Golden Jubilee School, Jalna

HEALTH RECORD 

PERSONAL DATA

	Name:
	
	

	Sex:
	
	DOB:
	
	Age:
	
	Blood Group:
	
	

	Father’s name:
	
	

	Mother’s name:
	
	

	Address:
	


IMMUNISATION

	Immunisation
	Recommended age
	Done / due date
	Immunisation
	Recommended age
	Done / due date

	BCG
	0-1 month
	
	HB
	2 months
	

	Hepatitis
	At birth
	
	
	3 months
	

	
	1 month
	
	
	4 months
	

	
	6 month
	
	Measles
	9 months
	

	DPT
	2 months
	
	MVR
	16 months
	

	
	3 months
	
	DPT+OPV+HIB
	18 months
	

	
	4months
	
	Typhoid
	2 years
	

	Oral Polio
	At birth
	
	Hepatitis A(2 doses)
	2 years
	

	
	1 month
	
	Chicken Pox
	After 1st year
	

	
	2 months
	
	DT-OPA
	4th year
	

	
	3 months
	
	Typhoid booster
	Every 3 years
	

	
	4 months
	
	TT
	Ever 5 years
	


	Allergy
	What happened and how severe
	Medication taken

	
	
	


If physically handicapped nature and degree of handicap:

	


Any other problem such as asthma, seizures, etc that the school should be aware of

	


Signature of Father: __________________

Signature of mother: ________________

GENERAL EXAMINATION

	Height
	Weight
	BP
	Pulse
	Anaemia
	Oedema
	Vit deficiency

	
	
	
	
	
	
	

	Head/Neck
	

	Abdomen
	

	Surgery
	

	Serious Illness
	

	Skin & Nails
	


SYSTEMATIC EXAMINATION

	System
	Report/Recommendation

	Skeletal
	

	Respiratory
	

	Circulatory
	

	Nervous
	

	Digestive
	

	Excretory
	

	Reproductive
	


	Dental
	

	Ear
	

	Nose
	

	Throat
	

	Eyes
	Vision L
	Vision R
	Squint
	Cornea
	Conjunctiva

	
	
	
	
	
	


Summary of present health condition: _____________________________________________________

__________________________________________________________________________________________

__________________________________________________________________________________________

Whether fit to participate in age specific physical activity: __________________________________

Any activity that child is advised against participation: _____________________________________

Date: 


Signature Physician/Paediatrician

Seal


Affix latest passport-size photograph


