Name____________________________ Date of visit _______

Reasons for coming____________________________________ __
Health goals __

Medical history __

__Diseases, Surgeries, Traumas ___________________________
__
__

List vitamins and herbs consumed_________________________

__

Weekly Exercise habits _________________________________

__

What do you drink on a normal day________________________
__

How much coffee do you drink daily _______________________

How much alcohol do you drink daily ______________________

Describe your activity level forty hours a week _______________

Do you smoke? How many daily? _________________________

What is your major cause of stress? _______________________

What do you do to relax? ________________________________

How do you feel on a normal day? And today? ______________ How do you usually feel after eating? (bloated, energized, sleepy)

Blood type? ____ Name the last book you read ______________

Do you believe you can make a difference in your health? _____

Describe your bowel movements and frequency______________

__

How much and how well do you sleep?_____________________

How many times do you eat fish a week?____Raw nuts/seeds___
List all foods eaten in the last 3 days on back or attach food diary.

Consent to Services Agreement
THE BELOW DISCLAIMERS APPLY TO EVERY PART OF THE INFORMATION PROVIDED BY RENEE DETKY CONCERNING BODY CHEMISTRY ANALYSIS AND INTERPRETATION.
· If you have a named disease, I do not cure diseases. I am not a medical doctor.

· The purpose of bio-chemistry testing is to help teach you how to live a healthier life.
· The purpose of bio-terrain testing and blood nutrition analysis are to help you understand your individual metabolic imbalances and teach how to correct them.
· It is also my purpose to encourage all clients to do their own research. I hope that each client would learn to listen to their own body, and give each person an understanding of “You are what you eat.”
· The DANGER of taking over-the-counter drugs, prescribed medications or even mega doses of vitamins, minerals and herbs should never be ignored.

I DO NOT ADVOCATE ANYONE FROM DISCONTINUING MEDICATIONS PRESCRIBED BY THEIR DOCTOR. IF YOUR HEALTH IMPROVES AND YOU CHOOSE TO DO THIS, CONSULT WITH THE PRESCIBING MEDICAL DOCTOR BEFORE ANY CHANGES ARE MADE.
I have read and understand all the above information and consent to services.

Name ___________________________

Signed__________________________ Date______
____________ ____________________ ___________ ______________
Last Name
First Name

Middle Initial
(Mr./Mrs./Miss)

______________________________________ _____________
Street address

E-mail address

__
City

State

Zip

Home Phone

Cell
 Work

_____ ________ _______ _______ ____ ______ _________
Sex
 Age
 Birth Date Height Weight Race Religion Occupation

Please check once anything that pertains to you, twice in areas that you experience more strongly.
Category I – Colon

__Feeling that bowels do not empty completely

__Lower abdominal pain relief by passing stool or gas
__Alternating constipation and diarrhea

__Diarrhea

__Constipation

__Hard, dry or small stool

__Coated tongue or fuzzy debris on tongue

__Pass large amount of foul smelling gas

__More than 3 bowel movements daily

__Do you use laxatives frequently?

Category 2 – Hypocholorhydria

__Excessive belching, burping or bloating

__Gas immediately following a meal

__ Offensive breath

__Difficult bowel movements

__Sense of fullness during and after meals

__Difficulty digesting fruits and vegetables; undigested foods found in stool

Category 3 – Hyperacidity (Ulcers)

__Stomach pain, burning or aching 1 – 4 hours after eating

__Do you frequently use antacids?

__Feeling hungry an hour or two after eating
__Heartburn when lying down or bending forward

__Temporary relief from heart burn with: antacids, food, milk, or soda
__Digestive problems subside with rest and relaxation

__Heartburn due to spicy food, chocolate, citrus, peppers, alcohol, caffeine
Category 4 – Small Intestine (Pancreas)

__Roughage and fiber cause constipation

__Indigestion and fullness lasts 2 – 4 hours after eating

__Pain, tenderness, soreness on left side under rib cage, bloated

__Excessive passage of gas

__Nausea and/or vomiting
__Stool undigested, foul smelling, mucous-like, greasy, or poorly-formed

__Stool floats

Category 5 – Biliary Insufficiency and /or Stasis

__Greasy or high – fat foods cause distress

__Lower bowel gas and/or bloating several hours after eating

__Bitter metallic taste in mouth, especially in the morning

__Unexplained itchy skin

__Yellowish cast to eyes
__Stool color alternates from clay colored to normal brown

__Reddened skin, especially palms

__Dry flaky skin and/or hair

__History of gallbladder attacks or stones
__Have you had your gallbladder removed?

Category 6 – Hypoglycemia

__Crave sweets during the day

__Irritable if meals are missed

__Depend on coffee to keep yourself going or get started

__Get lightheaded if meals are missed

__Eating relieves fatigue

__Agitated, easily upset, nervous

__Poor memory, forgetful

__Blurred vision
Category 7 – Insulin Resistance

__Fatigue after meals

__Crave sweets during the day

__Eating sweets does not relieve cravings for sugar

__Must have sweets after meals

__Waist girth is equal or larger than hip girth

__Frequent urination
__Increased thirst and appetite

__Difficulty losing weight

Category 8 – Adrenal Hypo function

__Cannot stay asleep

__Crave salt

__Slow starter in the morning

__Afternoon fatigue

__Dizziness when standing up quickly

__Afternoon headaches

__Headaches with exertion or stress

__Weak nails

Category 9 – Adrenal Hyper function
__Cannot fall asleep

__Perspire easily

__Under high amounts of stress

__Weight gain when under stress

__Wake tired even after 6 or more hours of sleep

__Excessive perspiration or perspiration with little or no activity

Category 10 – Hypothyroid

__Head hair loss

__Headaches / migraines

__Loss of outer eyebrow

__Decreased memory

__Depression
__Insomnia or needing lots of sleep
__Anxiety attacks

__Easy weight gain

__Low motivation

__Dry skin & hair

__Slow growing or brittle nails

Category 11 – Thyroid Hyper function
___Heart palpitations

___Inward trembling

___Increased pulse even at rest
___Nervousness and emotional

___Insomnia

___Night sweats

___Difficulty gaining weight

Category 12 – Pituitary Hypo function

___Diminished sex drive

___Menstrual disorders

___Increased ability to eat sugars without symptoms

Category 13 – Pituitary Hyper function

___Increased sex drive

___Tolerance to sugars reduced

___”Splitting” type headache

Medications – Circle any that you are currently taking.

Antacids

Antibiotics

Antifungal

Antihistamines
Antidepressants

Aspirin / Tylenol

Anti-Inflammatory

Anxiety Medication

Diuretics

High Blood Pressure Medicine

High Cholesterol

Oral Contraceptives

Hormone Replacement

Thyroid Hormones

Laxatives

Hydrocortisone Cream

Prescription Pain Reliever

Other

Please list all other medications and reasons for taking them on the back.

Category 16 – Menstruating only
__Peri-menopausal?

__Irregular menstrual cycle length

__Menstrual cycle less than 24 days
__Cycle longer than 32 days

__ Pain & cramping during periods
__Scanty blood flow

__Heavy blood flow

__Breast pain/swelling with mense

__Pelvic pain during menses

__Irritable/depressed during cycle

__Acne breakouts

__Facial hair growth

__Hair loss, or thinning hair

Category 17 – Menopausal Only

__How many years

__Uterine bleeding

__Mental fogginess

__Hot flashes

__Disinterest in sex

__Mood swings

__Depression

__Painful Intercourse

__Shrinking breasts
__Facial hair growth

__Acne

__Increased vaginal pain, itch, dry

Category 14 – Prostate
(Men only)
__Urination difficulty or dribbling

__Frequent urination

__Pain inside of legs or heels
__Feeling of incomplete

 bowel evacuation

__Leg nervousness at night

Category 15 – Andropause

(Men only)
__Decrease in libido

__Decrease in spontaneous

 morning erections

__Decrease in fullness of erection

__Difficulty maintaining erections

__Spells of mental fatigue

__Inability to concentrate

__Episodes of depression

__Muscle soreness

__Decrease in physical stamina

__Unexplained weight gain

__Increase in fat around chest/hip

__Sweating attacks

__More emotional than in the past

__Varicose veins or Hemorrhoids

__Changes in visual acuity

Category 18 – Toxic burden

__More than 10 lbs overweight

__Allergies or Asthma

​​__Eczema or Psoriasis

__Headaches

__Brain fog

__Depression / Anxiety

__Chemically sensitive

__Fatigue

__Chronic pain

__Fibromyalgia / CFS

__Autoimmune disease

