

CHILD & ADOLESCENT HEALTH EXAMINATION FORM

NYC DEPARTMENT OF HEALTH & MENTAL HYGIENE — DEPARTMENT OF EDUCATION

Please
Print Clearly

NYC ID (OSIS)

TO BE COMPLETED BY THE PARENT OR GUARDIAN

Child's Last Name		First Name		Middle Name		Sex <input type="checkbox"/> Female <input type="checkbox"/> Male	Date of Birth (Month/Day/Year) ____/____/____	
Child's Address				Hispanic/Latino? <input type="checkbox"/> Yes <input type="checkbox"/> No	Race (Check ALL that apply) <input type="checkbox"/> American Indian <input type="checkbox"/> Asian <input type="checkbox"/> Black <input type="checkbox"/> White <input type="checkbox"/> Native Hawaiian/Pacific Islander <input type="checkbox"/> Other _____			
City/Borough	State	Zip Code	School/Center/Camp Name			District Number _____	Phone Numbers Home _____ Cell _____ Work _____	
Health insurance <input type="checkbox"/> Yes <input type="checkbox"/> No (including Medicaid)? <input type="checkbox"/> No	Parent/Guardian Last Name		First Name		Email			

TO BE COMPLETED BY THE HEALTH CARE PRACTITIONER

Birth history (age 0-6 yrs) <input type="checkbox"/> Uncomplicated <input type="checkbox"/> Premature: _____ weeks gestation <input type="checkbox"/> Complicated by _____		Does the child/adolescent have a past or present medical history of the following? <input type="checkbox"/> Asthma (check severity and attach MAF): <input type="checkbox"/> Intermittent <input type="checkbox"/> Mild Persistent <input type="checkbox"/> Moderate Persistent <input type="checkbox"/> Severe Persistent If persistent, check all current medication(s): <input type="checkbox"/> Quick Relief Medication <input type="checkbox"/> Inhaled Corticosteroid <input type="checkbox"/> Oral Steroid <input type="checkbox"/> Other Controller <input type="checkbox"/> None <input type="checkbox"/> Asthma Control Status <input type="checkbox"/> Well-controlled <input type="checkbox"/> Poorly Controlled or Not Controlled <input type="checkbox"/> Anaphylaxis <input type="checkbox"/> Seizure disorder <input type="checkbox"/> Behavioral/mental health disorder <input type="checkbox"/> Speech, hearing, or visual impairment <input type="checkbox"/> Congenital or acquired heart disorder <input type="checkbox"/> Tuberculosis (latent infection or disease) <input type="checkbox"/> Developmental/learning problem <input type="checkbox"/> Hospitalization <input type="checkbox"/> Diabetes (attach MAF) <input type="checkbox"/> Surgery <input type="checkbox"/> Orthopedic injury/disability <input type="checkbox"/> Other (specify) _____ Explain all checked items above. <input type="checkbox"/> Addendum attached.					
Allergies <input type="checkbox"/> None <input type="checkbox"/> Epi pen prescribed <input type="checkbox"/> Drugs (list) _____ <input type="checkbox"/> Foods (list) _____ <input type="checkbox"/> Other (list) _____		Medications (attach MAF if in-school medication needed) <input type="checkbox"/> None <input type="checkbox"/> Yes (list below)					
Attach MAF if in-school medications needed							

PHYSICAL EXAM Date of Exam: ____/____/____		General Appearance: <input type="checkbox"/> Physical Exam WNL NI Abnl <input type="checkbox"/> Psychosocial Development <input type="checkbox"/> HEENT <input type="checkbox"/> Lymph nodes <input type="checkbox"/> Abdomen <input type="checkbox"/> Skin <input type="checkbox"/> Language <input type="checkbox"/> Dental <input type="checkbox"/> Lungs <input type="checkbox"/> Genitourinary <input type="checkbox"/> Neurological <input type="checkbox"/> Behavioral <input type="checkbox"/> Neck <input type="checkbox"/> Cardiovascular <input type="checkbox"/> Extremities <input type="checkbox"/> Back/spine					
Height _____ cm (____ %ile) Weight _____ kg (____ %ile) BMI _____ kg/m ² (____ %ile) Head Circumference (age ≤2 yrs) _____ cm (____ %ile)		Describe abnormalities:					
Blood Pressure (age ≥3 yrs) _____ / _____							

DEVELOPMENTAL (age 0-6 yrs) Validated Screening Tool Used? Date Screened ____/____/____ <input type="checkbox"/> Yes <input type="checkbox"/> No Screening Results: <input type="checkbox"/> WNL <input type="checkbox"/> Delay or Concern Suspected/Confirmed (specify area(s) below): <input type="checkbox"/> Cognitive/Problem Solving <input type="checkbox"/> Adaptive/Self-Help <input type="checkbox"/> Communication/Language <input type="checkbox"/> Gross Motor/Fine Motor <input type="checkbox"/> Social-Emotional or Personal-Social <input type="checkbox"/> Other Area of Concern: _____		Nutrition <input type="checkbox"/> < 1 year <input type="checkbox"/> Breastfed <input type="checkbox"/> Formula <input type="checkbox"/> Both <input type="checkbox"/> ≥ 1 year <input type="checkbox"/> Well-balanced <input type="checkbox"/> Needs guidance <input type="checkbox"/> Counseled <input type="checkbox"/> Referred Dietary Restrictions <input type="checkbox"/> None <input type="checkbox"/> Yes (list below)		Hearing Date Done ____/____/____ Results < 4 years: gross hearing ____/____/____ <input type="checkbox"/> NI <input type="checkbox"/> Abnl <input type="checkbox"/> Referred OAE ____/____/____ <input type="checkbox"/> NI <input type="checkbox"/> Abnl <input type="checkbox"/> Referred ≥ 4 yrs: pure tone audiometry ____/____/____ <input type="checkbox"/> NI <input type="checkbox"/> Abnl <input type="checkbox"/> Referred	
Describe Suspected Delay or Concern:		SCREENING TESTS Date Done Results Blood Lead Level (BLL) (required at age 1 yr and 2 yrs and for those at risk) ____/____/____ _____ µg/dL ____/____/____ _____ µg/dL		Vision Date Done Results <3 years: Vision appears: ____/____/____ <input type="checkbox"/> NI <input type="checkbox"/> Abnl Acuity (required for new entrants and children age 3-7 years) Right ____/____/____ Left ____/____/____ <input type="checkbox"/> Unable to test	
Child Receives EI/CPSE/CSE services <input type="checkbox"/> Yes <input type="checkbox"/> No		Lead Risk Assessment (annually, age 6 mo-6 yrs) ____/____/____ <input type="checkbox"/> At risk (do BLL) <input type="checkbox"/> Not at risk		Dental Screened with Glasses? <input type="checkbox"/> Yes <input type="checkbox"/> No Strabismus? <input type="checkbox"/> Yes <input type="checkbox"/> No Visible Tooth Decay <input type="checkbox"/> Yes <input type="checkbox"/> No Urgent need for dental referral (pain, swelling, infection) <input type="checkbox"/> Yes <input type="checkbox"/> No Dental Visit within the past 12 months <input type="checkbox"/> Yes <input type="checkbox"/> No	

CIR Number		Physician Confirmed History of Varicella Infection <input type="checkbox"/>		Report only positive immunity:	
IMMUNIZATIONS - DATES				IgG Titers	Date
DTP/DTaP/DT	_____	Tdap	_____	Hepatitis B	_____
Td	_____	MMR	_____	Measles	_____
Polio	_____	Varicella	_____	Mumps	_____
Hep B	_____	Mening ACWY	_____	Rubella	_____
Hib	_____	Hep A	_____	Varicella	_____
PCV	_____	Rotavirus	_____	Polio 1	_____
Influenza	_____	Mening B	_____	Polio 2	_____
HPV	_____	Other	_____	Polio 3	_____

ASSESSMENT <input type="checkbox"/> Well Child (Z00.129) <input type="checkbox"/> Diagnoses/Problems (list) _____ ICD-10 Code _____	RECOMMENDATIONS <input type="checkbox"/> Full physical activity <input type="checkbox"/> Restrictions (specify) _____ Follow-up Needed <input type="checkbox"/> No <input type="checkbox"/> Yes, for _____ Appt. date: ____/____/____ Referral(s): <input type="checkbox"/> None <input type="checkbox"/> Early Intervention <input type="checkbox"/> IEP <input type="checkbox"/> Dental <input type="checkbox"/> Vision <input type="checkbox"/> Other _____
--	---

Health Care Practitioner Signature	Date Form Completed ____/____/____	DOHMH ONLY PRACTITIONER I.D. _____
Health Care Practitioner Name and Degree (print)	Practitioner License No. and State	TYPE OF EXAM: <input type="checkbox"/> NAE Current <input type="checkbox"/> NAE Prior Year(s) Comments: _____
Facility Name	National Provider Identifier (NPI)	Date Reviewed: ____/____/____ I.D. NUMBER _____
Address	City	State
Telephone	Fax	Email
FORM ID# _____		