
For Massage
It is a requirement by law that the potential dangers and risks of massage therapy be provided by practitioners upon consultation. The side effects of massage are considered rare, although this area is not well studied. Temporary discomfort, skin bruising and swelling of massaged tissues can at times be expected. Potential dangers may include broken bones, nerve and/or tissue damage and allergies to the massage oils.
Conditions that may be contra-indicated in massage include:
	Deep vein thrombosis (a blood clot in a deep vein)
	Bleeding disorders or blood thinning medication (such as Warfarin)
	Damaged blood vessels
	Weakened bones from osteoporosis, a recent fracture, or cancer
	Fevers
	Recent surgery		
	Open or healing wounds
	Damaged nerves
	Infections or acute inflammation
	Inflammation from radiation treatment
If you have one or more of the following be sure to have consent from your healthcare provider before having a massage
	Pregnancy
	Cancer	
	Fragile skin, as from diabetes or a healing scar
	Heart problems
	Dermatomyositis (a disease of the connective tissue)
I verify that I have read and understand the potential risks/ dangers of massage therapy. I understand that massage therapists do not diagnose conditions or treat them medically. I acknowledge that massage is not a substitute for medical examination, diagnosis or treatment, and that it is recommended that I see a physician for these services. I affirm that I have stated all my known medical conditions and agree to take it upon myself to keep the massage therapist updated on my health and wellbeing and I understand that there shall be no liability on the practitioners part should I fail to do so.

Client’s signature__Date____________________

[bookmark: _GoBack]

