[image: image1.jpg]

MODERN ARMY COMBATIVES
INJURY SCREENING FORM
Instructions – Fill in every blank line with the information requested. If you have any condition that might be a source of concern or may be aggravated by your participation in this activity, indicate below.

Print: Last Name, First Name, MI

NAME: _________________________________UNIT: ____________
CO: _________
SSN: ___________________MAC LEVEL: _____ HEIGHT: _______ WEIGHT: ________
Have you completed any martial arts training? Y / N
If so, what type or style: _______________________________________
When was your last physical? __________________________________ (MM-DD-YYYY)
Current physical condition: EXCELLENT / GOOD / FAIR / BELOW STANDARD
Are you currently on profile? Y / N
If yes, for what? ____________________________
Did you require a waiver for vision to enter the military? Y / N
If so, why? __
Have you ever had LASIC or any other eye surgery? Y / N
If yes, when? ______________
Have you EVER been knocked unconscious? Y / N
(FEMALES ONLY) Are you pregnant or feel you may be pregnant? Y / N
Do you have, or have you had, any injuries in the following areas?
	 YES NO
	 YES NO

	1. Head

2. Nose

3. Jaw or teeth

4. Facial Bones

5. Neck

6. Back

7. Elbow

8. Shoulder

9. Headaches

10. Dizziness
	____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____
	11. Wrist

12. Hand

13. Arm

14. Knee

15. Ankle

16. Foot

17. Leg

18. Kidney/Spleen

19. Memory Loss

20. Numbness
	____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

____ ____

If you answered “Yes” to any of the above items, please provide details of the incident on the back of this sheet.
I understand that under the provisions of 5 USC 552a, The Privacy Act of 1974, that it is prohibited to release any of the information contained in this file to agencies or individuals outside the U.S. Government without my consent. I also understand that I am under no obligation to authorize or allow such release for whatever purpose it deems appropriate or necessary; and should I withhold such authorization, the information will not be released to private third parties and no consequences of any kind will result.
SIGNATURE: ________________________________
DATE: _________________

[image: image1.jpg]