


National
Aeronautics and
Space
Administration

Medical Clearance for International Travel

(REFERENCE: NPR 1810.1, "Health Services for International Travel or Assignment" w/Change 1, 10/22/03)

NAME	DATE OF BIRTH	NASA ORGANIZATION CODE	CONTRACTOR CODE
------	---------------	------------------------	-----------------

PROJECTED ITINERARY

ANTICIPATED DATES		COUNTRY	CITY/REGION	DURATION (INCLUSIVE DATES)
DEPARTURE	RETURN			

IMMUNIZATIONS (PER CDC)

	REQ	REC	LAST RECEIVED	DATE OF BOOSTER
YELLOW FEVER				
TETANUS/DIPHTHERIA (TD)				
MEASLES (OR MMR)				
POLIO				
TYPHOID <input type="checkbox"/> ORAL <input type="checkbox"/> INJECTION				
HEPATITIS A SERIES				
HEPATITIS B SERIES				
MENINGOCOCCUS				
VIRAL ENCEPHALITIS				
HUMAN IMMUNE GLOBULIN				
OTHER:				
TUBERCULOSIS SCREENING (PPD)			ADM _____ READ _____	<input type="checkbox"/> POS <input type="checkbox"/> NEG

MALARIA PROPHYLAXIS →	MEDICATION	DOSE	REGIMEN/DURATION
TRAVELER'S DIARRHEA →	MEDICATION	DOSE	REGIMEN/DURATION

TRAVELER'S HEALTH SUMMARY

SIGNIFICANT PAST OR PRESENT MEDICAL CONDITIONS PERTAINING TO THIS TRAVEL	KNOWN ALLERGIES
	CURRENT MEDICATIONS (Rx & OTC)

EVALUATION BY TRAVELER'S PERSONAL MEDICAL DOCTOR (PMD)? YES NO IF YES, DOCTOR'S NAME: _____

IS A WRITTEN COPY OF THE EVALUATION IN THE H.U. CHART? YES NO

PMD CLEARANCE WITH SUPPORTING DOCUMENTATION ATTACHED AND REVIEWED? YES NO

MEDICALLY CLEARED FOR THIS TRAVEL? YES NO

TRAVELER'S NAME	TRAVELER'S SIGNATURE	DATE
-----------------	----------------------	------