Blood Cytology and Nutrition
	Client Subjective Health Evaluation Profile
	
	

	
	
	
	

	Part 1: General Information
	
	
	
	
	

	
	
	
	
	

	Name
	
	
	
	
	Date
	

	
	
	
	
	
	

	Do you currently take vitamins or other supplements?
	(Yes (No

	If Yes, please list:
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Did you have anything to eat during the last 3 hours? :
	(Yes (No
	

	If Yes, what did you eat?
	
	

	
	
	

	
	
	

	Reason for seeking help:
	
	

	
	
	

	
	
	

	
	
	

	Part 2: Medications:
	
	

	Check any of the following medications you are taking:
	
	

	
	
	

	(Antacids
	
	 (Antidepressants
	 (Antibiotics

	(High Blood Pressure Medication
	 (Pain Medications
	 (Water Retention

	(Anti Inflammatory Medications
	 (Heart Medications
	 (Hormones

	(Oral Contraceptives
	 (Ulcer Medications
	 (Laxatives

	(Radiation and/or Chemotherapy
	 (Thyroid
	 (Steroids

	
	
	

	Please List Medications By Name:
	
	

	
	
	

	
	
	

	
	
	

The following information is provided for nutritional information. The information being sought is of a nutritional nature and not a medical diagnosis, treatment, disease prevention or health assessment. I understand this facility additionally collects specimens for research purposes only. I hereby certify that I am not an employee, agent, or otherwise affiliated with the Federal Drug Administration or related agency. I understand that Blood Cytology, Nutritional Microscopy, Live Cell Microscopy, Unchanged Blood examinations and Vital Hematology are screenings for research and education only and that my sample and data may be utilized confidentially for research and statistical purposes. I further understand: According to the Federal Food, Drug and Cosmetic Act, as amended, Section 201 (g)(1), the term “Drug” is defined to mean: Articles intended for the use in the DIAGNOSIS, CURE, MITIGATION, TREATMENT or PREVENTION of disease. In other words, to claim that a vitamin, mineral, trace element or amino acid will have any effect on disease or symptoms thereof, that particular nutrient then becomes a DRUG under the law as written. Therefore, any suggested nutrition is not intended as primary therapy for any disease or symptom, but is provided solely to upgrade the quality of foods delivered through the diet.

	Signature
	
	
	
	
	
	Date
	

	Address
	
	
	
	
	
	
	

	City/State
	
	
	
	
	
	Zip
	

	Phone
	
	
	
	E-mail
	
	

