

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 Pu	oils: EQUALUNEQUAL	
In keeping with the requirements of the 1	exas Association of Priva	ate and Parochial School, as a minimum requirer	ment, this PHYSICAL
EXAMINATION FORM must be completed	ed prior to high school ath	nletic participation each year of high school.	
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			
	1		•
MUSCULOSKELETAL	NORMAL	ABNORMAL FINDINGS	INITIALS*
Neck			
Neck Back			
Back			
Back Shoulder/Arm			
Back Shoulder/Arm Elbow/Forearm			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only			
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared Cleared after completing evaluation			
Back 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:_	
Back 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:			
Back 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:_	
Back Shoulder/Arm Elbow/Forearm Wrist/Hand Hip/Thigh Knee Leg/Ankle Foot *station-based examination only CLEARANCE Cleared Cleared Cleared after completing evaluation Not cleared for: Recommendations:		_Reason:	
Back 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:	
Back 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: Provider Signature:			
Back 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: Provider Signature:		Reason:	

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.

	T J			
STUI	DENT NAME (PRINT):			
GEN	DER:	AGE: DAT	E OF BIRTH	:
HOM	E ADDRESS:			
HOM	E PHONE:	PARENT CELL PHONE:		
SCHO		GRADE LEVEL:		
	ONAL PHYSICIAN:			
	SICIAN PHONE:			
	se of emergency contact:			
		RELATIONSHIP:		
HOM	E PHONE:	CELL PHONE:		
•		Please circle questions for which you have no answer. An	•	•
1- 2	-	ide a physical examination. Written clearance from a phys	· •	assistant,
	chiropractor or nurse practitioner is requ	ired before any participation in TAPPS practices, games o	r matches.	
			YES	NO
1.	Have you had a medical illness or injury since	your last checkup or sports physical?		
2.	Have you been hospitalized overnight in the p	ast year?		
3.	Have you ever had surgery?			
4.	Have you ever passed out during or after exerc			
5. Have you ever had chest pain during or after exercise?				
6. Do you get tired more quickly than your friends during exercise?				
7. Have you ever experienced racing of your heart or skipped heartbeats?				
8. Have you ever had high blood pressure?				
9.	•			
	Have you ever been told you have a heart mur			
	Has any family member or relative died of hea	•		
12. Has any family member or relative died of sudden unexpected death before age 50?13. Has any family member been diagnosed with enlarged heart (Dilated Cardiomyopathy)?				
13. Has any family member been diagnosed with enlarged heart (Dilated Cardiomyopathy)? 14. Has any family member been diagnosed with Hypertonic Cardiomyopathy?				
14. Has any family member been diagnosed with Hypertonic Cardiomyopatny? 15. Has any family member been diagnosed with Long QT Syndrome?				
16. Has any family member been diagnosed with Long Q1 Syndrome? 16. Has any family member been diagnosed with ion channelpathy (Brugada syndrome, etc.)?				
17. Has any family member been diagnosed with Marfan's syndrome?18. Have you had a severe viral infections (myocarditis, mononucleosis, etc.) in the past year?				
	19. Has a physician ever denied or restricted your participation in sports for any heart problem?			
	20. Have you ever had a head injury or concussion?			
	Have you ever been knocked out, become unc			
	Have you ever experienced a seizure?			
	Have you ever had numbness in your arms, ha	nds, legs or feet?		
	Have you ever had a stinger, burner or pinched	-		
25.	Are you missing any paired organs?			
26.	Are you presently under a doctor's care?			
27.	Are you currently taking any prescription or n	onprescription medications or inhalers?		
28.	Do you have any allergies?			
	Have you ever been dizzy before or during exe			
	Do you currently have any skin problems (itch	_		
31	Have you ever become ill after exercising or v	vorking in the heat?		

		YES	NO
32.	Have you ever had any problems with your eyes or vision?		
33.	, ,		
34.			
35.	Do you have seasonal allergies that require medical treatment? Do you use any special protective or corrective equipment?		
36.	Have you ever had a sprain, strain or swelling after injury?		
37. 38.	Have you ever broken or fractured any bones?		
	Have you ever dislocated any joints?		
	Have you ever had any problems with pain or swelling in muscles, tendons, bones or joints?		
	If yes, please check the appropriate box and explain on separate sheet of paper.		
	Head □ Shoulder □ Wrist □ Thigh □ Shin/Calf □		
	Neck □ Upper Arm □ Hand □ Knee □		
	Back □ Elbow □ Finger □ Foot □		
	Chest □ Forearm □ Hip □ Ankle □		
41.	Do you want to weigh more or less than you do now?		
	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?		
	Females Only		
	When was your first menstrual period?		
	When was your most recent menstrual period?		
	How much time elapses from the start of one period to the start of another?		days
	How many periods have you had in the last year?		
49.	What was the longest time between period in the last year?		days
tre tre do rep	in the judgment of any representative of the school, the above student should need immediatment as a result of any injury or illness, I do hereby request, authorize, and consent to state at may be given said student by any physician, athletic trainer, nurse or school rehereby agree to indemnify and save harmless the school, TAPPS, and any school or hosporesentative from any claim by any person on account of such care and treatment of said	such care presenta pital student.	e and ative. I
	in between this date and the beginning of athletic competition, any illness or injury shou nit this student's participation, I agree to notify the authorities of such illness or injury.	id occur	tnat may
	ereby state that, to the best of my knowledge, my answers to the above questions are co		and
	rrect. Failure to provide truthful and complete responses could subject the student in contact and Parochial Schools.	question	
pei	nalties determined by the Texas Association of Private and Parochial Schools.	question	to
per ST	nalties determined by the Texas Association of Private and Parochial Schools.		to
ST PA	TUDENT SIGNATURE: DATE:		. to
ST PA	TUDENT SIGNATURE: DATE: DATE:		. to

CONCUSSION AND TRAUMATIC BRAIN INJURY

What is a concussion?

A concussion is a brain injury that:

- Is caused by a bump, blow, or jolt to the head or body
- Can change the way a student's brain normally functions
- Can occur during practice or contests in any sport
- Can occur in activities both associated and not associated with the school
- Can occur even if the student has not lost consciousness
- Can be serious even if a student has just been "dinged" or had their "bell rung"

Are the symptoms of a concussion?

Concussions cannot be seen; however, in a potentially concussed student, one or more of the following symptoms may become apparent. The student may not "feel right" soon after, a few days after or even weeks after the injury event.

Headache	"Pressure" in the head	Nausea	Vomiting
		Blurry Vision	Double Vision
Balance problems	Dizziness	•	
Sensitivity to Light	Sensitivity to Noise	Confusion	Memory Problems
Difficulty paying attention	Feeling cluggish hazy for	ay or aroaay	

Difficulty paying attention Feeling sluggish, hazy, foggy or groggy

If you have concerns regarding any of the above symptoms, your doctor should be consulted for further information and/or examination. Your physician or medical professional can best determine your student's physical condition and ability to participate in athletics.

What should students do if they believe that they or someone else may have a concussion?

- Students should immediately notify their coach or school personnel.
- Student should be examined by appropriate medical personnel of the parent's choosing. The medical provider should be trained in the diagnosis and treatment of concussions
- If no concussion is diagnosed, the student shall be cleared to return to athletic participation.
- If a concussion is diagnosed, the school protocol for return to play from a concussion shall be enacted. Under no circumstances shall the student be allowed to return to practice or play without the approval of a licensed medical provider trained in the treatment of concussions.

I have reviewed the above material. I understand the symptoms and warning signs of CONCUSSIONS. Additional information is available on the Health and Safety page at www.tapps.biz. All concussions should be reported to the school as soon as possible. Previous concussions should be reported on the Medical History form to allow the medical practitioner the best information possible when conducting the annual physical examination.

Parent Signature / Date:	
Student Signature / Date:	

CONCUSSIONS – Don't hide it. Report it. Take time to recover.

SUDDEN CARDIAC ARREST

What is Sudden Cardiac Arrest (SCA)?

Sudden Cardiac Arrest is when the heart stops beating, suddenly and unexpectedly. When this happens blood stops flowing to the brain and other vital organs. SCA is not a heart attack. A heart attack may cause SCA, but they are not the same. A heart attack is caused by a blockage that stops the flow of blood to the heart. SCA is a malfunction of the heart's electrical system, causing the heart to stop beating.

How common is Sudden Cardiac Arrest?

While studies differ in the actual rate of occurrence, the American Heart Association information indicates that there are approximately 300,000 SCA events outside hospitals each year in the United States. About 2000 patients under the age of 25 die of SCA each year. Studies now being performed in Texas and other states indicate the occurrence rate for high school age athletes may be greater than this figure.

Are there warning signs?

Although SCA happens unexpectedly, some people may have signs or symptoms, such as:

Dizziness

Fatigue

Lightheadedness

Extreme tiredness Shortness of breath Nausea

Difficulty breathing Vomiting Racing or fluttering heartbeat

Chest Pains Syncope (fainting)

These symptoms can be confusing and unclear in athletes. Often people confuse these warning signs as physical exhaustion. SCA can be prevented if the underlying causes can be diagnosed and treated.

For this reason these symptoms are included on the Medical History form provided by TAPPS and required for each student prior to participation in athletic events each year. As parents and student athletes, your truthful answers to these simple questions will assist your medical practitioner when performing the annual physical examination.

What are the risks of participation and playing with these symptoms?

Continued participation brings with it increased risk. This includes playing in practices and games. When the heart stops, so does the blood that flows to the brain and other vital organs. Death or permanent brain damage can occur in just minutes. Most people who experience a SCA die from the event.

While TAPPS does not mandate Cardiac Screening prior to participation, TAPPS and the TAPPS member schools recognize the importance of our students' health and highly recommend discussing screening options with your healthcare provider. Any student who shows signs of SCA should be removed by the parents from play. This includes all athletic activity, practices or contests. Before returning to play, the student should be examined and receive clearance by a licensed health care professional of the parents' choosing.

I have reviewed the above material. I understand the symptoms and warning signs of SCA. Additional information is available on the Health and Safety page at www.tapps.biz.

Parent Signature / Date:	
_	
Student Signature / Date:	