAL HISTORY


 Chicken pox 
 Scarlet fever


 Tonsillitis, approx. no.                            


 Measles   

 Pneumonia


 Ear infections, no. 


            


 Mumps       

 Frequent colds    

 other (please list) 


 Rubella

 Rheumatic fever


Has your child had any of the following tests?   When

Where
Results
Electroencephalogram
........................................................................................................ Psychological evaluation
........................................................................................................

Hearing 
........................................................................................................

Speech/Language
........................................................................................................

Injuries/Surgeries/Hospitalizations  (please list):   


IMMUNIZATIONS

_____ Measles       _____ Polio     _____ MMR         _____ Smallpox   _____ Diphtheria

_____ Mumps         _____ DPT     _____ Tetanus     _____ Influenza   

Others (list) _____________________________________________________________

Any adverse reactions?  Y   N     What ? ________________________________________
FAMILY HISTORY

_____ Heart disease

_____ Diabetes

_____ Birth defects

_____ Hypertension


_____ Arthritis

_____ Tuberculosis

_____ Cancer


_____ Allergies

_____ Mental illness    

PLEASE COMPLETE BOTH SIDES

PRENATAL HISTORY

Previous pregnancies by natural mother, miscarriages, or complications?  ________________

___________________________________________________________________________

Mother's age at child's birth? 


Mother's health during pregnancy?


_____ Bleeding

_____ Physical or emotional trauma


_____ Nausea

_____ Cigarettes, alcohol, drug consumption


_____ Illnesses

_____ Medications


_____ Hypertension

_____ Thyroid problems

_____ Diabetes


BIRTH HISTORY

Term:  Full 

 Premature 

    Late 

 Weight at birth


 

Length of labor 


  Complications? 


Did your child have any of the following problems shortly after birth?


 Birth defects


 Birth injuries


 Blue baby


 Cerebral palsy

 Seizures


 Jaundice


 Colic


 Fever 


 Rashes

Other (explain) ______________________________________________________________

Child's sleep patterns (first year) ________________________________________________

Food intolerances (if any) ______________________________________________________

Feeding:  Breast fed? 
      how long? 

      Formula? 
  milk / soy 

 

Age began solids 


 Which foods? 


Age began:  Sitting 

    Crawling 
   
    Walking 

      Talking 


 

SYMPTOMS  (mark  Y  if current,  P  significant past symptom)


 Hives

 Burning of urine


 Bloody urine
 


 Eczema

 Frequent urination


 Cries easily


 Bleeding gums

 Heart murmur


 Nervous


 Nose bleeds
 
 Vomiting spells


 Sleep problems


 Acne

 Anemia


 Night sweats


 High fevers

 Stomach aches


 Sensitive to light


 Chronic rash

 Jaundice


 Body/breath odor


 Hearing loss

 Easy bruising


 Motion/car sickness


 Diarrhea

 Flat feet


 No appetite


 Sore throats

 Constipation 


 Nightmares


 Headaches 

 Gas


 Canker sores


 Frequent colds

 Bleeding tendency 


 Unusual fears


 Wheezing

 Joint pains


 Excessive fatigue


 Cough

 Dizzy spells


 Hair loss

DIET

Please describe your child's typical daily diet:

Breakfast: 


Lunch:


Dinner:


Snacks:


To Drink: 


_____

Thank you. We look forward to helping your child in any way we can.
            

[image: image2.png]DIVINE
ELEMENTS

NATUROPATHIC FAMILY WELLNESS


2689 W Broadway

Vancouver, BC

V6K 2G2

T: (604) 568-3735 F: (604) 568-3752

naturopaths@divineelements.ca 
www.divineelements.ca
Informed Consent to Treatment

1. I understand that the practitioners at this health centre are Naturopathic Physicians, and will use only natural, non-invasive methods of assessment and treatment.

2. I understand that any advice given to me as a patient at Divine Elements Health Centre is not mutually exclusive from any treatment or advice I may now, or in the future, be receiving from another health care provider.

3. I understand that I am at liberty to seek, or to continue medical care from another health care provider qualified to practice in B.C.

4. I understand that the Naturopathic Physician reserves the right to determine which cases fall outside of their scope of practice, and an appropriate referral will be recommended.

5. I understand that I am accepting or rejecting this care by my own free will.

6. I understand that no employee or physician at Divine Elements Health Centre is suggesting to me to refrain from seeking advice from another health care provider.

7. I understand that the services here are not covered by MSP, and that fees are payable at the time of appointment; including fees for services, prescriptions, and laboratory tests.

8. I understand that 48 hours notice is required for appointment cancellation; otherwise I will be responsible for a cancellation fee of $100.
9. I understand that all therapies and supplements are non refundable.

10. I understand that prices may change without notice.

11. I understand that any therapies recommended will be explained to me in full by my physician, and I will give consent to treatment based on informed consent.

I _______________________________ have read, understood and agree to the above 

tatements on behalf of my child ___________________________________________
Signature _______________________________    
           Date __________________
