PREVENTATIVE HEALTH CARE EXAMINATION FORM - Sixth (6th) Grade Form (for grades 5-12)

All local boards of education shall require a second and third preventative health care examination of each child within one (1) year prior to entry into the sixth (6th) grade or subsequent grades. Each board shall have an approved program of continuous health supervision in accordance with current statutes and regulations, vision, hearing and scoliosis scheduled screening tests. Local school districts shall establish a plan for implementation and compliance with the sixth (6th) grade examination.

PLEASE COMPLETE THE IDENTIFYING INFORMATION AND RECORDS

IDENTIFYING INFO	<u>ORMATION</u>	Grade: 5 th 6th	7th 8th 9th 10th 11th	12th (Circle appropriate grade)		
Student Name:						
Social Security Numl	ber:		Date of Birth:			
Parent or Guardian	Name:					
RECORD OF IMMUNIZATIONS TO BE REPORTED ON IMMUNIZATION CERTIFICATE FORM, EPID 230.						
MEDICAL HISTOR	<u>Y</u>					
Seizures:						
Chronic Illness:						
Allergies: —						
Medications:						
Significant Historical	I Information_					
Physical Exam:						
N.	Abn. General Appearance HEENT Skin Neck Chest Heart Abd-Genitalia Extremities-Back (included) Neuro	-	OptionalU/ OptionalU/ 6 th grade)	BP:/		
	No Restrictions: Normal Exam RESTRICTIONS AND SUGGEST	TIONS TO SCHOOL: —				
How have thing How do you rat What concerns Advise adolescen	I Suggested Anticipatory Guidance gs been going for you at school? W te your own health? do you have about your own develo nts about the following good ehaviors were discussed a	ith your peers? opment? health habits and so	<u>elf-care.</u> – See sample rel	ference on back of form.		
Risk b	ehaviors were not address	sed today				
Signed:	Physician/ARNP/PA/EPSL	OT Provider	Date			
Address:			Telenhone			

Guidelines Only - Please do not mark risk factors on this form.

	Low Risk	Moderate Risk	High Risk
Body Mass Index	Between 15-85% Normal weight/ height per the growth chart	Between 5-15%/85-95% (Just over or just under the normal range)	<5%/>95% (Much over or much under normal weight)
Weight perception	Feels good about weight	Feels "fat" even though weight is normal on the chart	Skips meals, vomits, takes medicine, or exercises too much to control weight
Nutrition	Eats 3 meals/day; and eats fruits, vegetables, and foods with fiber	Eats less than 3 meals/day; or vegetarian without milk or eggs	Eats a lot of snacks with fat and sugar, eats few regular meals
Exercise	5 times/week for at least 20 min each, with increased heart rate and sweating	Exercises less than 5 times/week, not strenuously	No regular exercise to increase heart rate
Tobacco use	No smoke or chew	Smoke or chew less than daily; or Stopped less than 6 weeks ago	Smoke or chew regularly
Drug use	Never used	Previously used; not in the past 3 months	Recently used or currently uses marijuana, huffing, LSD, cocaine, heroin, etc.
Alcohol use	Has only tasted it, or used for religious purpose	Social only, not more than once/week; less than 3 beers or 2 liquor drinks at a time	Drunkenness, blackouts; drinking interferes w/school, family, etc.; 4 or more drinks at a time
Sexual activity	Never, or is married and faithful	Not in last 6 months; safe sex with condoms	Sex without regular use of condoms; first intercourse before age 16
School	B/C average or better, steady improvement in grades	Grades slipping; detention problem	Failing grades; suspension; often skips school
Depression	Usually happy	Often feels discouraged or down; cries a lot	Unhappy most of the time; feels hopeless; thought of suicide
Abuse	No physical or sexual abuse	Abuse reported and counseling received	Abuse still occurring or not treated with counseling
Safety	Uses seat belt/helmet, never rides with drunk driver	Usually uses seat belt/helmet; rarely rides with drunk driver	Does not use seat belt/helmet; has driven drink; sometimes rides with drunk driver
Violence	No fights, no threats, does not carry a knife, gun, or rifle, no legal troubles	Threatens others; previous illegal acts (stealing, etc.) but not in past 3 months	Damages own or others' property; carries a gun, knife, or rifle; physical fights with peers; has had contact with police
Family relationships and responsibility			Physical and/or intense verbal fights with family
Friends and Recreation Has male and female friends; involved in clubs, activities, or hobbies		duties Has few friends; does things alone; has friends who often get into trouble	Has no friends; or belongs to gang or cult
Good qualities and Future plans	Can name 3 good qualities about self; has plans for the future	Hard to think of good qualities about self; has few interests; does not have future	No good qualities about self; no interests or activities
Immunizations	Second MMR; tetanus within ten years; hepatitis series; had varicella or been vaccinated	Lacks any one item	Lacks two or more items