Princeton Interventional Cardiology, P.A.
Office Visit Examination Page 1 of 3
Patient Name:		__________________________________	Date: ______________
Patient Date of Birth	__________________________________	Height ______________
Your answers on this form will help your health care provider better understand your medical concerns and conditions better. This form will not be put directly into your medical chart. If you are uncomfortable with any question, do not answer it. Thank You.
Main reason for today’s visit	__
Other concerns you which to address during today’s examination	___
HAVE YOU EXPERIENCED THE FOLLOWING SYMPTOMS SINCE YOUR LAST EXAMINATION?
PLEASE CIRCLE YES OR NO TO THE FOLLOWING QUESTIONS:
Chest pain/pressure/discomfort					Yes		No
Palpitations							Yes		No
Shortness of breath with exertion					Yes		No
Shortness of breath at rest					Yes		No
Foot, calf, buttock, hip or thigh discomfort (aching, tingling, cramping or pain) when you walk which
Is relieved by rest	?						Yes		No
Do you experience any pain at rest in your lower legs or feet?		Yes		No
Do you experience foot or toe pain that often disturbs your sleep?	Yes		No
Are your toes or feet pale, discolored or bluish?			Yes		No
Do you have skin wounds or ulcers on your feet or toes that
 are slow to heal (8-12 weeks)?					Yes		No
Has your doctor ever told you that you have diminished or
 absent pedal (foot) pulses?					Yes		No
Have you suffered a severe injury to the leg(s) or feet?		Yes		No
Do you have an infection of the leg(s) or feet that may be
 gangrenous (black skin tissue)?					Yes		No
	
Recent sweats/fever						Yes		No
Unexplained weight loss/gain					Yes		No
Unexplained fatigue/weakness					Yes		No
Cough/Wheeze							Yes		No
Dizziness, lightheadedness, passing out				Yes		No
Nausea or Vomiting						Yes		No

Headaches/ Visual Problems					Yes		No
Hearing difficulties						Yes		No

Abdominal Pain							Yes		No
Heartburn, indigestion						Yes		No
Change in Bowel Habits						Yes		No
Diarrhea and/or Constipation					Yes		No
Black stools or blood in stool					Yes		No
Princeton Interventional Cardiology, P.A.
Office Visit Examination Page 2 of 3
Patient Name:		__________________________________	Date: ______________
Your answers on this form will help your health care provider better understand your medical concerns and conditions better. This form will not be put directly into your medical chart. If you are uncomfortable with any question, do not answer it. Thank You.

Burning or Pain with urination					Yes		No
Urinating frequently						Yes		No
Urinating during the night						Yes		No
Blood in urine							Yes		No

Muscle pain , if yes (location ___________________________)		Yes		No
Joint pain, if yes (location ______________________________)		Yes		No

Skin rash, if yes (location ______________________________)		Yes		No

Difficulty sleeping							Yes		No

How many hours a night sleep do you receive on average			____________________ hours

Do you follow a special diet, ie. Fat free, salt free, diabetic, etc.		_____________________

Do you exercise regularly, if so approximately how many hours per day	_____________________

What Medications are you currently taking, including over-the-counter medications?
Medication					Dose		How many times per day

Have you had any surgeries or hospitalizations in the past, please indicate:

Do you currently smoke or chew tobacco?					Yes			No
	If yes, how many packs per day		_____________
If you have a history of smoking; but have quit, how long ago did you quit?		_________________________
Do you currently drink coffee or tea?						Yes			No
	If yes, number of cups per day		_____________
Do you currently drink alcohol, beer or wine?					Yes			No
	If yes, how many drinks per week		_____________
Do you currently, or have a history of, recreational
drug use?									Yes			No
	

Princeton Interventional Cardiology, P.A.
Office Visit Examination Page 3 of 3
Patient Name:		__________________________________	Date: ______________

Family History:

				Living		Age (or age at death)	Illnesses
Mother			Yes	No		_________________	________________________
Father			Yes	No		_________________	________________________
Brother(s)		Yes	No		_________________	________________________
						_________________	________________________
						_________________	________________________
Sister(s)			Yes	No		_________________	________________________
						_________________	________________________
						_________________	________________________

Has any member of your family (including children, parents, siblings, aunts or uncles) had any of the following illnesses?
Illness						Family Member	
Anemia or Blood Disease				__
Cancer						__
Diabetes						__
Heart Disease					__
Peripheral Vascular Disease			__
High Blood Pressure				__
Stroke						__

Have you completed a living will or durable power of attorney for health care?	Yes		No
