
QUESTION OF THE WEEK

Q: What are ‘well child’ check-ups?

**Angela
D'Alessandro,
D.O.**

Well child check-ups are an important part of your child's or adolescent's health care.

It is at these points-of-care with your physician that you are able to discuss all of the important aspects of your child's health and well-being. The well child visit is a good time to bring up questions regarding your child's development and behavior, to check on how much they have grown since the last visit and to receive scheduled vaccinations.

A “sick visit,” in contrast, focuses on a specific problem, such as ear pain or a sore throat. Well child check-ups encompass nutrition, growth, academics, behavior, development and safety guidelines related to your child's particular age. A well child visit provides the “garden” in which the relationship between doctor, child and family grows.

These visits focus on the key

See QUESTION » D9

Question

Continued from D1

ingredients to promoting a child's physical, social, emotional and developmental health. To get the most out of your visit with your physician, the American Academy of Pediatrics recommends jotting down a few questions beforehand with regard to areas of interest or concern for you and your family. This is great way to start a dialogue with your physician. Is it time for your check-up?

— Dr. Angela D'Alessandro is a pediatrician with Physicians' Primary Care of Southwest Florida in the Fort Myers office, 9350 Camelot Drive (239-481-5437) and the Cape Coral office, 1261 Viscaya Parkway, Suite 101, (239-573-7337). ppcswfl.com
