[image: image1.emf]

 RotaCare Bay Area, Inc

 P.O. Box 18430
 San Jose, CA 95158

New Volunteers and Annual Update for TB

Name: _____________________________________

Date: ________________

If this is your 1st PPD/TB skin test or you have always tested negative, you should complete the Symptom/Health Checklist, receive a PPD/TB skin test and have it read in 48-72 hours.

If you have had the BCG Vaccine you should complete the Symptoms/Health Checklist . If you are a new Volunteer, you must show proof of a negative chest x-ray.
If you always test positive and have at some point had a negative chest X-ray (submit a copy), you must complete the Symptom/Health Checklist annually.

If this is your 1st test and you test positive you must consult your private physician immediately and provide a copy of a negative chest X-ray.

Symptoms/Health Checklist

1.
Chronic cough?

□ Yes

□ No

2.
Persistent night sweats?

□ Yes

□ No

3.
Involuntary weight loss?

□ Yes

□ No

4.
Chronic fatigue?

□ Yes

□ No

5.
Any serious illness?

□ Yes

□ No

6.
On chemo, radiation or steroids?
□ Yes

□ No

To be completed by Clinician

	PPD Skin Test

 Lot:

 Exp:

	Date Placed:

By:
	Date Read:

By:
	Results

To be completed by Clinician:
Chest X-ray required?
□ Yes

□ No
Signature of Volunteer: _____________________________
Date: _______________________

rev 12/10

