Lisa M Pedrick, DMD				
Family and Cosmetic Dentistry
671 Exton Commons
Exton, PA 19341
www.drpedrick.com
drlisa@drpedrick.com
610-594-9273

Date: __________________

Patient Information:							

Patient’s Last Name_________________________ First Name_____________________ Middle Initial________
Preferred Name_________________ Birth Date_______________ Social Security #________-______-_________
Home Address__
City/State___ Zip Code______________
Home Phone____________________ Cell Phone____________________ Work Phone____________________
E-Mail Address __
Preferred contact method: () Home () Work () Cell () E-mail () Text
Employer: ________________________________ Occupation: ___________________________________
[image:]Single [image:]Married [image:]Widowed [image:]Divorced [image:]Other _________________
Emergency Contact____________________________ Relationship to Patient_____________________
Emergency Contact Phone# _________________________________

Responsible Party for this account (if other than Patient): ___
Responsible Party Address & Phone (if different from Patient):_______________________________________

Whom may we thank for your referral? [image:]Another patient/friend Name of That Person________________________
[image:] www.drpedrick.com [image:] Internet Search [image:] Specialist Recommendation [image:] Sleep Center/Physician Name: _______________
[image:] American Academy of Facial Esthetics [image:] Other ______________________________

Dental Insurance (if applicable):

[bookmark: _GoBack]Insurance Carrier:____________________________ Insurance ID#:____________________________________ Insurance Group#:_________________________ Subscriber’s Employer:_________________________________
Complete the following for the Policy Holder (if different from patient or responsible party):
Name:_____________________________ Birth Date: _______________ Relationship to Patient: _____________
Address: __ Phone Number: _________________________

Lisa M Pedrick, DMD
Family and Cosmetic Dentistry

Patient Name: _________________________________			 Date: ______________

Medical Information:

Name and Phone # of Treating Medical Provider: __	

Have you ever had any of the following:
	[image:] Allergies
	[image:] Drug or Alcohol Abuse
	 Osteoporosis
	[image:] Bacterial Endocarditis

	[image:] Abnormal Bleeding
	[image:] Emotional Problems
	[image:] Panic Attacks/Anxiety
	[image:] Heart Murmur

	[image:] ADD/ADHD
	[image:] Epilepsy or Seizures
	[image:] Parkinson’s Disease
	[image:] Irregular Heart Beat

	 ALS
	[image:] Frequent Headaches
	[image:] Radiation Treatment
	[image:] High Blood Pressure

	[image:] Anemia
	[image:] Glaucoma/Eye Disorders
	[image:] Respiratory Problems
	 High Cholesterol

	[image:] Arthritis
	[image:] Hearing Difficulties
	[image:] Sinus Problems
	[image:] Low Blood Pressure

	[image:] Artificial Joint(s)
	[image:] Hepatitis – Type: _______
	[image:] Sleep Apnea
	[image:] Artificial Heart Valve(s)

	 Type and Year: _________
	[image:] HIV/AIDS
	[image:] Stomach Problems/GERD
	[image:] Congenital Heart Lesion

	[image:] Asthma
	 Immunosuppressive
	[image:] Stomach Ulcer/Colitis
	[image:] Mitral Valve Prolapse

	[image:] Blood Clot
	 Disorders
	[image:] Stroke
	[image:] Heart Attack

	[image:] Cancer
	[image:] Kidney Disease
	 Thyroid Problems
	 Year: ___________

	 Type: ______________
	[image:] Liver Disease or Jaundice
	[image:] Tobacco Use
	[image:] Angina/Chest Pain

	[image:] Dementia or Alzheimer’s
	[image:] Lyme Disease
	 Type & Amount: ________
	[image:] Pacemaker

	[image:] Depression
	[image:] Migraines
	[image:] Venereal Disease/ STD
	[image:] Heart Surgery

	[image:] Diabetes
	[image:] MS
	[image:] Are You Pregnant?
	[image:] Congestive Heart Failure

	[image:] Dizziness or Fainting
	[image:] Neurological Disorders
	Due Date: _________
	[image:] Rheumatic Fever

Are you allergic to any of the following:
	[image:] Amoxicillin
	[image:] Latex
	[image:] Seasonal (dust, pollen, dander)

	[image:] Aspirin
	 Local anesthetic (Novocaine)
	[image:] Food: _________________

	[image:] Clindamycin
	[image:] Penicillin
	[image:] Other _________________

	[image:] Codeine
	[image:] Sulfa
	[image:] Other _________________

Please list any prescription medications and over the counter supplements you are taking:
__
__
__
Have you been admitted to a hospital, had surgery or needed emergency care in the past two years? Yes	 No
If yes, please explain: __
Please list any other health concerns that need further discussion:
__
__
__

Lisa M Pedrick, DMD
Family and Cosmetic Dentistry

Patient Name: _________________________________		 	Date: ______________

Dental History (ages 13+):

What is the reason for your visit today? ___
Date of last Cleaning __________________ Date of last Full Mouth Series of X-rays or PAN _______________________
Previous Dentist Name and Location ___

Now or in the past, have you ever had/used:
	[image:] Sensitivity to cold or hot
	[image:] Clench or Grind Teeth
	[image:] Sleep study performed
	[image:] Whitening products

	[image:] Sensitivity to chewing
	[image:] TMJ discomfort
	[image:] Use CPAP
	[image:] Botox

	[image:] Bleeding or swollen gums
	[image:] Jaw clicking or popping
	[image:] Daytime sleepiness
	[image:] Dermal fillers

	[image:] Gum treatment or Surgery
	[image:] Orthodontic Treatment
	[image:] Tension Headaches
	[image:] Lip Augmentation

	[image:] Food catching between teeth
	[image:] Wear a retainer
	[image:] Snoring
	[image:] Prescription Fluoride

	[image:] Canker Sores /Ulcers
	[image:] Wear a night-guard
	[image:] Bite Nails
	[image:] Family History of Oral

	[image:] Cold Sores/Fever Blisters/
	[image:] Injury to Jaw, Mouth or Face
	[image:] Chew Ice
	 Cancer

	 Herpes Virus
	[image:] Dry Mouth
	[image:] Mouth breathing
	[image:] Bad Breath

How often do you have dental examinations? ___________________
How often do you brush your teeth? _____________________
How often do you floss your teeth? _____________________
What other dental aids do you use? (rinses, waterpik, electric toothbrush, etc.) ______________________________________

Do you like the appearance of your smile? 						Yes	No
Do you consider yourself a nervous dental patient? 					Yes 	No
Have you ever had an unpleasant dental experience? 					Yes	No
Have you ever had problems with dental anesthesia or getting numb?			Yes	No
Is there anything else about having dental treatment that you would like us to know? 	Yes 	No

If yes, please describe: ___

Are you interested in information on any of these topics:
	[image:] Invisalign Orthodontics
	[image:] Fluoride Varnish
	[image:] Facial Esthetics – Botox

	[image:] Teeth Whitening
	[image:] Vizilite oral cancer screening
	[image:] Facial Esthetics – Dermal Fillers

	[image:] Replacing missing teeth
	[image:] Sleep Apnea Appliances
	[image:] Facial Esthetics – Lip Augmentation

	[image:] Cosmetic Dentistry
	[image:] Other: _______________________
	[image:] Other: _______________________

Authorizations:
I authorize release of information to all of my insurance companies.
I agree to pay for services rendered at the time of treatment.
I agree that I am ultimately responsible for my bill.
I authorize Dr. Pedrick and her team to act as my agent in helping me to obtain payment from my Insurance companies.
I authorize payment directly to my doctor, Lisa M Pedrick, DMD.
I consent to all necessary dental procedures as deemed appropriate by Dr. Pedrick and her team.

Signed ________________________________ Date: _________________________

Photo Release:
Your photos are part of your diagnostic and clinical record.
We make use of radiographs, photographs, and digital images. These images may be used for diagnosis, documentation, reference, teaching, and research publication. Some cases that present exceptional results, particularly remarkable smiles, or interesting situations may be utilized for demonstration, education or advertising to potential and existing patients in our office either in print media, television, on digital media and on our webpage. In some instances, you may be recognizable in some of these images.
By initialing and signing this form, you are authorizing us and releasing us from any liability resulting from the use of such images. Your authorization and release to use images will in no way affect the quality of your results in our office. We do our best to provide exceptional dentistry to all patients.
Please Initial All Items Below That Apply:
___ I authorize the use of my images where my face is identifiable
____ I authorize the use of my images where only my teeth are identifiable
OR
____Store images in my diagnostic record only
This authorization/release will remain in effect until cancelled. Any future cancellation will not affect the usability of images that have already been released. I have read and understand this form.
Signed ________________________________ Date: __________________________
Acknowledgement of Privacy Practices – HIPAA Form

My signature confirms that I have been informed of my rights to privacy regarding my protected health information, under the Health Insurance Portability & Accountability Act of 1996 (HIPAA). I understand that this information can and will be used to:

· Provide and coordinate my treatment among a number of health care providers who may be involved in that treatment directly and indirectly
· Obtain payment from third-party payers for my health care services
· Conduct normal health care operations such as quality assessment and improvement activities

I have been informed of my dental provider’s Notice of Privacy Practices containing a more complete description of the uses and disclosers of my protected health information. I have been given the right to review and receive a copy of such Notice of Privacy Practices. I understand that my dental provider has the right to change the Notice of Privacy Practices and that I may contact this office at the address above to obtain a current copy of the Notice of Privacy Practices.

I understand that I may request in writing that you restrict how my private information is used or disclosed to carry out treatment, payment or health care operations and I understand that you are not required to agree to my requested restrictions, but if you agree then you are bound to abide by such restrictions.

Patient Name: _________________________________	Date: _____________________

Signature: _______________________________________
Relationship to Patient: ______________________________
image1.wmf

image2.wmf

