	Core Link Wellness Centre
	2238 Caroline Street, Burlington, ON L7R 1M6

STANDARD PATIENT INFORMATION FORM FOR MASSAGE TREATMENT
Date: ____________________
Name: __ Date of Birth: mm/dd/yy ______/______/______

Address: _____________________________________City: ______________________ Postal code:______________

Phone #: (Business) ____________________ (Home) ________________________ (Cell) ______________________

Email: ______________________________________⁪ Check this if you don’t want to receive our monthly e-newsletter)
Preferred contact: Business #____ Cell#____ Home#____ Email____

Occupation: ______________________________________ Referred by: ____________________________________

HEALTH HISTORY (Please list both past and present information)
Doctor: _____________________ Phone #:______________ Address: _______________________________________

Current Medications (conditions they treat): __
__

Surgeries (Please list and date): __
__

Please list the presence and location of any internal pins, wires, artificial joints of special equipment: _______________
__

Chiropractor: __________________________ Phone #: ___

List other current therapies (i.e. physiotherapy): __

Motor Vehicle Accident? YES
 NO
 Date: _______________________

Other Accident(s)? ___ Date(s): _______________________________

Reason for treatment: ___

Have you ever received a professional massage?
YES
NO

Please check off all applicable boxes below (past and current):

Cardiovascular
· High blood pressure

· Low blood pressure

· Chronic congestive heart failure

· Heart disease

· Myocardial infarction

· Phlebitis

· Cardio-vascular accident

· Stroke

· Pacemaker

· Varicose veins

· Blood clots

· Osteoarthritis

· Lymph edema

· Other

Infectious Diseases
· Hepatitis

· Tuberculosis

· HIV

· Other
Musculo-skeletal
· Bone or joint disease

· Tendonitis

· Bursitis

· Fractures

· Osteoarthritis

· Rheumatoid arthritis

· Sprains/strains

· Swelling

· Stiffness

· Spasms/cramps

· Pain (check area)

__Jaw __Neck __Shoulder

__Elbow __Wrist __Hip

__Knee __Ankle __Back

Digestive
· Constipation

· Gas/bloating

· Nausea/vomiting

· Irritable bowel syndrome

· Liver/gall bladder

· Kidney/bladder
Skin
· Allergies (anaphylactic)

· Rashes

· Athletes foot

· Warts

· Cold sores

· Eczema/psoriasis

· Other (contagious)

Respiratory
· Chronic cough

· Bronchitis

· Shortness of breath

· Asthma

· Emphysema

· Smoking

· Other

Reproductive
· Pregnancy (trimester __)

· PMS

· Other

Nervous System

· Herpes/shingles

· Numbness/tingling

· Chronic pain

· Fatigue

· Sleep disorder

· Loss of sensation

· Other

Other

· Drug/alcohol addiction

· Nicotine/caffeine addiction

· Diabetes

· Vision/hearing loss

· Headaches/migraines

· Cancer

· Epilepsy

· Allergies (please list)
Please Turn Over →

INDICATE AREAS OF PAIN OR DISCOMFORT

[image: image1.jpg]

CLIENT CONSENT STATEMENT
In keeping with the Health Care Consent Act (1996), it is my choice to receive therapy. I understand that an assessment by a therapist is required to determine the best course of treatment. I agree to communicate with my therapist at any time if I have any questions, if I feel uncomfortable, or I feel that my well being is being compromised. I will consent to the therapist working only on those areas of my body that I am comfortable with. I am aware that I may remove only the clothing with which I am comfortable and may terminate the treatment at any time at my discretion. I understand and am aware of the posted fees and cancellation policy. I am also aware of the possible side effects from a treatment such as temporary muscular discomfort (24-48hrs post treatment), possible dizziness. I understand the therapist will recommend remedial exercises and home care. I am aware that the clinic is not responsible for any lost, stolen or damaged articles.

I understand that any personal information collected will be used in a responsible manner; and only to the extent that it is necessary for the services provided by Core Link Wellness Centre. I give permission for the professionals, therapists, doctors, practitioners and receptionists under the guidance of Steve Nagy, Director of the clinic to have access and use of my personal information. I am aware that all information provided is private and confidential and will not be released without my written consent. A copy of the clinic’s full Privacy Policy may be requested at any time.

FEE SCHEDULE Prices do not include HST

	Massage Therapy 90 minutes Massage Therapy 60 minutes

Massage Therapy 45 minutes

Massage Therapy 30 minutes

Osteopathic Techniques 1 hr

Osteopathic Techniques 1\2 hr
Athletic Therapy Initial Assessment
	 $110.62

$79.65

$61.95

$48.67

 $110.00

$60.00
$75.00
	
	Naturopath First Consult

Naturopath Cancer 1St Consult

Naturopath Second Consult
Naturopath Standard Follow up

Acupuncture

Reflex Therapy

Athletic Therapy ½ hr
	$165.00

$210.00

$95.00

$85.00

$70.00

$79.65

 $50.00

Signature (18 years of age or older):__Date:_________________

Parental/Guardian Signature:___Date:_________________

 CANCELLATION POLICY
Missed appointments and those cancelled without the required

24 hours notice will be subject to the full cost of the appointment.
Other

Date of Initial

Health History:_________

Update 1: _____________

Update 2: _____________

Update 3: _____________

Update 4: _____________

Update 5: _____________

