
 NEW PATIENT REGISTRATION FORM

DARYL C WILEY, MD

CHRIS SHEPPARD,MD ,

ROBERT POLGLASE,MD

AMANDA BRITT, MD

SCOTT STAMPER, RN., NP

MICHAEL McDANIEL, PA

MEGAN WILEY, NP

EMILY NEAL, NP

PATIENT INFORMATION

Last Name: ____________________ First Name: __________________MI:_____SSN:____________________

Mailing Address: _______________________________City: _________________State:_____ Zip: _________

Home Phone: ____________________ Work Phone: ____________________Cell Phone:_________________

Date of Birth: _____/_____/________ Marital Status: ___________E-mail address:_____________________

Gender: ___________Race: ___________Ethnicity:______________ Preferred Language:_________________

Employer Name: ________________________Address:________________________Phone:______________

RESPONSIBLE PARTY INFORMATION

Last Name: ____________________ First Name: __________________MI:_____SSN:____________________

Mailing Address: _______________________________City: _________________State:_____ Zip: _________

Home Phone: ____________________ Work Phone: ____________________Cell Phone:_________________

Date of Birth: _____/_____/_____ Relation to Patient: ___________E-mail address:_____________________

Employer Name: ________________________Address:________________________Phone:______________

INSURANCE INFORMATION (Please enter Primary Policy Holder’s information here i.e self, spouse, mother or father)

Primary Insurance Company ________________________ID #:________________Group #:_______________

Subscriber Name: ________________________ Date of Birth: _____/_____/_____ SSN:__________________

Relation to Patient: ______________________________Phone Number:______________________________

EMERGENCY CONTACT INFORMATION

Last Name: ____________________ First Name: __________________MI:_____Relation:________________

Home Phone: ____________________ Work Phone: ____________________Cell Phone:_________________

Pg 1 of 2 ________Initial

315 Fluker Street Phone: 706-595-1090 2508 University Drive

 Thomson, Ga 30824 Fax: 706-595-6010 Thomson, Ga 30824

FAMILY CARE GROUP OF THOMSON, INC.

Diagnosis:

Date of

Diagnosis

Date of

Diagnosis

Anemia High Cholestrol

Anxiety HIV

Arthritis Lung Cancer

Asthma Pneumonia

Bleeding Disorder Psyciatric Illness

Blood Clots Seizure Disorder

Breast Cancer Stomach Ulcer

Cancer other______________ Stroke

Cataracts Thyroid Disease

Chronic Pain Vision Impairment

Colon Cancer Other, Please list

Colon Polyp

COPD

Depression

Diabetes

Emphysema

Hearing Impairment

Heart Disease

Hepatitis

High Blood Pressure

Medication How often medication is taken

List all medications you are currently taking including the strength, how often you take them and the Doctor

that prescribed them.

Family Care Group of Thomson, Inc.
Medical History Form

Please mark any Medical Diagnosis you have or have had. Please include the approximate date you were

diagnosed.

Strength

Prescribing

Doctor

Are you allergic to any medication, foods or environmental allergens?

Colonoscopy
Bone Density Screening
PSA (Prostate Lab)
Eye Exam

Tetanus

Does anyone in your immediate family have the following:

Have you ever been hospitalized for a reaction? () Yes () No

Cancer (list type)
Diabetes
High Cholestrol
Heart Disease

* If so, please indicate below: parent, grandparent,or sibling and age diagnosed

Allergies

If under the age of 18, are you up to date on you immunizations? () Yes () No
Family History

Medication or food What happens when you take the medication or eat the food?

Do you smoke? () Yes () No If Yes, how many per day? ___________________
Have you ever smoked? () Yes () No
If yes, how long did you smoke? __________ If Yes, when did you quit? _______________
Do you drink alcoholic beverages? () Yes () No

Hypertension
Parkinsons
Other:

If yes, how much per day? __________What do you normally drink? (beer, wine, liquor) ___________
Do you use illicit drugs? () Yes () No If yes, which drug and how often? ____________________________
Have you traveled outside the United States? () Yes () No
If yes, to where and when? __

Health Maintenance:
Please list last date for the following:

Social History:

Surgical History:
Have you ever had any surgery or procedures:
If yes, list surgery/procedure and date
Surgery/Procedure Date

If Diabetic when was your Last:

How often do you check your sugar?
How often do you check your blood pressure?

A1C test
Foot exam

Microalbumin test

Flu Vaccine
Pneumonia Vaccine
Pap Smear
Mammogram

 Family Care Group of Thomson Inc.

ASSIGNMENT OF BENEFITS AND RELEASE

SCOTT STAMPER, RN., FNP

MICHAEL McDANIEL, PA-C

MEGAN WILEY, FNP

I hearby authorize Family Care Group of Thomson, Inc. to release any medical information necessary to

process insurance claims relating to the medical care rendered by Family Care Group of Thomson, Inc.

ASSIGNMENT OF BENEFITS:

I authorize payment of medical benefits to Family Care Group of Thomson, Inc. for any medical care rendered

to myself or to my dependents. I understand that I am responsible for my co-payment, deductible and/or any

amount not covered by my insurance. I further acknowledge that if the practice is unable to verify my benefit

coverage prior to services being rendered, I accept financial responsibility for any non-covered services.

FINANCIAL POLICY:

We request payment for professional services on the day that services are provided. By eliminating billing, we

can help keep your medical costs down. We accept cash, check, Visa, Mastercard, and American Express. We

must make a copy of your insurance cards on the day of your first appointment and must verify coverage.

Your co-payment will be collected at check in. If you have not met your deductible, we ask that you pay in full

at the time of your appointment. Should it be necessary to send a second statement to you on outstanding

charges, you may be billed a service charge.

Printed Name: ___

Signature:___ Date:_____________________________

EMILY NEAL, FNP

DARYL C WILEY, MD

CHRIS SHEPPARD, MD

ROBERT POLGLASE, MD

AMANDA BRITT, MD

AUTHORIZATION TO RELEASE INFORMATION:

Family Care Group of Thomson, Inc.

315 Fluker Street, P.O. Box 780, Thomson, GA 30824 (706) 595-1090

2508 University Drive, Thomson, GA 30824 (706) 595-1090

123 North Washington Street, Lincolnton, GA 30817 (706) 359-6070

NOTICE OF PRIVACY PRACTICES

THIS NOTICE DESCRIBES HOW MEDICAL INFORMATION ABOUT YOU MAYBE USED AND DISCLOSED AND HOW YOU CAN

GET ACCESS TO THIS INFORMATION. PLEASE REVIEW IT CAREFULLY.

HOW WE MAY USE AND DISCLOSE MEDICAL INFORMATION ABOUT YOU. The following categories describe different ways that

we use and disclose medical information. For each category of uses or disclosures, we will elaborate on the meaning and provide more specific

examples, if you request. Not every use or disclosure in a category will be listed. However, all of the ways we are permitted to use and disclose
information will fall within one of the categories.

FOR PAYMENT: We may use and disclose medical information about you to provide you with medical treatment or services. We may disclose
medical information about you to doctors, nurses, technicians, medical students, or other personnel who are involved in taking care of you at the

practice or the hospital. For example, we may disclose medical information about you to people outside the practice who may be involved in your

medical care, such as family members, clergy or other persons that are a part of your care.

FOR HEALTH CARE OPERATIONS: We may use and disclose medical information about you for health care operations. These uses and

disclosures are necessary to run the practice and ensure that all of our patients receive quality care. We may also disclose information to doctors,
nurses, technicians, medical students, and other practice personnel for review and learning purposes. For example: we may review your record to

assist our quality improvement efforts. We may make your medical information available electronically through state, regional or national

information exchange services which help make your medical information available to other healthcare providers who may need access to it in

order to provide care or treatment to you. Participation in health information exchange services also provides that we may see information about

you from other participants.

WHO WILL FOLLOW THIS NOTICE: This notice describes our practice’s policies and procedures and that of any health care professional

authorized to enter information into your medical chart, any member of a volunteer group which we allow to help you, as well as all employees,

staff and other practice personnel.

BUSINESS ASSOCIATES: There are some services provided in our organization through contacts with business associates. An example is
certain tests performed by outside laboratories. When these services are contracted, we may disclose your health information to our business

associates so that they can perform the job we have asked them to do and bill you or your third party payer for services rendered. To protect your

health information, however, we require the business associates to appropriately safeguard your information.

APPOINTMENT REMINDERS/TREATMENT ALTERNATIVES/HEALTH RELATED BENEFITS AND SERVICES: We may use and

disclose Protected Health Information to contact you to remind you that you have an appointment for medical care, or to contact you to tell you
about possible treatment options or alternatives or health related benefits and services that may be of interest to you.

RESEARCH: We may use and disclose your Protected Health Information for research purposes, but we will only do that if the research has
been specially approved by an authorized institutional review board or a privacy board that has reviewed the research proposal and has set up

protocols to ensure the privacy of your Protected Health Information.

AS REQUIRED BY LAW: We will disclose Protected Health Information about you when required to do so by international, federal, state, or

local law.

To Avert a Serious Threat to Health or Safety. We may use and disclose Protected Health Information when necessary to prevent a serious

threat to your health or safety or to the health or safety of others. But we will only disclose the information to someone who may be able to help

prevent the threat.

Workers’ Compensation:. We may use or disclose Protected Health Information for workers’ compensation or similar programs that provide

benefits for work-related injuries or illness.

PUBLIC HEALTH: As required by law, we may disclose your health information to public health or legal authorities charged with preventing

or controlling disease, injury, or disability.

LAW ENFORCEMENT: We may disclose Protected Health Information for law enforcement purposes as required by law or in response to a

valid subpoena.

Data Breach Notification Purposes. We may use or disclose your Protected Health Information to provide legally required notices of unauthorized

access to or disclosure of your health information.

ABUSE, NEGLECT, OR DOMESTIC VIOLENCE: We may disclose Protected Health Information to the appropriate government authority if

we believe a patient has been the victim of abuse, neglect, or domestic violence and the patient agrees or if we are required or authorized by law
to make that disclosure.

MILITARY AND VETERANS: If you are a member of the armed forces, we may disclose Protected Health Information as required by military
command authorities. We also may disclose Protected Health Information to the appropriate foreign military authority if you are a member of a

foreign military.

POLICY REGARDING THE PROTECTION OF PERSONAL INFORMATION: We create a record of the care and services you receive at

the practice. We need this record in order to provide you with quality care and to comply with certain legal requirements. This notice applies to

all of the records of your care generated by the practice, whether made by practice personnel or by your personal doctor. The law requires us to:
make sure that the medical information that identifies you is kept private; give you this notice of our legal duties and privacy practices with

respect to medical information about you; and to follow the terms of the notice that is currently in effect. Other ways we may use or disclose your

protected healthcare information include: appointment reminders; as required by law; for health –related benefits and services; to individuals
involved in your care or payment for your care; research; to avert a serious threat to health or safety; and for treatment alternatives. Other uses

and disclosures of your personal information could include disclosure to, or for: coroners, medical examiners and funeral directors; health

oversight activities; inmates; law enforcement; lawsuits and disputes; military and veterans; national security and intelligence activities; organ
and tissue donation; protective services for the President and others; public health risks and worker’s compensation.

NOTICE OF INDIVIDUAL RIGHTS

You have the following rights regarding medical information we maintain about you:

RIGHT TO A PAPER COPY OF THIS NOTICE: You have the right to a paper copy of this notice. You may ask us to give you a copy of this

notice at any time.

RIGHT TO INSPECT AND COPY: You have the right to inspect and copy medical information that may be used to make decisions about

your care. We may deny your request to inspect and copy in certain very limited circumstances.

RIGHT TO AMEND: If you feel that medical information we have about you is incorrect or incomplete, you may ask us to amend the

information. You have the right to request an amendment for as long as the information is kept by, or for, the practice. To request an amendment,
your request must be made in writing and submitted to the Privacy Officer and you must provide a reason that supports your request. We may

deny your request for an amendment.

RIGHT TO AN ACCOUNT OF DISCLOSURES: You may request an “accounting of disclosures.” This is a list of the disclosures FCGT has

made of Protected Health Information about you.

RIGHT TO REQUEST CONFIDENTIAL COMMUNICATIONS: You may request that we communicate with you about medical matters in

a certain way or at a certain location.

RIGHT TO REQUEST RESTRICTIONS: You have the right to request a restriction or limitation on the medical information we use or

disclose about you for treatment, payment or healthcare operations. You also have the right to request a limit on the medical information we

disclose about you to someone who is involved in your care or the payment for your care, like a family member or friend. We are not required to
agree to your request. If we do agree, we will comply with your request unless the information is needed to provide you emergency treatment. To

request restrictions, you must make your request in writing to the Privacy Officer.

RIGHT TO REVOKE YOUR AUTHORIZATION: You may revoke your authorization to use or disclose Protected Health Information

except to the extent that the action has already been taken.

RIGHT TO OPT OUT OF FUNDRAISING ACTIVITIES: We may use or disclose your Protected Health Information, as necessary, in order

to contact you for fundraising activities. You have the right to opt out of receiving fundraising communications.

RIGHT TO RECEIVE NOTICE OF A BREACH: You have the right to be notified upon a breach of any of your unsecured Protected Health

Information.

OUT OF POCKET PAYMENT: If you paid in full for a specific item or service, you have the right to ask that your Protected Health

Information with respect to that item or service not be disclosed to a health plan for purposes of payment or health care operations, and we will

honor that request.

CHANGES TO THIS NOTICE: We reserve the right to change this notice. We will post a copy of the current notice in the practice’s waiting
room.

COMPLAINTS: If you believe your privacy rights have been violated, you may file a complaint with the practice or with the Secretary of the
Department of Health and Human Services. To file a complaint with the practice, contact Kristen Francis, Practice Manager at 706-595-1090. All

complaints must be submitted in writing. You will not be penalized for filing a complaint.

OTHER USES OF MEDICAL INFORMATION: Other uses and disclosures of medical not covered by this notice or the laws that apply to use

will be made only with your written authorization. If you provide us permission to use or disclose medical information about you, you may

revoke that permission, in writing, at any time. If you have questions about this notice or would like to receive a more detailed explanation, please
contact our Privacy Officer.

CONSENT FOR USE OR DISCLOSURE OF PROTECTED HEATLH INFORMATION FOR PAYMENT, TREATMENT AND

HEALTH CARE OPERATIONS.

By signing below, you hereby consent for this Practice to use or disclose information about yourself (or another person for whom you have the
authority to sign) that is protected under federal law, for the sole purposes of treatment, payment and health care operations. You may refuse to

sign this consent form.

You should read the notice of Privacy Practice for PHI documented above before signing the Consent. The terms of the Notice may change from

time to time, and you may always get a revised copy of it by asking the Privacy Officer for this Practice.

You have the right to request that the Practice restrict how PHI is used or disclosed to carry out treatment, payment, or health care operations. The

Practice is not required to agree to requested restrictions; however, if the practice agrees to your requested restrictions, the restriction is binding

on it.

Information about you is protected under federal law, and you have the right to revoke this Consent, unless we have taken action in reliance on

your authorization (as determined by our Privacy Officer). By signing below, you recognize that the protected health information used or
disclosed pursuant to this Consent may be subject to re-disclosure by the recipient and may no longer be protected under federal law.

You may communicate with the following individuals regarding my condition or course of treatment:

__

You may communicate confidential information to me, including invoices for services, to the following address and/or phone numbers:

As a personal representative, I have authority to act for the individual because I am the individual’s ____________________________________.

I acknowledge by signing below that I have received the Notice of Privacy Practices and Notice of Individual Rights. I hereby acknowledge that

Family Care Group of Thomson, Inc. will share my medical information, as permitted under federal law (H.I.P.A.A) and Georgia State Law, with

my healthcare providers through a health information exchange.

__ PATIENT NAME: _________________________________

Patient or Patient's Personal Representative Signature Date

PATIENT DATE OF BIRTH: ________________________ DATE:___

Attention New Patients:

New patients to Family Care Group who report chronic pain or have been
prescribed narcotic pain medication in the past by other physicians will be
carefully evaluated by their new Family Care Group physicians to determine
the best course of treatment. Therefore, we ask new patients to understand
that previous use of narcotic pain medication does not mean that these
medications will automatically be prescribed or renewed by our prescribers.

Patients who are prescribed narcotics must sign a Pain Management
Agreement, which explains the responsibilities of both the physician and the
patient. In addition, we require urine drug testing for other drugs (including
illegal or unauthorized prescription drugs) that may cause dangerous
interactions. This helps to ensure that patients are safe and that we are in
compliance with the state’s strict prescribing guidelines.

Patient Acknowledgement Date

Revised July 8, 2016

Family Care Group of Thomson, Inc.

 Phone:706-595-1090

 Fax:706-595-6010

315 Fluker Street
Thomson, GA 30824

Dr.Daryl Wiley

Dr. Chris Sheppard

Dr. Amanda Britt
Dr. Robert Polglase

2508 University Drive

Thomson, GA 30824

Scott Stamper, NP

Michael McDaniel, PA

Megan Wiley, NP
Emily Neal, NP

AUTHORIZATION FOR MEDICAL RECORDS RELEASE

PATIENT NAME: __

DATE OF BIRTH: ___/___/_______ SS# _____________________________

Respectfully requests that the providers of Family Care Group of Thomson, Inc. provide medical care to
me and do authorize, direct, and request:

__
(Physician Name, Address, Telephone and Fax Number)

__

Deliver all of my medical records to Family Care Group of Thomson, Inc. or designee.

INFORMATION TO BE RELEASED:

___Discharge Summary ___Physician Orders
___History and Physical ___Operative Report
___Laboratory Reports ___Immunization Record

___X-ray Reports ___Progress Notes
___EKG/Cardiovascular ___Entire Record

This ________day of ____________20__
 (Date) (Month)

(Signature of Patient or Legal Guardian)

(Witness)

	ADP20CB.tmp
	Sheet1

