Date Medical History Taken (M M/D D/Y Y Y Y):
Does the participant/subject have a history of any medical problems/conditions in the following body systems?
Medical History CRF Module Instructions
[bookmark: Check2]
CDE Version 3.0	Page 1 of 9
|_| Yes
|_| No (leave rest of form blank)

Enter all significant medical history items, including surgeries, EXCEPT the problem/condition that is the focus of this study. Use only one line per description.
*Use BODY SYSTEM categories for medical history table:
· Constitutional symptoms (e.g., fever, weight loss)
· Eyes
· Ears, Nose, Mouth, Throat
· Cardiovascular 	Respiratory
· Gastrointestinal
· Genitourinary
· Musculoskeletal
· Integumentary (skin and/or breast)	Neurological
· Psychiatric
· Endocrine
· Hematologic/Lymphatic
· Allergic/Immunologic
Table of subject’s/participant’s medical history items
	Body System
	Medical History Term (one item per line)
	Start Date (mm/dd/yyyy)
	Ongoing?
	End Date (mm/dd/yyyy)

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

	Data to be entered by site
	Data to be entered by site
	Data to be entered by site
	|_| Yes
|_| No
	Data to be entered by site

The following interview questions can be used to help make sure a complete medical history is documented.
Has a doctor or other medical professional ever told you that you have or have had the following?
1) Any stroke:

|_| Yes
|_| No (Skip to 2)
|_| Unknown (Skip to 2)
a.
b. Ischemic stroke:

|_| Yes
|_| No (Skip to 1B)
|_| Unknown (Skip to 1B)
i.
ii. Number of ischemic strokes:

|_| None
|_| 1
|_| ≥ 2
|_| Unknown
iii.
iv. Recency of ischemic strokes:

|_| < 3 mos ago
|_| ≥ 3 mos ago
|_| Unknown (mos = months)
c.
d. Hemorrhagic stroke:

|_| Yes
|_| No (Skip to 2)
|_| Unknown (Skip to 2)

If YES, indicate type(s):

|_| Intracerebral hemorrhage (ICH)
|_| Subarachnoid hemorrhage (SAH)
|_| Hemorrhage unspecified
|_| Unknown
2)
3) Unruptured aneurysm:

|_| Yes
|_| No
|_| Unknown
4)
5) Dural sinus thrombosis/cerebral venous thrombosis:

|_| Yes
|_| No
|_| Unknown
6)
7) Transient ischemic attack (TIA):

|_| Yes
|_| No (Skip to 5)
|_| Unknown (Skip to 5)
a.
b. Number of TIAs:

|_| None
|_| 1
|_| 2-10
|_| >10
|_| Unknown
c.
d. Recency of TIA:

|_| < 24 hrs ago
|_| 24hrs-7dys ago
|_| 7days-3mos ago
|_| > 3mos ago
|_| Unknown
8)
9) Arteriovenous malformation (AVM):

|_| Yes
|_| No
|_| Unknown
10)
11) Cavernous malformation:

|_| Yes
|_| No
|_| Unknown
12)
13) Transient monocular blindness:

|_| Yes
|_| No
|_| Unknown
14)
15) Migraine(s):

|_| Yes
|_| No
|_| Unknown

If YES, migraine(s) with aura:

|_| Yes
|_| No
|_| Unknown
16)
17) Carotid stenosis:

|_| Yes
|_| No
|_| Unknown
18)
19) Carotid endarterectomy:

|_| Yes
|_| No
|_| Unknown

If YES, indicate location:

|_| Left side
|_| Right side
|_| Both
|_| Unknown
20)
21) Carotid artery stenting:

|_| Yes
|_| No
|_| Unknown

If YES, indicate location:

|_| Left side
|_| Right side
|_| Both
|_| Unknown

Has a doctor or other medical professional ever told you that you have or have had the following?
22) Seizure episode:

|_| Yes
|_| No
|_| Unknown
23)
24) Epilepsy/ Seizure disorder:

|_| Yes
|_| No
|_| Unknown
25)
26) Central nervous system infection:

|_| Yes
|_| No
|_| Unknown
27)
28) Dementia:

|_| Yes
|_| No
|_| Unknown
29)
30) Current clinical depression:
[bookmark: _GoBack]
|_| Yes
|_| No
|_| Unknown
31)
32) Depressive disorder diagnosis:

|_| Yes
|_| No
|_| Unknown

If YES, age experienced first depressive episode/ diagnosed with depression (years):
33) Current clinical anxiety:

|_| Yes
|_| No
|_| Unknown
34)
35) Anxiety disorder diagnosis:

|_| Yes
|_| No
|_| Unknown
36)
37) Psychotic disorder:

|_| Yes
|_| No
|_| Unknown

If YES, indicate type(s):
(choose all that apply)

|_| Schizophrenia
|_| Depression w/ psychotic features
|_| Bipolar disorder
|_| Dementia with psychotic ideation
|_| Other, specify:
38)
39) Head trauma:

|_| Yes
|_| No
|_| Unknown

If YES, indicate if head trauma resulted in any of the following (choose all that apply):

|_| Loss of consciousness > 30 minutes |_| Post traumatic amnesia > 24 hours

|_| Abnormal brain imaging findings
|_| None of the above
40)
41) Neck trauma:	

|_| Yes
|_| No
|_| Unknown

If YES, indicate recency:

|_|< 8 days before current stroke/TIA
|_| 8 days- 4 weeks ago
|_| > 4 weeks ago
|_| Unknown
42)
43) Atrial fibrillation (AF)/ flutter:

|_| Yes
|_| No (Skip to 24)
|_| Unknown (Skip to 24)
a.
44) Rheumatic heart disease:

|_| Yes
|_| No
|_| Unknown
a.
45) Other cause of AF:

|_| Yes
|_| No
|_| Unknown

If YES, specify other cause:
46) Coronary artery disease:

|_| Yes
|_| No
|_| Unknown

Has a doctor or other medical professional ever told you that you have or have had the following?
47) Myocardial infarction:

|_| Yes
|_| No
|_| Unknown
48)
49) Angina:

|_| Yes
|_| No
|_| Unknown
50)
51) Valvular heart disease:

|_| Yes
|_| No
|_| Unknown
52)
53) Cardiac surgery:

|_| Yes
|_| No (Skip to 29)
|_| Unknown (Skip to 29)
a.
b. Indicate type(s):

|_| Coronary artery bypass graft (CABG)
|_| Cardiac valve surgery, including non-open surgery (i.e., percutaneous valvuloplasty)
|_| Other, specify:
c.
d. Date of most recent cardiac surgery (M M/D D/Y Y Y Y):
Artificial valve:

|_| Yes
|_| No
|_| Unknown

If YES, indicate type:

|_| Biological/ Tissue valve
|_| Mechanical/ Non-tissue valve
|_| Valvuloplast
|_| Unknown type of valve
54)
55) Coronary stent or PTCA:

|_| Yes
|_| No
|_| Unknown
56)
57) Congestive heart failure:

|_| Yes
|_| No
|_| Unknown
58)
59) Congenital heart disease:

|_| Yes
|_| No
|_| Unknown
60)
61) Cardiac catheritization:

|_| Yes
|_| No
|_| Unknown

If YES, indicate recency:

|_| ≤ 2 weeks
|_| > 2 weeks ago
|_| Unknown
62)
63) Peripheral arterial disease:

|_| Yes
|_| No
|_| Unknown
64)
65) Hypertension:

|_| Yes
|_| No
|_| Unknown

If YES, age hypertension first diagnosed (years):
66) Diabetes mellitus:

|_| Yes
|_| No (Skip to 37)
|_| Unknown (Skip to 37)
a.
b. Age diabetes first diagnosed (years):
c. Complications of diabetes (choose all that apply):

|_| Nephropathy
|_| Neuropathy
|_| Retinopathy

|_| Other, specify:
|_|None of the above
d.
e. Treatment for diabetes (choose all the apply):

|_| Diet
|_| Oral medication
|_| Insulin
|_| None of the above

Has a doctor or other medical professional ever told you that you have or have had the following?
67) High blood cholesterol / Hypercholesterolemia:

|_| Yes
|_| No
|_| Unknown

If YES, indicate treatment(s): (choose all the apply)

|_| Diet
|_| Statins
|_| Other medicines
|_| None of the above
68)
69) Hypertriglyceridemia:

|_| Yes
|_| No
|_| Unknown
70)
71) Cancer:

|_| Yes
|_| No (Skip to 40)
|_| Unknown (Skip to 40)
a.
b. Type(s) of cancer:

|_| Brain
|_| Breast
|_| Colorectal
|_| Endometrial
|_| Esophagus
|_| Lung
|_| Prostate
|_| Renal (kidney)
|_| Skin
|_| Other, specify:
c.
d. Did you receive head or neck radiation to treat the cancer?

|_| Yes
|_| No
|_| Unknown
72)
73) Infection within two weeks:

|_| Yes
|_| No
|_| Unknown

If YES, indicate type(s) (choose all that apply):

|_| Respiratory infection
|_| Urinary tract infection (UTI)
|_| Cellulitis
|_| Sepsis
|_| Otitis media
|_| Mastoiditis
|_| Viral gastroenteritis
|_| Fever lasting > 48 hours
|_| Other infection, specify:
74)
75) Sickle cell anemia:

|_| Yes
|_| No
|_| Unknown

If YES, are blood transfusions used as treatment?

|_| Yes
|_| No
|_| Unknown
76)
77) Hypercoagulable disorder:

|_| Yes
|_| No
|_| Unknown

If YES, specify type:
78) Bleeding disorder:

|_| Yes
|_| No
|_| Unknown

If YES, specify type:
79) Lupus:

|_| Yes
|_| No
|_| Unknown
80)
81) Other connective tissue disease:

|_| Yes
|_| No
|_| Unknown

If YES, specify type:
82) Sleep apnea:

|_| Yes
|_| No
|_| Unknown

If YES, specify type:
Has a doctor or other medical professional ever told you that you have or have had the following?
83) Renal (kidney) failure:

|_| Yes
|_| No
|_| Unknown
84)
85) Nephrotic syndrome:

|_| Yes
|_| No
|_| Unknown
86)
87) Indwelling catheter:

|_| Yes
|_| No
|_| Unknown
88)
89) Chronic liver failure:

|_| Yes
|_| No
|_| Unknown
90)
91) Iron deficiency/ Anemia:

|_| Yes
|_| No
|_| Unknown
92)
93) Inflammatory bowel disease:

|_| Yes
|_| No
|_| Unknown
94)
95) Moyamoya disease (MMD):

|_| Yes
|_| No
|_| Unknown
96)
97) Down syndrome:

|_| Yes
|_| No
|_| Unknown
98)
99) Neurofibromatosis type I (NF1):

|_| Yes
|_| No
|_| Unknown
100)
101) Sturge-Weber syndrome:

|_| Yes
|_| No
|_| Unknown
102)
103) Inborn error metabolism:

|_| Yes
|_| No
|_| Unknown
104)
105) Mitochondrial disease:

|_| Yes
|_| No
|_| Unknown

If YES, do you have/ have you had Mitochondrial encephalomyopathy, lactic acidosis, and stroke-like episodes (MELAS)?

|_| Yes
|_| No
|_| Unknown

Additional Pediatric-specific Elements
These elements are recommended for pediatric stroke studies.
106) Acquired heart disease:

|_| Yes
|_| No
|_| Unknown
107)
108) Chicken pox in past 12 months:

|_| Yes
|_| No
|_| Unknown
109)
110) Facial Segmental Hemangioma/PHACE syndrome:

|_| Yes
|_| No
|_| Unknown

General Instructions
Medical history data are collected to help verify the inclusion and exclusion criteria (e.g., no history of cognitive disabilities), ensure the participant/ subject receives the appropriate care and describe the study population. Typically, the Medical History CRF captures conditions that EVER occurred at some point in time within a protocol-defined period (e.g. the last 12 months).
Specific Instructions
Please see the Data Dictionary for definitions for each of the data elements included in this CRF Module.
· Date Medical History Taken -- Record the date (and time) the medical history was taken. The date/time should be recorded to the level of granularity known (e.g., year, year and month, complete date plus hours and minutes, etc.) and in the format acceptable to the study database.
· Does this participant/subject have…? – Choose one. If this question is answered NO then the rest of the form is blank. If the question is answered YES then the medical history for at least one body system should be recorded.
· Body System – Record the appropriate body system for each line of medical history.
· Condition/Disease - Record one Medical History term per line. See the data dictionary for additional information on coding the condition using SNOMED CT.
· Start Date –Record the date the medical condition/disease started. The date/time should be recorded to the level of granularity known (e.g., year, year and month, complete date plus hours and minutes, etc.) and in the format acceptable to the study database.
· Ongoing? – Check Yes or No to indicate if the medical condition/disease is still present.
· End Date – If the condition is not ongoing, record the date (and time) the medical condition/disease stopped. The date/time should be recorded to the level of granularity known (e.g., year, year and month, complete date plus hours and minutes, etc.) and in the format acceptable to the study database.
