

Child Case History

Date (dd/mm/yy) _____ Name: _____
 Address _____ City _____ Prov. _____ Postal Code _____
 H. Phone (____) _____ day time contact (____) _____ Date of Birth (dd/mm/yy) _____
 Cell# _____ Email _____ Referred by: _____
 Age: _____ sex M F
 Have you ever received Chiropractic Care? Yes No
 If yes, when and for how long? _____
 Parents names: _____

About Your Health

The human body is designed to be healthy. Throughout life, events occur which damage your health expression. This case history will uncover the layers of damage, especially to your nerve system, that resulted in poor health. Following your exam, your Chiropractor will outline a course of care to begin to correct these layers of damage and recover your innate health potential.

Loss of Wellness

Let's begin at birth when you first damaged your nerve system, lost your wellness and began your journey to ill health.

Yes	No		Patient Comment If answer is Yes	Chiropractor's Comments
		1. Birth Process		
<input type="checkbox"/>	<input type="checkbox"/>	Was the delivery long?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Was the delivery difficult?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Forceps?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Caesarean?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Breach/cephalic?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Home birth?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Hospital birth?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Mother given drugs during delivery?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Was labour induced?	_____	_____
		2. Growth and Development		
<input type="checkbox"/>	<input type="checkbox"/>	Were you taught how to take care of your spine?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did you fall out of bed?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did you bang your head or rock back and forth?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Were you breast fed?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Childhood sickness?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Accidents?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Surgery?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Drugs?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did you fall while learning to walk?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Were you picked on by siblings?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Child Abuse	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Spanking (how?)	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Pulled ear/chin	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Other	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Chair pulled out when you sat down?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did you fall down stairs?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Were you yanked by your arm?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did you have other traumas? What? When?	_____	_____

Yes	No	3. Current Health Habits	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did/do you smoke?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did/do you drink any alcohol?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Diet (Do you eat healthy foods)	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Have you been in accidents?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Have you had surgery & organs removed/replaced?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Drugs? (Prescriptive or non-prescriptive)	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Teeth Problems?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Eye problems?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Hearing problems?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Exercise regularly?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Sleeping habits (nightmares?)	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Did/do you have occupational stress?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Physical Stress?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Mental Stress?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Hobbies/Sports injuries?	_____	_____
<input type="checkbox"/>	<input type="checkbox"/>	Sleeping posture <input type="checkbox"/> side <input type="checkbox"/> stomach <input type="checkbox"/> back	_____	_____

Symptoms and Ill Health (Present State of Health)

Finally, the years of continuing damage showed up as acute or chronic symptoms.

Present complaint (be brief)

Major _____

Pain or Problem started on _____

Pains are: Sharp Dull Constant Intermittent

What activities aggravate your condition/pain? _____

What activities lessen your condition/pain? _____

Is your condition worse during certain times of the day? _____

Is this condition interfering with work? _____ Sleep? _____ Routine? _____ Other? _____

Is this condition getting progressively worse? _____

Other Doctors seen for this condition _____

Any home remedies? _____

Other Symptoms:

- | | | |
|--|---|--|
| <input type="checkbox"/> Headaches | <input type="checkbox"/> Pins & Needles in Legs | <input type="checkbox"/> Fainting |
| <input type="checkbox"/> Neck Pain | <input type="checkbox"/> Pins & Needles in Arms | <input type="checkbox"/> Loss of Smell |
| <input type="checkbox"/> Sleeping Problems | <input type="checkbox"/> Numbness in Fingers | <input type="checkbox"/> Loss of Taste |
| <input type="checkbox"/> Back Pain | <input type="checkbox"/> Numbness in Toes | <input type="checkbox"/> Diarrhea |
| <input type="checkbox"/> Nervousness | <input type="checkbox"/> Shortness of Breath | <input type="checkbox"/> Feet Cold |
| <input type="checkbox"/> Tension | <input type="checkbox"/> Fatigue | <input type="checkbox"/> Hands Cold |
| <input type="checkbox"/> Irritability | <input type="checkbox"/> Depression | <input type="checkbox"/> Stomach Upset |
| <input type="checkbox"/> Chest Pain | <input type="checkbox"/> Lights Bother Eyes | <input type="checkbox"/> Constipation |
| <input type="checkbox"/> Dizziness | <input type="checkbox"/> Loss of Memory | <input type="checkbox"/> Cold Sweats |
| <input type="checkbox"/> Face Flushed | <input type="checkbox"/> Ears Ring | <input type="checkbox"/> Loss of Balance |
| <input type="checkbox"/> Neck Stiff | <input type="checkbox"/> Fever | <input type="checkbox"/> Buzzing in Ears |

Have you ever been under drug and medical care? _____

What medications are you taking? _____

How long? _____ Have you had surgery? _____ What? _____ When? _____

What side effects have you experienced from the drugs and/or surgery? _____

Is there a family history of:

	Heart Disease	Arthritis	Cancer	Diabetes	Other	_____
Father's Side	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____
Mother's Side	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	_____

Loss of Wellness

Chiropractic provides three types of care. The first is Initial Intensive Care which corrects the most recent layer of Spinal and Neurological damage (VSC). This care usually reduces or eliminates the symptoms. Then begins **Reconstructive Care** which corrects the years of damage that occurred when there were few symptoms. And finally, Chiropractic offers a genuine approach to Wellness Care. All of these options will be explained at your report of findings. Then you'll be able to begin a course of care that fits your health goals.