[image: image1.jpg]Cirencester

Miscellaneous Questionnaire

Name: …………………………………………………………
Date of Birth: …………………………………

It is important that you give as much information as you can remember.

Where specific details are unknown, please give approximations.
Please use the section on the back page for any additional notes.
	1. Please confirm which condition/disorder/disability you suffer from/have suffered from:

	

	

	

	2. Please confirm what area(s) of your body are/were affected:

	

	

	

	3. Please advise which side of your body is/was affected (if applicable)

	

	Left
	
	Right
	
	Both
	
	(tick those appropriate)

	

	4. Please state when these symptoms were:

	

	a. first experienced

	

	Date
	D D / M M / Y Y
	Duration
	

	

	b. most recently experienced

	

	Date
	D D / M M / Y Y
	Duration
	

	

	 5. Please give details of the type of symptoms you:

	

	a. experience now

	Date
	D D / M M / Y Y
	Duration
	

	

	b. did experience in the past

	Date
	D D / M M / Y Y
	Duration
	

	

	6. Please state frequency and length of your symptoms:

	

	Date
	D D / M M / Y Y
	Duration
	

	

	7. Have you undergone any tests or investigations in connection with your symptoms:

	
	
	
	

	Yes

	No

	If ‘yes’ please provide details in the table below:

	
	
	
	

	Test / investigation
	When
	By whom
	Results / diagnosis made

	
	
	
	

	
	D D / M M / Y Y
	
	

	
	
	
	

	
	D D / M M / Y Y
	
	

	
	
	
	

	8. Do you know the underlying cause (if known). Is this cause still present?

	Yes

No
If ‘yes’ please provide details:

	

	

	9. Have you had any time off work due to your symptoms:

	

	Yes

No

	

	If ‘yes’ please provide details in the table below:

	

	Number of days
	Dates

	

	
	D D / M M / Y Y to D D / M M / Y Y

	

	
	D D / M M / Y Y to D D / M M / Y Y

	

	10. Have you ever had to amend your work duties / hours as a result of your symptoms:

	

	Yes

No

	If ‘yes’ please provide details in the table below:

	

	Date
	Details

	

	D D / M M / Y Y
	

	

	D D / M M / Y Y
	

	

	11. Have you received any treatment e.g. medication / surgery etc:

	

	a. in the past

	

	Yes

No

	If ‘yes’ please provide details:

	

	

	

	b. now

	

	Yes

No

	If ‘yes’ please provide details:

	

	

	

Question continues on next page:

	c. planned

	

	Yes

No

	If ‘yes’ please provide details:

	

	

	

	12. Have you consulted or been referred to any person for advice regarding your symptoms:

	

	Yes

No

	If ‘yes’ please provide details in the table below:

	

	Date
	Name
	Qualified practitioner / job
	Address

	

	D D / M M / Y Y
	
	
	

	

	D D / M M / Y Y
	
	
	

	

	13. Are you awaiting any referrals / tests / investigations / checkups relating to your symptoms:

	

	Yes

No

	If ‘yes’ please provide details in the table below:

	

	Date
	Details

	
	

	D D / M M / Y Y
	

	
	

	D D / M M / Y Y
	

	
	

	

	14. Has a full recovery been made?

	

	Yes

No

	If ‘yes’ please provide details:

	

	

	

	15. Please provide any further information not covered by the questions above:

	

	

This questionnaire forms part of your application for membership of the Society. The Society would advise you to take care to include any material fact in this questionnaire. A material fact is one which could affect the terms of acceptance or the payment of any claim. If you do not tell us about a material fact this could lead to your application being declined and may result in any monies paid to the Society together with any claims made upon the funds thereof, being forfeited. If you are in any doubt as to whether a fact is material you should tell us about it as part of your application.

Signed: …………………………………………………………………

Date: ……………………………………
Additional Notes:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Cirencester Friendly is a trading name of Cirencester Friendly Society Limited.

Registered and Incorporated under the Friendly Societies Act 1992. Reg. No. 149F.

Cirencester Friendly Society Limited is Authorised by the Prudential Regulation Authority

and regulated by the Financial Conduct Authority and the Prudential Regulation Authority.

Page 3 of 4

V2 (Apr 2014)

