[image: image1.png]

[image: image2.emf]Joy McCann Culverhouse

Center for Swallowing Disorders

 University of South Florida
Ph (813) 974-3374
Fax (813) 974-7031

PLEASE NOTE: Failure to complete this form accurately or forward of medical records may result in delay of your patient’s appointment and care.

Referring MD Name: __________________________________ Phone #:_______________________

Ref MD Address: ______________________________________ Fax #:_________________________

 ______________________________________ Office contact: _________________
Patient’s Name: _______________________________________ Phone #_______________________
Patient’s Address:

DOB: _________________________

SS#: __________________________
Reason for referral / Diagnosis: ___
(Note: If referral is for atypical chest pain, the patient must have undergone a cardiology evaluation)

Requested services: Please indicate below which services are requested by the referring M.D.

 □ Consultation

□ Esophageal Motility □ 24 hour pH - ON or OFF PPI (circle one)

 (pH only, provide EG junction distance) _______

Required information: this information is essential for proper planning for the patient
Copy of insurance card(s)

GI procedure reports (include biopsy report)
Recent history and physical

X-ray reports

Medications List

Ref MD most recent Progress Note

Other pertinent information

Cardiac Evaluation records
Complete this form and please fax back along with the Medical Records listed above to 813-974-7031. Once all information has been received and reviewed, a Patient Care Coordinator will contact the patient to schedule an appointment.
Thank you for your referral to our Center. Our goal is to provide consultative services as well as diagnostic testing and therapeutic procedures for your patients with swallowing disorders.

