Mental Health Intake Form

Please complete all information on this form and bring it to the first visit. It may seem long, but most of the questions require only a check, so it will go quickly. You may need to ask family members about the family history. Thank you!

Name		Date
Date of Birth F	Primary Care Physician	
Do you give permission for ongoing reg	ular updates to be provided to your prima	ry care physician?
Current Therapist/Counselor	Therapist's Phone_	
What are the problem(s) for which you a 1. 2. 3.		
What are your treatment goals?		
Current Symptoms Checklist: (check () Depressed mood () Unable to enjoy activities () Sleep pattern disturbance () Loss of interest () Concentration/forgetfulness () Change in appetite () Excessive guilt () Fatigue () Decreased libido	once for any symptoms present, twice for any symptoms present, twice for a control of the contro	for major symptoms) () Excessive worry () Anxiety attacks () Avoidance () Hallucinations () Suspiciousness ()
If YES, please answer the following. If Do you currently feel that you don't wa How often do you have these thoughts? When was the last time you had thought Has anything happened recently to make On a scale of 1 to 10, (ten being stronges Would anything make it better? Have you ever thought about how you w Is the method you would use readily ava Have you planned a time for this? Is there anything that would stop you from	ant to live? () Yes () No	elf currently?
Do you have access to guns? If yes, plea	ase explain.	

Past Medical History:

Allergies		Current	Weight	Height
			4 (10	
List ALL current prescription med				
Medication Name	I otal Dai	ly Dosage	Estimated	d Start Date
-				_
Current over-the-counter medicatio	ns or sunnlen	nents:		
Carrent over the counter medicatio	ins or supplem			
Current medical problems:				
Past medical problems, nonpsychia	tric hospitaliz	ration or surgerie		
1 ust medicai problems, nonpsychia	are nospitanz	ation, or surgerie		
Have you ever had an EKG? () You	es () No If v	es when		
Was the EKG () normal () abnor			·	
was the Erro () normal () aener	mar or () an	Kilo Wil.		
For women only: Date of last men	strual period	Are vo	u currently pre	egnant or do you think you
might be pregnant? () Yes () No.				
Birth control methodHow many times have you been pro	eanant?	How many	live hirths?	
frow many times have you been pro	egnant:	110 w many .	iive oituis:	
Do you have any concerns about yo	our physical k	soulth that you sw	ould like to die	youse with us? () Vas () No
Date and place of last physical exar				seuss with us: () Tes () No
Bate and place of last physical exam	m			
Personal and Family Medical Hist	tory:			
·	You	Family	V	Which Family Member?
Thyroid Disease	- ()	()	_	<u> </u>
Anemia	()	()	_	
Liver Disease		()	_	
Chronic Fatigue	()	()	_	
Kidney Disease	` '	Ó		
Diabetes	` /	()		
Asthma/respiratory problems	()		_	
Stomach or intestinal problems			_	
Cancer (type)			_	
Fibromyalgia	()	()	_	
Heart Disease		()	_	
Epilepsy or seizures	()	()	_	
	, ,	()		
Chronic Pain	· /	()	_	
High Cholesterol			_	
High blood pressure		()	_	
Head trauma	()	()	_	
Liver problems	` '	()	_	
Other	. ()	()		

Is there any additional personal or family medical history? () Yes () No If yes, please explain:				
When your mother was pregnant with you, were there any complications during the pregnancy or birth?				
Past Psychiatric History:				
Outpatient treatment () Yes	() No If yes, Please descr	ribe when, by whom	, and nature of treatment.	
Reason	Dates Treated		By Whom	
D 1.1.4.1. II	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	1 C 1 4	1 1 1	
Psychiatric Hospitalization (· · · · · · · · · · · · · · · · · · ·	be for what reason,		
Reason	Date Hospitalized		Where	
Past Psychiatric Medications:				
dates, dosage, and how helpful the	hey were (if you can't reme	ember all the details,	just write in what you do	
remember).				
,	Dates	Dosage	Response/Side-Effects	
Antidepressants		C	•	
Prozac (fluoxetine)				
Zoloft (sertraline)				
Luvox (fluvoxamine)				
Paxil (paroxetine)				
Celeva (citalonram)				
Celexa (citalopram)				
Lexapro (escitalopram)				
Effexor (venlafaxine)				
Cymbalta (duloxetine) Wellbutrin (bupropion)				
Remeron (mirtazapine)				
Serzone (nefazodone)				
Anafranil (clomipramine)				
Pamelor (nortrptyline)				
Torraini (iniiprainine)				
Elavil (amitriptyline)				
Other				
Mood Stabilizers				
Tegretol (carbamazepine)				
Lithium				
Depakote (valproate)				
Lamictal (lamotrigine)				
Tegretol (carbamazepine)				
Topamax (topiramate)				
Other				

Past Psychiatric medications (cor	ıtinued)		
Antipsychotics/Mood Stabilizers	Dates	Dosage	Response/Side-Effects
Seroquel (quetiapine)			
Zyprexa (olanzepine)			
Geodon (ziprasidone)			
Abilify (aripiprazole)			
Clozaril (clozapine)			
Haldol (haloperidol)			
Prolixin (fluphenazine)			
Risperdal (risperidone)			
Other			
Sedative/Hypnotics			
Ambien (zolpidem)			
Sonata (zaleplon)			
Rozerem (ramelteon)			
Restoril (temazepam)			
Desyrel (trazodone)			
Other			
ADHD medications			
Adderall (amphetamine)			
Concerta (methylphenidate)			
Ritalin (methylphenidate)			
Strattera (atomoxetine)			
Other			
Antianxiety medications			
Xanax (alprazolam)			
Ativan (lorazenam)			
Ativan (lorazepam) Klononin (clonazepam)			
Klonopin (clonazepam)Valium (diazepam)			
Tranxene (clorazepate)			
Buspar (buspirone)			
Other	_		
Other			
Your Exercise Level:			
Do you exercise regularly? () Yes	s () No		
How many days a week do you get			
How much time each day do you a	varcisa?		·
How much time each day do you e What kind of exercise do you do?	ACICISC:		
what kind of exercise do you do:			
Family Dayahiatria History			
Family Psychiatric History: Has anyone in your family been dia	anagad with ar tract	end for	
Bipolar disorder () Yes (•		() Yes () No
= 1 1	*	_	` '
Depression () Yes (*	Post-traumatic stress Alcohol abuse	
Anxiety () Yes (*		
Anger () Yes (Other substance abuse	
Suicide () Yes (Violence	
If yes, who had each problem?			
II	- 11/1- 1 1 1 1	1:) N IC 1
Has any family member been treat) No II yes, who was treated, who
medications did they take, and how	tettective was the tr	eatment?	

Have you ever been treated for	or alcohol	or drug us	e or abuse? () Ye	s () No	
If yes, for which substances? If yes, where were you treated		_	` '	* /	
If yes, where were you treated	d and when	າ?			
How many days per week do What is the least number of d What is the most number of d In the past three months, what Have you ever felt you ought Have people annoyed you by Have you ever felt bad or guit Have you ever had a drink or hangover? () Yes () No Do you think you may have a Have you used any street drugtif yes, which ones?	rinks you warinks you warinks you warinks you warinks to cut down criticizing lty about you used drugs a problem was in the page in the page of the pa	will drink is will drink gest amour yn on your gyour drink is first thing with alcohast 3 mont	in a day? in a day? int of alcoholic dring of drinking or drug use? (ing or drug use? (ing in the morning to thol or drug use? () Yes () No	use?() Yes() No() Yes() No() Yes() No() Steady your nerve	lo
Have you ever abused prescri If yes, which ones and for how					
Check if you have ever tried Methamphetamine Cocaine Stimulants (pills) Heroin LSD or Hallucinogens Marijuana Pain killers (not as prescribed Methadone Tranquilizer/sleeping pills Alcohol Ecstasy Other	Yes M ()				
How many caffeinated bever Tobacco History: How you ever smoked cigare Currently? () Yes () No H In the past? () Yes () No H	ttes?() Y How many	es () No packs per	· day on average? _	How	v many years?
Pipe, cigars, or chewing tok What kind? How					

Were you adopted? () Yes () No Where did you grow up?					
List your siblings and their ages:					
What was your father's occupation?					
What was your mother's occupation?					
What was your mother's occupation? Did your parents' divorce? () Yes () No If so, how old were you when they divorced?					
If your parents divorced, who did you live with?					
Describe your father and your relationship with him:					
Describe your mother and your relationship with her:					
How old were you when you left home?					
Has anyone in your immediate family died?					
Who and when?					
Trauma History: Do you have a history of being abused emotionally, sexually, physically or by neglect? () Yes () No. Please describe when, where and by whom:					
Educational History:					
Highest Grade Completed? Where? Major?					
Did you attend college? Where? Major?					
What is your highest educational level or degree attained?					
Occupational History: Are you currently: () Working () Student () Unemployed () Disabled () Retired How long in present position? What is/was your occupation?					
Where do you work?					
Have you ever served in the military? If so, what branch and when?					
Honorable discharge () Yes () No Other type discharge					
Relationship History and Current Family: Are you currently: () Married () Partnered () Divorced () Single ()Widowed How long? If not married, are you currently in a relationship? () Yes () No If yes, how long?					
Are you sexually active? () Yes () No					
How would you identify your sexual orientation?					
() straight/heterosexual () lesbian/gay/homosexual () bisexual () transsexual					
() unsure/questioning () asexual () other () prefer not to answer					
What is your spouse or significant other's occupation?					
Describe your relationship with your spouse or significant other:					
Have you had any prior marriages? () Yes () No. If so, how many?					
How long?					
How long? Do you have children? () Yes () No If yes, list ages and gender:					
Describe your relationship with your children:					
List everyone who currently lives with you:					

Legal History: Have you ever been arrested?				
Do you have any pending legal problems?	<u> </u>			
Spiritual Life: Do you belong to a particular religion or spiritual group? () Yes () No If yes, what is the level of your involvement? Do you find your involvement helpful during this illness, or does the involvement make things more difficult or stressful for you? () more helpful () stressful				
Signature	Date			
Signature				
Guardian Signature (if under age 18)	Date			
Emergency Contact	Telephone #			
For Office Use Only:				
Reviewed by	Date			
Reviewed by				