Screenings/Exams you need:
AT LEAST ONCE YEARLY CHECK YOUR
Height
Weight
Blood Pressure
Body Mass Index (BMI)	BMI =703 x (weight in lb/height in inches 2)
	Category
	BMI range – kg/m2

	Very severely underweight	
	less than 15

	Severely underweight
	from 15.0 to 16.0

	Underweight
	from 16.0 to 18.5

	Normal (healthy weight)
	from 18.5 to 25	

	Overweight	
	from 25 to 30

	Obese Class I (Moderately obese)
	from 30 to 35	

	Obese Class II (Severely obese)
	from 35 to 40

	Obese Class III (Very severely obese)
	over 40

Wellness Physical Exam
	AGE
	RECOMMENDATION

	19 – 21 years
	Once every 2 – 3 years; annually if desired

	22 – 64 years
	Once every 1 – 3 years

	65 and older
	Once every year

Ages 13-18
Exams and Screening Tests
If sexually active or have ever been sexually active
· Chlamydia and gonorrhea testing
· Both can be done by vaginal swab or by a urine test
· Human immunodeficiency virus (HIV)
· Hepatitis B & C Screening
· Both done by blood testing
· Repeat testing with each partner change

Immunizations
	VACCINE
	WHEN

	Tdap (Diphtheria- Tetanus-Pertussis)
	Tdap once between age 11-18 if not previously vaccinated then booster every 10 years

	Hepatitis B
	Once if not previously vaccinated

	HPV Human Papilloma Virus (series of 3 shots)
	One series between ages 9-26

	Influenza
	yearly

	MMR (Measles- Mumps-Rubella)
	One or 2 doses if not previously vaccinated. 4 weeks apart.

	Meningococcal vaccine
	One dose if not previously vaccinated. If first dose given age 13–15 then second dose age 16–18 years.

	Varicella –Chicken Pox (Series of 2 injections)
	One series if no prior vaccination and no history of Chicken Pox.

Ages 19-39
Exams and Screening Tests
Cervical cancer screening-Pap test combined with testing for human papillomavirus
· Age 21–29 years: Pap test every 3 years
· Age 30 years and older:
· Preferred: Pap test and human papillomavirus testing (co-testing) every 5 years
· Optional: Pap test alone every 3 years
Chlamydia and gonorrhea testing
· If 25 years or younger and sexually active
· Repeat testing any time there is a partner change
Clinical breast exam-Breast exam by a health care provider
· Every 1–3 years beginning at age 20 years
Human immunodeficiency virus (HIV) test
· At least once during your lifetime;
· Any time you have a partner change.
· You participate in high risk behaviors -sex without a condom, multiple or anonymous partners, use or have sex with someone who uses IV drugs, sex with a man who has sex with other men
 IMMUNIZATIONS
	VACCINE
	WHEN

	Tdap (Diphtheria- Tetanus-Pertussis)
	Once every 10 years

	Human Papilloma Virus (HPV) –Series of 3 injections
	One series -if age 26 years or younger & not previously immunized

	Influenza
	Yearly

	MMR (Measles–Mumps–Rubella)
	If not previously immunized

	Varicella vaccine (Chicken Pox) Series of 2 injections
	One series if no prior vaccination and no history of Chicken Pox

Health Topics Age 13-18
Sexuality
· Changes in your body
· Waiting to have sex
· Sexual behaviors that can put you at risk of pregnancy or sexually transmitted diseases
· Contraception, including emergency contraception.
· STD Prevention (Condom Use)
Fitness and Nutrition
· Physical activity
· Nutrition (including eating disorders & weight concerns)
· Important vitamins and minerals (such as folic acid and calcium)
Risk Factors for Heart Disease-- including Family History
· Personal risk factors for: high blood pressure, high cholesterol, obesity & Diabetes
· Personal history of preeclampsia, gestational diabetes, or pregnancy-induced HTN
Your Relationships and Mental Health
· Depression and suicide
· Family relationships
· Sexual orientation and gender identity
· Behavioral and learning disorders
· Emotional, physical, and sexual abuse by a family member or partner
· School experience
· Relationships with friends
· Acquaintance rape prevention
· Bullying
Other Topics
· Hygiene (including dental hygiene)
· Injury prevention: exercise & sports safety, weapons & firearms safety, recreational hazards, protecting your hearing, helmet use
· Safe driving practices (no distracted driving): seat belt use, no texting or driving under the influence of substances
· Sun screen/UV light danger
· Tobacco, alcohol, and other drug use
· Piercing and tattooing
· Internet and phone safety
Health Topics Age 19-39
Sexuality and Reproductive Planning
· Contraception including reproductive plan before & between pregnancies
· Preconception & genetic counseling
· Sexual problems or concerns
· Preventing sexually transmitted diseases (High Risk Sexual Practices & condom use)
Fitness and Nutrition
· Physical activity
· Nutrition (including eating disorders and weight concerns)
· Important vitamins and minerals (such as folic acid and calcium)
Cardiovascular Risk Factors
· Family history of heart disease
· Personal risk factors for heart disease, such as high blood pressure, high cholesterol, obesity, and diabetes
· Personal history of preeclampsia, gestational diabetes, or pregnancy-induced hypertension
Your Relationships and Mental Health
· Your personal and family relationships
· Intimate partner violence
· Acquaintance rape prevention
· Work satisfaction
· Lifestyle and stress
· Sleep disorders
Other Topics
· Use of complementary & alternative medicine
· Breast awareness & self-examination
· Medication to prevent breast cancer (if you are aged 35+ years and at high risk for breast cancer
· Dental care
· Injury prevention: exercise, sports, & firearm safety, occupational & recreational hazards, protecting your hearing
· Safe driving practices: seat belt use, no distracted driving or driving under the influence of substances
· Skin exposure to ultraviolet rays
· Depression & suicide
· Tobacco, alcohol, and other drug use
Ages 40-64
Exams and Screening Tests
Cervical cancer screening & Yearly Pelvic Exam
· Pap test- Can be combined with testing for HPV age 30+
· Preferred: Pap test and HVP testing (co-testing) every 5 years
· Optional: Pap test alone every 3 years (Yearly in high risk patients)
 Clinical Breast Exam
· Yearly breast exam by a health care provider
· Mammogram yearly (ACS Recommendations)
Colorectal cancer screening
• Yearly fecal occult blood test (hemoccult)
· Colonoscopy every 10 years (preferred) beginning at age 50 years. (Age 45 for AF AM’s)
· Family HX of colon cancer-begin at age 40
· Other methods for testing but not preferred: Flexible sigmoidoscopy every 5 years, Double contrast barium enema test every 5 years, Computed tomography every 5 years
Diabetes testing
· Every 3 years starting age 45 if NO risk factors.
· Earlier Screening if risk factors- overweight(BMI > 25), race, family history, hypertension, hx of gestational diabetes, physical inactivity.)
Lipid Profile Assessment - assess your risk of heart disease
· Every 5 years beginning at age 45 years
· 5 to 10 years earlier (age 35) if there is a Family Hx of a lipid disorder or two other characteristics that place the individual at increased risk of coronary heart disease.
Hepatitis C and HIV testing-At least once during your adult lifetime.
· Review risk factors yearly and repeat testing as needed.
· Hep C-persons born between 1945 & 1965 who have not been previously tested.
Thyroid-stimulating hormone screening (TSH)
· A test to check if your thyroid gland is working correctly
· Every 5 years beginning at age 50 years

Immunizations
	Vaccine
	When

	(Tdap) Diphtheria, Tetanus & Pertussis (Whooping Cough) or (Td) Tetanus-Diphtheria Vaccine
	Tdap or TD booster every 10 years.
*Tdap recommended if frequent contact with small children.

	Herpes Zoster (Shingles) Vaccine (Varicella)
	Once if aged 60 years or older even if you had Chicken Pox in past or previously vaccinated against Chicken Pox

	Influenza Vaccine
	Yearly

	Measles–Mumps–Rubella Vaccine
	For those born in 1957 or later, if not previously immunized

	Varicella Vaccine (Chicken Pox)
	 2 doses given 4 weeks apart if not previously vaccinated and never had chicken pox

Health Topics Age 40-64
Sexuality and Reproductive Planning
· Contraception
· Sexual problems or concerns
· Preventing sexually transmitted diseases (such as condom use)
· Preconception and genetic counseling (may be appropriate for some women)
Fitness and Nutrition
· Physical activity
· Nutrition (including eating disorders and weight concerns)
· Important vitamins and minerals (such as folic acid and calcium)
Cardiovascular Risk Factors
· Family history of heart disease
· Personal risk factors for heart disease, such as high blood pressure, high cholesterol, obesity, and diabetes
· Personal history of preeclampsia, gestational diabetes, or pregnancy-induced hypertension
Your Relationships and Mental Health
· Your family relationships
· Intimate partner violence
· Work satisfaction
· Lifestyle and stress
· Sleep disorders
Advance directives & POA Health Care & Wills
Other Topics
· Use of complementary and alternative medicine
Low Dose Aspirin to reduce the risk of stroke if you are aged 55–79 years; talk to your health care provider before starting an aspirin regimen
· Medication to prevent breast cancer (if you are aged 35 years or older and at high risk of breast cancer)
· Breast self-awareness (may include breast self-examination)
· Hormone therapy
· Dental hygiene
· Injury prevention: exercise and sports safety, firearms safety, occupational and recreational hazards, protecting your hearing
· Safe driving practices: seat belt use, no distracted driving or driving while under the influence of substances
· Sun exposure
· Depression and suicide
· Tobacco, alcohol, and other drug use
· Menopausal symptoms
· Urinary and fecal incontinence
· Pelvic support problems

Ages 65 Plus
Exams and Screening Tests
Bone density screening- screening test for osteoporosis
· No more than once every 2 years beginning at age 65 years, unless new health risks develop
· Can space to every 5 years—no consensus data yet on when to stop testing.
Cervical cancer screening
· 30+ patients--(Pap test) co-testing HPV in women aged 30 years and older
· You and your health care provider may decide to discontinue cervical cancer screening if you have had two negative co-test results in a row OR three negative Pap test results in a row within the previous 10 years, with the most recent test performed within the past 5 years, and no history of High Risk HPV or moderate dysplasia or higher.
Ovarian Cancer Screening- Peak incidence of ovarian cancer is age 65.
· No great screening tool, yearly pelvic examination recommended unless Family Hx. Then add Ca-125 and pelvic US yearly.
Clinical breast exam -by a health care provider yearly
Mammography-Yearly; talk to your health care provider about whether to continue having mammograms > aged 80 years.
Colorectal cancer screening-
 Colonoscopy every 10 years (preferred) with yearly fecal occult blood testing in between.
Other methods include the following tests:
• Flexible sigmoidoscopy every 5 years
• Double contrast barium enema test every 5 years
• Computed tomography every 5 years
· People > age 75 who have been getting regular colon cancer screening since age 50 and who have had consistently negative screenings — no polyps (adenomas) or colon cancer — have no family Hx of increased risk of colon cancer may discontinue colonoscopies after age 75.
Diabetes testing
· Every 3 years
· Shorter interval (every 1-2 years) if risk factors- overweight (BMI > 25), race, family history, hypertension, hx of gestational diabetes, prior elevated fasting blood sugar, and physical inactivity.)

Hepatitis C and HIV testing
· Once for persons born between 1945 and 1965 who are not aware of their infection status, or have risk factors.
Lipid profile assessment
· Every 5 years
Thyroid-stimulating hormone screening
· Every 5 years

Immunizations
	Vaccine
	When

	Tdap-Diphtheria, tetanus, & pertussis vaccine booster (Tdap) or tetanus–diphtheria (Td) booster
	Substitute one-time dose of Tdap for Td booster shot that is given every 10 years

	Herpes zoster vaccine
	Once if not previously immunized

	Influenza vaccine
	Yearly

	Pneumococcal vaccine
	Once after age 65 to prevent pneumonia

	Varicella vaccine
	One series if not previously immunized or never had chickenpox

[bookmark: _GoBack]
