

PHYSICIAN REFERRAL

PATIENT'S NAME: _____

DIAGNOSIS: _____

PRECAUTIONS: _____

- ____ Evaluate and Treat
____ Exercise Program (i.e. home, gym)
____ Functional Conditioning
____ Therapeutic Exercise
____ Balance Training
____ Aquatic Therapy (Hanford only)
____ Modalities
____ Other _____

COMMENTS: _____

Frequency: ____ x per week for ____ weeks

Signature: _____

(Physician signature)

Date: _____

SAME DAY APPOINTMENTS AVAILABLE

Referrals are accepted from any physician. A physician's order and diagnosis are required for evaluation and treatment. We accept most insurances including Medicare.

Bacci & Glinn Physical Therapy, Inc.
Hanford: 559-582-1027
Visalia: 559-733-2478

For more information on this and other topics, visit our website at:
www.bandgpt.com

BACCI & GLINN PHYSICAL THERAPY, INC.

5533 West Hillsdale Avenue, Suite A
Visalia, CA 93291
Phone: 559-733-2478
Fax: 559-733-2470

331 North 11th Avenue
Hanford, CA 93230
Phone: 559-582-1027
Fax: 559-582-8105

DIABETIC PERIPHERAL NEUROPATHY

BACCI & GLINN PHYSICAL THERAPY, INC.

"Therapy with a Difference"

Diabetic Peripheral Neuropathy

What is Diabetic Peripheral Neuropathy?

Diabetic neuropathy is a nerve disorder commonly caused by diabetes. High blood sugar levels from diabetes can damage nerves throughout the body. About 50% of people who have diabetes will get diabetic neuropathy. Along with autonomic neuropathy and focal neuropathy, **peripheral neuropathy** is a specific type of diabetic neuropathy. **Peripheral neuropathy** is caused by damage to the peripheral nervous system.

www.anodynetherapy.com

Signs and Symptoms of Diabetic Peripheral Neuropathy

- ◆ Tingling, tightness, or burning, shooting or stabbing pain in feet, hands, or other parts of the body.
- ◆ Reduced feeling or numbness, most often in the feet. Bone and joint deformities can develop, especially of the feet (such as Charcot foot).
- ◆ Greatly reduced or greatly increased sensitivity to light touch, temperature, or vibration.
- ◆ Weakness and loss of balance and coordination.
- ◆ Difficulty walking

At Bacci & Glinn Physical Therapy, we emphasize active patient involvement in both pain management and rehabilitation. Physical therapy is an essential component in the delivery of quality healthcare. The goal of physical therapy is to enhance and maximize our patients' health, function and quality of life.

Treatment Options

There is no cure for diabetic neuropathy. Treatment focuses on slowing the progression of the disease. Your physician will determine the best treatment for your peripheral neuropathy, which may include physical therapy. The therapists at Bacci & Glinn Physical Therapy, Inc. will perform a thorough evaluation and design a specific treatment program to address your individual needs, which may include some or all of the following:

- ◆ Education on disease process, fall prevention, diabetic foot care, and home exercise instruction.
- ◆ An individualized exercise program, including stretching, strengthening, and balance training.
- ◆ Transcutaneous electrical nerve stimulation (TENS) (used to help reduce pain by applying brief pulses of electricity to nerve endings in the skin)
- ◆ Anodyne Therapy system utilizing monochromatic near-infrared photo energy. Studies have shown this modality to improve blood flow, decrease pain, and improve sensation.

The above information is from the following websites: www.headtotoe.apta.org & www.diabetes.niddk.nih.gov