
Special Olympics Team USA
2013 Special Olympics World Winter Games

ATHLETE MEDICAL SUPPLIMENTAL INFORMATION FORM
DUE by September 6 to HOD
Athlete’s Name:

Sport:

Gender:

Date of Birth:

US Program Name:

Parent/Guardian Name:

Parent/Guardian Home Phone:

Bring this form to the Training Camp and turn in at Check-in upon arrival
Current Prescribed and Over the Counter Medications:
(Continue medications on the back of this form if necessary)

	Medication Name
	Dosage
	Frequency
	Date Prescribed
(if applicable)
	Prescribed for
What Condition?
	Doctor Name and

Telephone Phone Number

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

1. Are any of these medications new within the last 6 months? If yes, which one(s)?

2. Do you have a history of seizures or epilepsy? If so, what type, frequency, date of last seizure and potential triggers?

3. Do you have any allergies to medications or insects? Please be specific :

Comments:

Form Completed by:

Relationship to Athlete:

1. Information collected on this form will remain confidential.

2. Forms will be stored through the 2013 Special Olympics World Winter Games. After this time the information will be destroyed

3. Athletes may request to receive copies of their personal form at any time.

