Paul Lin Acupuncture and Herbal Medicine, LLC.

Informed Consent______________________________________

Patient name

I have made a personal choice to be treated by an acupuncture practitioner licensed by the State of Wisconsin. An acupuncturist’s scope of practice includes, but it is not limited to, using Oriental medical theory to assess, diagnose, and treat patients. Treatment may include the use of acupuncture needles, electrical stimulation, or heat, as well as acupressure, massage, internal/external herbal therapies, and dietary counseling based on Oriental medical principles. I understand that due to the inherent energetic nature of Oriental medicine and the uniqueness of the individual, no promises or guarantees can be made regarding the outcome of the treatment.

I understand that any treatment I may receive has the potential to open up circulation, initiate detoxification process, and induce relaxation. As a result, treatment may present after-effects such as temporary discomfort in the treatment area, sensations of heat or cold, skin discoloration, itching, brief light-headedness and/or sweating, generalized fatigue and possibility of worsening of some symptoms for 24-48 hours before improvement begins. As with any procedure in which the skin is broken there is always the possibility of bruising or slight risk of infection. However, I am advised that the practitioner uses clean needle standards that reflect the guidelines of the national Centers for Disease Control. Inasmuch, skin to be treated by needling is first swabbed with alcohol and only sterile, disposable needles are used. Concerning needles, I understand that it is possible for a needle to break when in place, requiring emergency intervention. However, this occurrence is rare and is unlikely if the patient remains still during treatment.

I understand that my acupuncturist has been trained in Traditional Chinese Medicine, Acupuncture, and in the use of natural remedies and botanicals. An acupuncturist does not perform Western medical diagnosis or treatment, and does not prescribe or adjust prescription medications. It is my responsibility to seek conventional medical assistances elsewhere if I have not already done so.

I am aware that Paul Lin has been certified by the National Commission for the Certification of Acupuncture, Chinese herbology, and Oriental Medicine. He is licensed to practice acupuncture in the state of Wisconsin. In Wisconsin, licensed acupuncturists are responsible to the Department of Regulation and Licensing, Bureau of Health Service Professions.

I □ do □ do not have a pacemaker or bleeding disorder.

I □ have been □ have not been examined by a physician or other licensed health care provider

__ ______/______/______

Patient signature Date

__ ______/______/______

Paul Lin, L.AC. Date
