

Texas Association of Private and Parochial Schools PREPARTICIPATION PHYSICAL EVALUATION PHYSICAL EXAMINATION

STUDENT'S NAME		SPORT(S)	_
GENDER:	AGE:	DATE OF BIRTH:	<u> </u>
HEIGHT:	WEIGHT:	% OF BODY FAT:	_
PULSE:	BLOOD PRESSURE:	/ (/,/)	
VISION R 20/L 20/C	ORRECTED: Y N Pup	ils: EQUALUNEQUAL	
	•	ate and Parochial School, as a minimum require	ment this PHYSICAL
		nletic participation each year of high school.	ment, this i iii oloac
MEDICAL	NORMAL	ABNORMAL FINDINGS	INITIALS*
Appearance			
Eyes/Ears/Nose/Throat			
Lymph Nodes			
Heart-Auscultation of the heart in the supine position			
Heart – Auscultation of the heart in			
the standing position			
Heart – Lower extremity pulses			
Pulses			
Lungs			
Abdomen Genitalia (males only)			
Skin			
SKIII			
MUSCULOSKELETAL	NORMAL	ABNORMAL FINDINGS	INITIALS*
Neck			
Back			
Dack			
Shoulder/Arm			
Shoulder/Arm Elbow/Forearm			
Shoulder/Arm Elbow/Forearm Wrist/Hand			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE			
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared	tion/rehabilitation for		
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared after completing evalua	tion/rehabilitation for:_	Reason:	
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared after completing evaluation Not cleared for:		Reason:	
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared after completing evalua		Reason:	
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE □ Cleared □ Cleared after completing evalua □ Not cleared for: Recommendations:		Reason:	
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared after completing evaluation Not cleared for: Recommendations: Provider Name:		Reason:	
Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared completing evaluation Not cleared for: Recommendations: Provider Name: Provider Signature:		Reason:	

Texas Association of Private and Parochial Schools PREPARTICIPATION PHYSICAL EVALUATION MEDICAL HISTORY

This **MEDICAL HISTORY FORM** must be completed annually by parent (or guardian) and student in order for the student to participate in **TAPPS** athletic activities. These questions are designed to determine if the student has developed any condition which would make it hazardous to participate in an athletic event.

ST	UDENT'S NAME:								
GE	NDER: DATE C	OF BIRTH:							
НО	ME ADDRESS:								
HOME PHONE: PARENT CELL:									
SC	HOOL:	GRADE LEVEL:							
	RSONAL PHYSICIAN:								
PH	ONE:								
	In case of emergency, con	ntact:							
NA	ME:	RELATIONSHIP:							
нО	ME PHONE: CELL PHONE:								
Explain any "Yes" answers on a separate piece of paper. Please circle questions for which you have no answer. Written clearance from a physician, physician assistant, chiropractor, or nurse practitioner is required before any participation in TAPPS practices, games or matches.									
		Yes	No						
1.	Have you had a medical illness or injury since your last check up or sports								
2.	Have you been hospitalized overnight in the past year?								
3.	Have you ever had surgery?								
4. -	Have you ever passed out during or after exercise?								
5. 6.	Have you ever had chest pain during or after exercise? Do you get tired more quickly than your friends do during exercise?								
7.	Have you ever experienced racing of your heart or skipped heartbeats?								
8.	Have you had high blood pressure								
9.	Have you ever had high cholesterol?								
10.									
11.									
12.	Has any family member or relative died of sudden unexpected death before	e age 50?							
13.	Has any family member been diagnosed with enlarged heart (Dilated Card	iomyopathy)?							
14.	Has any family member been diagnosed with Hypertrophic Cardiomyopath	y? 🗖 🗎							
15.	Has any family member been diagnosed with Long QT Syndrome?								
16.	Has any family member been diagnosed with ion channelopathy (Brugada	syndrome, etc.)?							
17.	Has any family member been diagnosed with Marfan's Syndrome?								
18.									
19.	Has a physician ever denied or restricted your participation in sports for an	y heart problems?							
20.		<u> </u>							
21.		<u></u>							
	Have you ever had a seizure?								
23	Have you ever had numbness or findling in your arms, hands, legs, or feet	7 □ □							

	25. 26. 27. 28.	 4. Have you ever had a stinger, burner, or pinched nerve? 5. Are you missing any paired organs? 6. Are you presently under a doctor's care? 7. Are you currently taking any prescription or non-prescription medication or inhalers? 8. Do you have any allergies? 												
;	30. 31.	. Have you ever become ill from exercising or working in the heat?												
;	32. 33. 34.	Have you ever gotten unexpectedly short of breath with exercise?												
;	36.	Do you	use a	seasonal alle any special pr er had a sprai	otecti	ve or correc	tive equip	oment?						
;	38. 39.	Have y Have y Have y	ou bro ou ev ou ha	oken or fractu er dislocated	red ar any jo robler	ny bones? pints? ns with pair	n or swelli	ing in muscles, ten	dons, bones,	, or joints?			_ _ _	
		Head Neck Back Chest		Shoulder Upper Arm Elbow Forearm		Wrist Hand Finger Hip		Thigh Knee Shin/Calf Ankle	_ _ _	Foot				
4	 41. Do you want to weigh more or less than you do now? 42. Do you lose weight regularly to meet weight requirements for your Extra-curricular activities 43. Do you feel stressed out? 44. Have you been diagnosed with or treated for Sickle Cell Trait or Sickle Cell Disease? 													
4	46. 47. 48.	When we have made and the world with the week to the w	was yo uch ti any p	our first mens our most rece me elapses fr eriods have y e longest time	nt me om th ou ha	nstrual peri e start of or d in the last	ne period t year?	Females Only to the start of anot st year?					days _days	
								•					ity of an accident sean accident sean accident occurs.	
i	injur athle	y or illne etic train	ess, I er, nu	do hereby red urse or school	quest I repre	, authorize, esentative.	and cons I do here	sent to such care a	and treatmer nify and sav	nt as may b e harmless	e given s the scho	aid stu	nent as a result of a dent by any physicia PPS and any school	an,
				ate and the be school autho	-	-			r injury shou	ld occur tha	t may limi	it this s	tudent's participation	ı, I
1	to p	rovide	truth		nplet	e respons	es could						d correct. Failur nined by the Texa	
٠,	STU	DENT S	SIGNA	ATURE:						DA	ATE:			
														-
				DIAN SIGNAT				For School Use O	nly:		TE: DATE:			_
		caicai		, CVICW	Dy									