
	
 	
 	
 	
 ©	
 August	
 2016	
 Ohio	
 State	
 Bar	
 Association	
 	

	

State	
 of	
 Ohio	
 Advance	
 Directives:	

Health	
 Care	
 Power	
 of	
 Attorney	

Living	
 Will	
 Declaration	

	

	

I	
 have	
 completed	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney:	
 Yes	
 ¨	
 No	
 ¨	

	

I	
 have	
 added	
 special	
 notes	
 to	
 my	
 Health	
 Care	
 Power	
 of	
 Attorney:	
 Yes	
 ¨	
 No	
 ¨	

	

I	
 have	
 included	
 Nomination	
 of	
 Guardian(s)	
 on	
 my	
 Health	
 Care	
 	

Power	
 of	
 Attorney:	
 Yes	
 ¨	
 No	
 ¨	

	

I	
 have	
 completed	
 a	
 Living	
 Will	
 Declaration:	
 Yes	
 ¨	
 No	
 ¨	

	

I	
 have	
 added	
 special	
 instructions	
 to	
 my	
 Living	
 Will	
 Declaration:	
 	
 	
 Yes	
 ¨	
 No	
 ¨	

	

	

	

[NOTE:	
 	
 Whenever	
 you	
 sign	
 a	
 new	
 advance	
 directive	
 document,	
 it	
 automatically	
 will	
 revoke	
 prior	
 similar	

documents	
 unless	
 you	
 provide	
 otherwise.	
 	
 [R.C.	
 §1337.14	
 and	
 R.C.	
 §2133.04	
 (C)]	

	

[NOTE:	
 	
 If	
 you	
 make	
 changes	
 to	
 an	
 advance	
 directive,	
 remember	
 to	
 make	
 similar	
 changes	
 to	
 your	
 other	

advance	
 directives.]	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 One	
 of	
 Twelve	

	

State	
 of	
 Ohio	

Health	
 Care	
 Power	
 of	
 Attorney	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 [R.C.	
 §1337]	

	

	
 	

(Full	
 Name)	

	

	
 	

(Birth	
 Date)	

	

This	
 is	
 my	
 Health	
 Care	
 Power	
 of	
 Attorney.	
 I	
 revoke	
 all	
 prior	
 Health	
 Care	
 Powers	
 of	
 Attorney	
 	

signed	
 by	
 me.	
 I	
 understand	
 the	
 nature	
 and	
 purpose	
 of	
 this	
 document.	
 If	
 any	
 provision	
 is	
 found	
 to	
 be	

invalid	
 or	
 unenforceable,	
 it	
 will	
 not	
 affect	
 the	
 rest	
 of	
 this	
 document.	
 	

	

I	
 understand	
 that	
 my	
 agent	
 can	
 make	
 health	
 care	
 decisions	
 for	
 me	
 only	
 whenever	
 my	
 attending	

physician	
 has	
 determined	
 that	
 I	
 have	
 lost	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions.	

However,	
 this	
 does	
 not	
 require	
 or	
 imply	
 that	
 a	
 court	
 must	
 declare	
 me	
 incompetent.	
 	

	

Definitions	

	

Adult	
 means	
 a	
 person	
 who	
 is	
 18	
 years	
 of	
 age	
 or	
 older.	
 	

	

Agent	
 or	
 attorney-­‐in-­‐fact	
 means	
 a	
 competent	
 adult	
 who	
 a	
 person	
 (the	
 “principal”)	
 can	
 name	
 in	
 a	

Health	
 Care	
 Power	
 of	
 Attorney	
 to	
 make	
 health	
 care	
 decisions	
 for	
 the	
 principal.	
 	

	

Artificially	
 or	
 technologically	
 supplied	
 nutrition	
 or	
 hydration	
 means	
 food	
 and	
 fluids	
 provided	
 through	

intravenous	
 or	
 tube	
 feedings.	
 [You	
 can	
 refuse	
 or	
 discontinue	
 a	
 feeding	
 tube	
 or	
 authorize	
 your	
 Health	

Care	
 Power	
 of	
 Attorney	
 agent	
 to	
 refuse	
 or	
 discontinue	
 artificial	
 nutrition	
 or	
 hydration.]	

	

Bond	
 means	
 an	
 insurance	
 policy	
 issued	
 to	
 protect	
 the	
 ward’s	
 assets	
 from	
 theft	
 or	
 loss	
 caused	
 by	

the	
 Guardian	
 of	
 the	
 Estate’s	
 failure	
 to	
 properly	
 perform	
 his	
 or	
 her	
 duties.	

	

Comfort	
 care	
 means	
 any	
 measure,	
 medical	
 or	
 nursing	
 procedure,	
 treatment	
 or	
 intervention,	

including	
 nutrition	
 and/or	
 hydration,	
 that	
 is	
 taken	
 to	
 diminish	
 a	
 patient’s	
 pain	
 or	
 discomfort,	

but	
 not	
 to	
 postpone	
 death.	

	

CPR	
 means	
 cardiopulmonary	
 resuscitation,	
 one	
 of	
 several	
 ways	
 to	
 start	
 a	
 person’s	
 breathing	
 or	

heartbeat	
 once	
 either	
 has	
 stopped.	
 It	
 does	
 not	
 include	
 clearing	
 a	
 person’s	
 airway	
 for	
 a	
 reason	

other	
 than	
 resuscitation.	
 	

	
 	

Do	
 Not	
 Resuscitate	
 or	
 DNR	
 Order	
 means	
 a	
 physician’s	
 medical	
 order	
 that	
 is	
 written	
 into	
 a	

patient’s	
 record	
 to	
 indicate	
 that	
 the	
 patient	
 should	
 not	
 receive	
 cardiopulmonary	
 resuscitation.	
 	

	
 	
 	
 	
 	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Two	
 of	
 Twelve	

Guardian	
 means	
 the	
 person	
 appointed	
 by	
 a	
 court	
 through	
 a	
 legal	
 procedure	
 to	
 make	
 decisions	

for	
 a	
 ward.	
 A	
 Guardianship	
 is	
 established	
 by	
 such	
 court	
 appointment.	
 	

	

Health	
 care	
 means	
 any	
 care,	
 treatment,	
 service	
 or	
 procedure	
 to	
 maintain,	
 diagnose	
 or	
 treat	
 an	

individual’s	
 physical	
 or	
 mental	
 health.
	

Health	
 care	
 decision	
 means	
 giving	
 informed	
 consent,	
 refusing	
 to	
 give	
 informed	
 consent,	
 or	

withdrawing	
 informed	
 consent	
 to	
 health	
 care.	
 	
 	
 	
 	
 	
 	

	
 	

Health	
 Care	
 Power	
 of	
 Attorney	
 means	
 a	
 legal	
 document	
 that	
 lets	
 the	
 principal	
 authorize	
 an	

agent	
 to	
 make	
 health	
 care	
 decisions	
 for	
 the	
 principal	
 in	
 most	
 health	
 care	
 situations	
 when	
 the	

principal	
 can	
 no	
 longer	
 make	
 such	
 decisions.	
 Also,	
 the	
 principal	
 can	
 authorize	
 the	
 agent	
 to	

gather	
 protected	
 health	
 information	
 for	
 and	
 on	
 behalf	
 of	
 the	
 principal	
 immediately	
 or	
 at	
 any	

other	
 time.	
 A	
 Health	
 Care	
 Power	
 of	
 Attorney	
 is	
 NOT	
 a	
 financial	
 power	
 of	
 attorney.	
 	

	
 	

The	
 Health	
 Care	
 Power	
 of	
 Attorney	
 document	
 also	
 can	
 be	
 used	
 to	
 nominate	
 person(s)	
 to	
 act	
 as	

guardian	
 of	
 the	
 principal's	
 person	
 or	
 estate.	
 Even	
 if	
 a	
 court	
 appoints	
 a	
 guardian	
 for	
 the	

principal,	
 the	
 Health	
 Care	
 Power	
 of	
 Attorney	
 remains	
 in	
 effect	
 unless	
 the	
 court	
 rules	
 otherwise.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Life-­‐sustaining	
 treatment	
 means	
 any	
 medical	
 procedure,	
 treatment,	
 intervention	
 or	
 other	
 measure	

that,	
 when	
 administered	
 to	
 a	
 patient,	
 mainly	
 prolongs	
 the	
 process	
 of	
 dying.	

	

Living	
 Will	
 Declaration	
 means	
 a	
 legal	
 document	
 that	
 lets	
 a	
 competent	
 adult	
 (“declarant”)	

specify	
 what	
 health	
 care	
 the	
 declarant	
 wants	
 or	
 does	
 not	
 want	
 when	
 he	
 or	
 she	
 becomes	

terminally	
 ill	
 or	
 permanently	
 unconscious	
 and	
 can	
 no	
 longer	
 make	
 his	
 or	
 her	
 wishes	
 known.	
 It	
 is	

NOT	
 and	
 does	
 not	
 replace	
 a	
 will,	
 which	
 is	
 used	
 to	
 appoint	
 an	
 executor	
 to	
 manage	
 a	
 person’s	

estate	
 after	
 death.	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Permanently	
 unconscious	
 state	
 means	
 an	
 irreversible	
 condition	
 in	
 which	
 the	
 patient	
 is	

permanently	
 unaware	
 of	
 himself	
 or	
 herself	
 and	
 surroundings.	
 At	
 least	
 two	
 physicians	
 must	

examine	
 the	
 patient	
 and	
 agree	
 that	
 the	
 patient	
 has	
 totally	
 lost	
 higher	
 brain	
 function	
 and	
 is	

unable	
 to	
 suffer	
 or	
 feel	
 pain.	
 	

	

Principal	
 means	
 a	
 competent	
 adult	
 who	
 signs	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney.	

	

Terminal	
 condition	
 means	
 an	
 irreversible,	
 incurable,	
 and	
 untreatable	
 condition	
 caused	
 by	

disease,	
 illness	
 or	
 injury	
 from	
 which,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	
 certainty	
 as	
 determined	

in	
 accordance	
 with	
 reasonable	
 medical	
 standards	
 by	
 a	
 principal's	
 attending	
 physician	
 and	
 one	

other	
 physician	
 who	
 has	
 examined	
 the	
 principal,	
 both	
 of	
 the	
 following	
 apply:	
 (1)	
 there	
 can	
 be	

no	
 recovery	
 and	
 (2)	
 death	
 is	
 likely	
 to	
 occur	
 within	
 a	
 relatively	
 short	
 time	
 if	
 life-­‐sustaining	

treatment	
 is	
 not	
 administered.	

	

Ward	
 means	
 the	
 person	
 the	
 court	
 has	
 determined	
 to	
 be	
 incompetent.	
 The	
 ward’s	
 person,	

financial	
 estate,	
 or	
 both,	
 is	
 protected	
 by	
 a	
 guardian	
 the	
 court	
 appoints	
 and	
 oversees.

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Three	
 of	
 Twelve	

Naming	
 of	
 My	
 Agent.	
 The	
 person	
 named	
 below	
 is	
 my	
 agent,	
 who	
 will	
 make	
 health	
 care	
 decisions	
 for	

me	
 as	
 authorized	
 in	
 this	
 document.	
 	

	

Agent’s	
 name	
 and	
 relationship:	
 	
 	
 	
 	

	

Address:	
 	
 	
 	

	

Telephone	
 number(s):	
 	
 	
 	

	

	
 	
 	
 By	
 placing	
 my	
 initials,	
 signature,	
 check	
 or	
 other	
 mark	
 in	
 this	
 box,	
 I	
 specifically	
 authorize	
 	

	
 	
 	
 my	
 agent	
 to	
 obtain	
 my	
 protected	
 health	
 care	
 information	
 immediately	
 and	
 at	
 any	
 future	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 time.	
 	

	

Guidance	
 to	
 Agent.	
 My	
 agent	
 will	
 make	
 health	
 care	
 decisions	
 for	
 me	
 based	
 on	
 my	
 instructions	
 	

in	
 this	
 document	
 and	
 my	
 wishes	
 otherwise	
 known	
 to	
 my	
 agent.	
 If	
 my	
 agent	
 believes	
 that	
 my	
 wishes	

conflict	
 with	
 what	
 is	
 in	
 this	
 document,	
 this	
 document	
 will	
 take	
 precedence.	
 If	
 there	
 are	
 no	
 instructions	

and	
 if	
 my	
 wishes	
 are	
 unclear	
 or	
 unknown	
 for	
 any	
 particular	
 situation,	
 my	
 agent	
 will	
 determine	
 my	
 best	

interests	
 after	
 considering	
 the	
 benefits,	
 the	
 burdens	
 and	
 the	
 risks	
 that	
 might	
 result	
 from	
 a	
 given	

decision.	
 If	
 no	
 agent	
 is	
 available,	
 this	
 document	
 will	
 guide	
 decisions	
 about	
 my	
 health	
 care.	

	
 	
 	
 	
 	
 	
 	
 	

Naming	
 of	
 alternate	
 agent(s).	
 If	
 my	
 agent	
 named	
 above	
 is	
 not	
 immediately	
 available	
 or	
 is	
 	

unwilling	
 or	
 unable	
 to	
 make	
 decisions	
 for	
 me,	
 then	
 I	
 name,	
 in	
 the	
 following	
 order	
 of	
 priority,	
 the	
 	

persons	
 listed	
 below	
 as	
 my	
 alternate	
 agents	
 [cross	
 out	
 any	
 unused	
 lines]:	

	

	
 First	
 alternate	
 agent’s	
 name	
 and	
 relationship:	
 	
 	

	

	
 Address:	
 	
 	

	
 	

	
 Telephone	
 number(s):	
 	
 	

	

	

	
 Second	
 alternate	
 agent’s	
 name	
 and	
 relationship:	
 	
 	

	

	
 Address:	
 	
 	

	
 	

	
 Telephone	
 number(s):	
 	
 	

	

Any	
 person	
 can	
 rely	
 on	
 a	
 statement	
 by	
 any	
 alternate	
 agent	
 named	
 above	
 that	
 he	
 or	
 she	
 is	
 properly	

acting	
 under	
 this	
 document	
 and	
 such	
 person	
 does	
 not	
 have	
 to	
 make	
 any	
 further	
 investigation	
 or	

inquiry.

X	

ou

t	
 a
re
a	

if	

no

t	
 u
se
d	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Four	
 of	
 Twelve	

Authority	
 of	
 Agent.	
 Except	
 for	
 those	
 items	
 I	
 have	
 crossed	
 out	
 and	
 subject	
 to	
 any	
 choices	
 I	
 have	
 	

made	
 in	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney,	
 my	
 agent	
 has	
 full	
 and	
 complete	
 authority	
 to	
 make	
 all	

health	
 care	
 decisions	
 for	
 me.	
 This	
 authority	
 includes,	
 but	
 is	
 not	
 limited	
 to,	
 the	
 following:	

	

1.	
 To	
 consent	
 to	
 the	
 administration	
 of	
 pain-­‐relieving	
 drugs	
 or	
 treatment	
 or	
 procedures	
 (including	

surgery)	
 that	
 my	
 agent,	
 upon	
 medical	
 advice,	
 believes	
 may	
 provide	
 comfort	
 to	
 me,	
 even	
 though	
 such	

drugs,	
 treatment	
 or	
 procedures	
 may	
 hasten	
 my	
 death.	
 	

	

2.	
 If	
 I	
 am	
 in	
 a	
 terminal	
 condition	
 and	
 I	
 do	
 not	
 have	
 a	
 Living	
 Will	
 Declaration	
 that	
 addresses	
 treatment	

for	
 such	
 condition,	
 to	
 make	
 decisions	
 regarding	
 life-­‐sustaining	
 treatment,	
 including	
 artificially	
 or	

technologically	
 supplied	
 nutrition	
 or	
 hydration.	

	

3.	
 To	
 give,	
 withdraw	
 or	
 refuse	
 to	
 give	
 informed	
 consent	
 to	
 any	
 health	
 care	
 procedure,	
 treatment,	

interventions	
 or	
 other	
 measure.	
 	

	

4.	
 To	
 request,	
 review	
 and	
 receive	
 any	
 information,	
 verbal	
 or	
 written,	
 regarding	
 my	
 physical	
 or	
 	

mental	
 condition,	
 including,	
 but	
 not	
 limited	
 to,	
 all	
 my	
 medical	
 and	
 health	
 care	
 records.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5.	
 To	
 consent	
 to	
 further	
 disclosure	
 of	
 information	
 and	
 to	
 disclose	
 medical	
 and	
 related	
 information	

concerning	
 my	
 condition	
 and	
 treatment	
 to	
 other	
 persons.	

	
 	

6.	
 To	
 execute	
 for	
 me	
 any	
 releases	
 or	
 other	
 documents	
 that	
 may	
 be	
 required	
 in	
 order	
 to	
 obtain	
 	

medical	
 and	
 related	
 information.	
 	

	
 	
 	
 	
 	
 	

7.	
 To	
 execute	
 consents,	
 waivers	
 and	
 releases	
 of	
 liability	
 for	
 me	
 and	
 for	
 my	
 estate	
 to	
 all	
 persons	
 who	

comply	
 with	
 my	
 agent’s	
 instructions	
 and	
 decisions.	
 To	
 indemnify	
 and	
 hold	
 harmless,	
 at	
 my	
 expense,	

any	
 person	
 who	
 acts	
 while	
 relying	
 on	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney.	
 I	
 will	
 be	
 bound	
 by	
 such	

indemnity	
 entered	
 into	
 by	
 my	
 agent.	
 	

	

8.	
 To	
 select,	
 employ	
 and	
 discharge	
 health	
 care	
 personnel	
 and	
 services	
 providing	
 home	
 health	
 care	
 	

and	
 the	
 like.	
 	

	

9.	
 To	
 select,	
 contract	
 for	
 my	
 admission	
 to,	
 transfer	
 me	
 to	
 or	
 authorize	
 my	
 discharge	
 from	
 any	
 	

medical	
 or	
 health	
 care	
 facility,	
 including,	
 but	
 not	
 limited	
 to,	
 hospitals,	
 nursing	
 homes,	
 assisted	
 	

living	
 facilities,	
 hospices,	
 adult	
 homes	
 and	
 the	
 like.	
 	

	

10.	
 To	
 transport	
 me	
 or	
 arrange	
 for	
 my	
 transportation	
 to	
 a	
 place	
 where	
 this	
 Health	
 Care	
 Power	
 of	
 	

Attorney	
 is	
 honored,	
 if	
 I	
 am	
 in	
 a	
 place	
 where	
 the	
 terms	
 of	
 this	
 document	
 are	
 not	
 enforced.	
 	

	

11.	
 To	
 complete	
 and	
 sign	
 for	
 me	
 the	
 following:	
 	

• Consents	
 to	
 health	
 care	
 treatment,	
 or	
 to	
 the	
 issuing	
 of	
 Do	
 Not	
 Resuscitate	
 (DNR)	
 Orders	
 	

or	
 other	
 similar	
 orders;	
 and	
 	

• Requests	
 to	
 be	
 transferred	
 to	
 another	
 facility,	
 to	
 be	
 discharged	
 against	
 health	
 care	
 	

advice,	
 or	
 other	
 similar	
 requests;	
 and	
 	

• Any	
 other	
 document	
 desirable	
 or	
 necessary	
 to	
 implement	
 health	
 care	
 decisions	
 that	
 	

my	
 agent	
 is	
 authorized	
 to	
 make	
 pursuant	
 to	
 this	
 document.

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Five	
 of	
 Twelve	

Special	
 Instructions.	
 [These	
 instructions	
 apply	
 only	
 if	
 I	
 DO	
 NOT	
 have	
 an	
 active	
 Living	
 Will	
 Declaration.]	
 	

	

By	
 placing	
 my	
 initials,	
 signature,	
 check	
 or	
 other	
 mark	
 in	
 this	
 box,	
 I	
 specifically	

authorize	
 my	
 agent	
 to	
 refuse	
 or,	
 if	
 treatment	
 has	
 started,	
 to	
 withdraw	
 consent	
 to,	
 	

the	
 provision	
 of	
 artificially	
 or	
 technologically	
 supplied	
 nutrition	
 or	
 hydration	
 if	
 I	
 am	
 	

in	
 a	
 permanently	
 unconscious	
 state	
 AND	
 my	
 physician	
 and	
 at	
 least	
 one	
 other	
 physician	
 who	
 has	

examined	
 me	
 have	
 determined,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	
 certainty,	
 that	
 artificially	
 or	

technologically	
 supplied	
 nutrition	
 and	
 hydration	
 will	
 not	
 provide	
 comfort	
 to	
 me	
 or	
 relieve	
 my	
 pain.	

[R.C.	
 §1337.13(E)(2)(a)	
 and	
 (b)]	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

Limitations	
 of	
 Agent’s	
 Authority.	
 I	
 understand	
 there	
 are	
 limitations	
 to	
 the	
 authority	
 of	
 my	
 agent	
 	

under	
 Ohio	
 law:	

	

1.	
 My	
 agent	
 does	
 not	
 have	
 authority	
 to	
 refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 health	
 care	
 necessary	
 	

to	
 provide	
 comfort	
 care.	
 	

	

2.	
 My	
 agent	
 does	
 not	
 have	
 the	
 authority	
 to	
 refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 health	
 care	
 if	
 I	
 	

am	
 pregnant,	
 if	
 the	
 refusal	
 or	
 withdrawal	
 of	
 the	
 health	
 care	
 would	
 terminate	
 the	
 pregnancy,	
 unless	
 	

the	
 pregnancy	
 or	
 the	
 health	
 care	
 would	
 pose	
 a	
 substantial	
 risk	
 to	
 my	
 life,	
 or	
 unless	
 my	
 attending	
 	

physician	
 and	
 at	
 least	
 one	
 other	
 physician	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	
 certainty	
 determines	
 	

that	
 the	
 fetus	
 would	
 not	
 be	
 born	
 alive.	
 	

	

3.	
 My	
 agent	
 cannot	
 order	
 the	
 withdrawal	
 of	
 life-­‐sustaining	
 treatment,	
 including	
 artificially	
 or	

technologically	
 supplied	
 nutrition	
 or	
 hydration,	
 unless	
 I	
 am	
 in	
 a	
 terminal	
 condition	
 or	
 in	
 a	
 	

permanently	
 unconscious	
 state	
 and	
 two	
 physicians	
 have	
 determined	
 that	
 life-­‐sustaining	
 treatment	
 	

would	
 not	
 or	
 would	
 no	
 longer	
 provide	
 comfort	
 to	
 me	
 or	
 alleviate	
 my	
 pain.	
 	

	

4.	
 If	
 I	
 previously	
 consented	
 to	
 any	
 health	
 care,	
 my	
 agent	
 cannot	
 withdraw	
 that	
 treatment	
 unless	
 	

my	
 condition	
 has	
 significantly	
 changed	
 so	
 that	
 the	
 health	
 care	
 is	
 significantly	
 less	
 beneficial	
 to	
 me,	
 	

or	
 unless	
 the	
 health	
 care	
 is	
 not	
 achieving	
 the	
 purpose	
 for	
 which	
 I	
 chose	
 the	
 health	
 care.	
 	
 	

	

Additional	
 Instructions	
 or	
 Limitations.	
 I	
 may	
 give	
 additional	
 instructions	
 or	
 impose	
 additional	

limitations	
 on	
 the	
 authority	
 of	
 my	
 agent.	
 Below	
 are	
 my	
 specific	
 instructions	
 or	
 limitations:	

	

[If	
 the	
 space	
 below	
 is	
 not	
 sufficient,	
 you	
 may	
 attach	
 additional	
 pages.	
 If	
 you	
 do	
 not	
 have	
 any	

additional	
 instructions	
 or	
 limitations,	
 write	
 “None”	
 below.]	

	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Six	
 of	
 Twelve	

NOMINATION	
 OF	
 GUARDIAN	

[R.C.	
 §1337.28	
 (A)	
 and	
 R.C.	
 §2111.121]	

[You	
 may,	
 but	
 are	
 not	
 required	
 to,	
 use	
 this	
 document	
 to	
 nominate	
 a	
 guardian,	
 should	
 guardianship	

proceedings	
 be	
 started,	
 for	
 your	
 person	
 or	
 your	
 estate.]	
 	

	

I	
 understand	
 that	
 any	
 person	
 I	
 nominate	
 is	
 not	
 required	
 to	
 accept	
 the	
 duties	
 of	
 guardianship,	
 and	
 	

that	
 the	
 probate	
 court	
 maintains	
 jurisdiction	
 over	
 any	
 guardianship.	
 [R.C.	
 §2111.121(C)]	
 	
 	

	

I	
 understand	
 that	
 the	
 court	
 will	
 honor	
 my	
 nominations	
 except	
 for	
 good	
 cause	
 shown	
 or	
 	

disqualification.	
 [R.C.	
 §2111.121(B)]	

	

I	
 understand	
 that,	
 if	
 a	
 guardian	
 of	
 the	
 person	
 is	
 appointed	
 for	
 me,	
 such	
 guardian’s	
 duties	
 would	

include	
 making	
 day-­‐to-­‐day	
 decisions	
 of	
 a	
 personal	
 nature	
 on	
 my	
 behalf,	
 such	
 as	
 food,	
 clothing	
 and	

living	
 arrangements,	
 but	
 this	
 or	
 any	
 subsequent	
 Health	
 Care	
 Power	
 of	
 Attorney	
 would	
 remain	
 in	
 effect	

and	
 control	
 health	
 care	
 decisions	
 for	
 me,	
 unless	
 determined	
 otherwise	
 by	
 the	
 court.	
 	
 The	
 court	
 will	

determine	
 limits,	
 suspend	
 or	
 terminate	
 this	
 or	
 any	
 subsequent	
 Health	
 Care	
 Power	
 of	
 Attorney,	
 if	
 they	

find	
 that	
 the	
 limitation,	
 suspension	
 or	
 termination	
 is	
 in	
 my	
 best	
 interests.	
 [R.C.	
 §1337.28	
 (C)]	
 	

	

I	
 intend	
 that	
 the	
 authority	
 given	
 to	
 my	
 agent	
 in	
 my	
 Health	
 Care	
 Power	
 of	
 Attorney	
 will	
 	

eliminate	
 the	
 need	
 for	
 any	
 court	
 to	
 appoint	
 a	
 guardian	
 of	
 my	
 person.	
 However,	
 should	
 such	

proceedings	
 start,	
 I	
 nominate	
 the	
 person(s)	
 below	
 in	
 the	
 order	
 listed	
 as	
 guardian	
 of	
 my	
 person.	

	

	
 By	
 writing	
 my	
 initials,	
 signature,	
 a	
 check	
 mark	
 or	
 other	
 mark	
 in	
 this	
 box,	
 I	
 nominate	
 my	

	
 agent	
 and	
 alternate	
 agent(s),	
 if	
 any,	
 to	
 be	
 guardian	
 of	
 my	
 person,	
 in	
 the	
 order	
 named	

	
 above.	
 	

	

 If	
 I	
 do	
 not	
 choose	
 my	
 agent	
 or	
 an	
 alternate	
 agent	
 to	
 be	
 the	
 guardian	
 of	
 my	
 person,	
 I	
 choose	

	
 the	
 following	
 person(s),	
 in	
 this	
 order	
 [cross	
 out	
 any	
 unused	
 lines]:	

	

 Guardian	
 of	
 my	
 person’s	
 name	
 and	
 relationship:	
 	
 	

	

	
 Address:	
 	
 	

	
 	

	
 Telephone	
 number(s):	
 	
 	

	

	

	
 Alternate	
 guardian	
 of	
 my	
 person’s	
 name	
 and	
 relationship:	
 	
 	

	
 	

	
 Address:	
 	
 	
 	

	
 	

	
 Telephone	
 number(s):	
 	
 	

X	

ou

t	
 a
re
a	

if	

no

t	
 u
se
d	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Seven	
 of	
 Twelve	

Guardian	
 of	
 the	
 estate	
 means	
 the	
 person	
 appointed	
 by	
 a	
 court	
 to	
 make	
 financial	
 decisions	
 on	

behalf	
 of	
 the	
 ward,	
 with	
 the	
 court’s	
 involvement.	
 The	
 guardian	
 of	
 the	
 estate	
 is	
 required	
 to	
 be	

bonded,	
 unless	
 bond	
 is	
 waived	
 in	
 writing	
 or	
 the	
 court	
 finds	
 it	
 unnecessary.	
 	
 	

	

	
 By	
 placing	
 my	
 initials,	
 signature,	
 check	
 or	
 other	
 mark	
 in	
 this	
 box,	
 I	
 nominate	
 my	
 agent	
 or	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 alternate	
 agent(s),	
 if	
 any,	
 as	
 guardian	
 of	
 my	
 estate,	
 in	
 the	
 order	
 named	
 above.	
 	

	

	
 If	
 I	
 do	
 not	
 choose	
 my	
 agent	
 or	
 an	
 alternate	
 agent	
 to	
 be	
 the	
 guardian	
 of	
 my	
 estate,	
 I	
 choose	

	
 the	
 following	
 person(s),	
 in	
 this	
 order	
 [cross	
 out	
 any	
 unused	
 lines]:	

	

	
 Guardian	
 of	
 my	
 estate	
 and	
 relationship:	
 	
 	

	

	
 Address:	
 	
 	
 	

	
 	

	
 Telephone	
 number(s):	
 	
 	

	

	

	
 Alternate	
 guardian	
 of	
 my	
 estate	
 and	
 relationship:	
 	
 	

	
 	

	
 Address:	
 	
 	
 	
 	

	
 	

	
 Telephone	
 number(s):	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 By	
 placing	
 my	
 initials,	
 signature,	
 check	
 or	
 other	
 mark	
 in	
 this	
 box,	
 I	
 direct	
 that	
 bond	
 be	
 waived	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 for	
 the	
 guardian	
 or	
 successor	
 guardian	
 of	
 my	
 estate.	
 [R.C.	
 §1337.28	
 (B)]	

	

If	
 I	
 do	
 not	
 make	
 any	
 mark	
 in	
 this	
 box,	
 it	
 means	
 that	
 I	
 expect	
 the	
 guardian	
 or	
 successor	

guardian	
 of	
 my	
 estate	
 to	
 be	
 bonded.	
 [R.C.	
 §1337.28	
 (B)]	

	

No	
 Expiration	
 Date.	
 This	
 Health	
 Care	
 Power	
 of	
 Attorney	
 will	
 have	
 no	
 expiration	
 date	
 and	
 will	
 not	
 be	

affected	
 by	
 my	
 disability	
 or	
 by	
 the	
 passage	
 of	
 time.	
 	

	

Enforcement	
 by	
 Agent.	
 My	
 agent	
 may	
 take	
 for	
 me,	
 at	
 my	
 expense,	
 any	
 action	
 my	
 agent	
 considers	

advisable	
 to	
 enforce	
 my	
 wishes	
 under	
 this	
 document.	

	

Release	
 of	
 Agent’s	
 Personal	
 Liability.	
 My	
 agent	
 will	
 not	
 be	
 liable	
 to	
 me	
 or	
 any	
 other	
 person	
 for	
 any	

breach	
 of	
 duty	
 unless	
 such	
 breach	
 of	
 duty	
 was	
 committed	
 dishonestly,	
 with	
 an	
 improper	
 motive,	
 or	

with	
 reckless	
 indifference	
 to	
 the	
 purposes	
 of	
 this	
 document	
 or	
 my	
 best	
 interests.	
 [R.C.	
 §1337.35]	
 	

	

Copies	
 are	
 the	
 Same	
 as	
 Original.	
 Any	
 person	
 may	
 rely	
 on	
 a	
 copy	
 of	
 this	
 document.	
 [R.C.	
 §1337.26(D)]	

	

Out	
 of	
 State	
 Application.	
 I	
 intend	
 that	
 this	
 document	
 be	
 honored	
 in	
 any	
 jurisdiction	
 to	
 the	
 extent	

allowed	
 by	
 law.	
 [R.C.	
 §1337.26(C)]	

	

I	
 have	
 completed	
 a	
 Living	
 Will	
 Declaration:	
 Yes	
 ¨	
 No	
 ¨	

X	

ou

t	
 a
re
a	

if	

no

t	
 u
se
d	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Eight	
 of	
 Twelve	

SIGNATURE	
 of	
 PRINCIPAL	

	
 	

I	
 understand	
 that	
 I	
 am	
 responsible	
 for	
 telling	
 members	
 of	
 my	
 family	
 and	
 my	
 physician,	
 my	

lawyer,	
 my	
 religious	
 advisor	
 and	
 others	
 about	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney.	
 I	
 understand	

I	
 may	
 give	
 copies	
 of	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney	
 to	
 any	
 person.	

	

I	
 understand	
 that	
 I	
 may	
 file	
 a	
 copy	
 of	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney	
 with	
 the	
 probate	
 court	

for	
 safekeeping.	
 [R.C.	
 §1337.12(E)(3)]	

	

I	
 understand	
 that	
 I	
 must	
 sign	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney	
 and	
 state	
 the	
 date	
 of	
 my	

signing,	
 and	
 that	
 my	
 signing	
 either	
 must	
 be	
 witnessed	
 by	
 two	
 adults	
 who	
 are	
 eligible	
 to	
 witness	

my	
 signing	
 OR	
 the	
 signing	
 must	
 be	
 acknowledged	
 before	
 a	
 notary	
 public.	
 [R.C.	
 §1337.12]	

	

I	
 sign	
 my	
 name	
 to	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney	

	

on	
 	
 	
 ,	
 at	
 	
 ,	
 Ohio.	

	

	
 	
 	

	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 Principal	

 	

	

[Choose	
 Witnesses	
 OR	
 a	
 Notary	
 Acknowledgment.]	

	

WITNESSES	
 [R.C.	
 §1337.12(B)]	

[The	
 following	
 persons	
 CANNOT	
 serve	
 as	
 a	
 witness	
 to	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney:	

• Your	
 agent,	
 if	
 any;	

• The	
 guardian	
 of	
 your	
 person	
 or	
 estate,	
 if	
 any;	

• Any	
 alternate	
 or	
 successor	
 agent	
 or	
 guardian,	
 if	
 any;	

• Anyone	
 related	
 to	
 you	
 by	
 blood,	
 marriage,	
 or	
 adoption	
 (for	
 example,	
 your	
 spouse	

and	
 children);	

• Your	
 attending	
 physician;	
 and	

• The	
 administrator	
 of	
 any	
 nursing	
 home	
 where	
 you	
 are	
 receiving	
 care.]	

	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Nine	
 of	
 Twelve	

I	
 attest	
 that	
 the	
 principal	
 signed	
 or	
 acknowledged	
 this	
 Health	
 Care	
 Power	
 of	
 Attorney	
 in	
 my	
 	

presence,	
 and	
 that	
 the	
 principal	
 appears	
 to	
 be	
 of	
 sound	
 mind	
 and	
 not	
 under	
 or	
 subject	
 to	
 duress,	

fraud	
 or	
 undue	
 influence.	

	

	
 	
 	
 /	
 	
 	
 /	
 	

Witness	
 One’s	
 Signature	
 Witness	
 One’s	
 Printed	
 Name	
 	
 	
 	
 	
 	
 Date	

	

	
 	
 	

	
 Witness	
 One’s	
 Address	

	
 	

	
 	
 	
 /	
 	
 	
 /	
 	

Witness	
 Two’s	
 Signature	
 Witness	
 Two’s	
 Printed	
 Name	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Date	

	

	
 	

	
 Witness	
 Two’s	
 Address	

	

	

OR,	
 if	
 there	
 are	
 no	
 witnesses:	

	

NOTARY	
 ACKNOWLEDGMENT	
 [R.C.	
 §1337.12]	

	

State	
 of	
 Ohio	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

County	
 of	
 	
 	
 ss.	
 	

	

On	
 ,	
 before	
 me,	
 the	
 undersigned	
 notary	
 public,	
 personally	
 appeared	

	

	
 ,	
 principal	
 of	
 the	
 above	
 Health	
 Care	
 Power	
 of	
 Attorney,	
 	

and	
 who	
 has	
 acknowledged	
 that	
 (s)he	
 executed	
 the	
 same	
 for	
 the	
 purposes	
 expressed	
 therein.	
 I	
 attest	

that	
 the	
 principal	
 appears	
 to	
 be	
 of	
 sound	
 mind	
 and	
 not	
 under	
 or	
 subject	
 to	
 duress,	
 fraud	
 or	
 undue	

influence.	

	
 	

	
 	
 	
 	

	
 	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Notary	
 Public	

	
 	
 	

My	
 Commission	
 Expires:	
 	
 	

	
 	

	
 My	
 Commission	
 is	
 Permanent	
 ¨	

	

©	
 August	
 2016.	
 May	
 be	
 reprinted	
 and	
 copied	
 for	
 use	
 by	
 the	
 public,	
 attorneys,	
 medical	
 and	
 osteopathic	
 physicians,	
 	

hospitals,	
 bar	
 associations,	
 medical	
 societies	
 and	
 nonprofit	
 associations	
 and	
 organizations.	
 It	
 may	
 not	
 be	
 reproduced	

commercially	
 for	
 sale	
 at	
 a	
 profit.

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Ten	
 of	
 Twelve	

NOTICE	
 TO	
 ADULT	
 EXECUTING	
 THIS	
 DOCUMENT	

This	
 is	
 an	
 important	
 legal	
 document.	
 Before	
 executing	
 this	
 document,	
 you	
 should	
 know	
 these	
 facts:	

	

This	
 document	
 gives	
 the	
 person	
 you	
 designate	
 (the	
 attorney	
 in	
 fact)	
 the	
 power	
 to	
 make	
 MOST	
 health	
 care	
 decisions	
 for	

you	
 if	
 you	
 lose	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself.	
 This	
 power	
 is	
 effective	
 only	
 when	
 your	

attending	
 physician	
 determines	
 that	
 you	
 have	
 lost	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself	
 and,	

notwithstanding	
 this	
 document,	
 as	
 long	
 as	
 you	
 have	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself,	
 you	

retain	
 the	
 right	
 to	
 make	
 all	
 medical	
 and	
 other	
 health	
 care	
 decisions	
 for	
 yourself.	

	

You	
 may	
 include	
 specific	
 limitations	
 in	
 this	
 document	
 on	
 the	
 authority	
 of	
 the	
 attorney	
 in	
 fact	
 to	
 make	
 health	
 care	

decisions	
 for	
 you.	

	

Subject	
 to	
 any	
 specific	
 limitations	
 you	
 include	
 in	
 this	
 document,	
 if	
 your	
 attending	
 physician	
 determines	
 that	
 you	
 have	
 lost	

the	
 capacity	
 to	
 make	
 an	
 informed	
 decision	
 on	
 a	
 health	
 care	
 matter,	
 the	
 attorney	
 in	
 fact	
 GENERALLY	
 will	
 be	
 authorized	
 by	

this	
 document	
 to	
 make	
 health	
 care	
 decisions	
 for	
 you	
 to	
 the	
 same	
 extent	
 as	
 you	
 could	
 make	
 those	
 decisions	
 yourself,	
 if	
 you	

had	
 the	
 capacity	
 to	
 do	
 so.	
 The	
 authority	
 of	
 the	
 attorney	
 in	
 fact	
 to	
 make	
 health	
 care	
 decisions	
 for	
 you	
 GENERALLY	
 will	

include	
 the	
 authority	
 to	
 give	
 informed	
 consent,	
 to	
 refuse	
 to	
 give	
 informed	
 consent,	
 or	
 to	
 withdraw	
 informed	
 consent	
 to	

any	
 care,	
 treatment,	
 service,	
 or	
 procedure	
 to	
 maintain,	
 diagnose,	
 or	
 treat	
 a	
 physical	
 or	
 mental	
 condition.	

	

HOWEVER,	
 even	
 if	
 the	
 attorney	
 in	
 fact	
 has	
 general	
 authority	
 to	
 make	
 health	
 care	
 decisions	
 for	
 you	
 under	
 this	
 document,	

the	
 attorney	
 in	
 fact	
 NEVER	
 will	
 be	
 authorized	
 to	
 do	
 any	
 of	
 the	
 following:	

	

(1)	
 Refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 life-­‐sustaining	
 treatment,	
 unless	
 your	
 attending	
 physician	
 and	
 one	
 other	

physician	
 who	
 examines	
 you	
 determine,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	
 certainty	
 and	
 in	
 accordance	
 with	
 reasonable	

medical	
 standards,	
 that	
 either	
 of	
 the	
 following	
 applies:	

	

(a)	
 You	
 are	
 suffering	
 from	
 an	
 irreversible,	
 incurable	
 and	
 untreatable	
 condition	
 caused	
 by	
 disease,	
 illness,	
 or	
 injury	

from	
 which	
 	

(i)	
 there	
 can	
 be	
 no	
 recovery	
 and	
 	

(ii)	
 your	
 death	
 is	
 likely	
 to	
 occur	
 within	
 a	
 relatively	
 short	
 time	
 if	
 life-­‐sustaining	
 treatment	
 is	
 not	

administered,	
 and	
 your	
 attending	
 physician	
 additionally	
 determines,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	

certainty	
 and	
 in	
 accordance	
 with	
 reasonable	
 medical	
 standards,	
 that	
 there	
 is	
 no	
 reasonable	
 possibility	

that	
 you	
 will	
 regain	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself.	

	

(b)	
 You	
 are	
 in	
 a	
 state	
 of	
 permanent	
 unconsciousness	
 that	
 is	
 characterized	
 by	
 you	
 being	
 irreversibly	
 unaware	
 of	

yourself	
 and	
 your	
 environment	
 and	
 by	
 a	
 total	
 loss	
 of	
 cerebral	
 cortical	
 functioning,	
 resulting	
 in	
 you	
 having	
 no	

capacity	
 to	
 experience	
 pain	
 or	
 suffering,	
 and	
 your	
 attending	
 physician	
 additionally	
 determines,	
 to	
 a	
 reasonable	

degree	
 of	
 medical	
 certainty	
 and	
 in	
 accordance	
 with	
 reasonable	
 medical	
 standards,	
 that	
 there	
 is	
 no	
 reasonable	

possibility	
 that	
 you	
 will	
 regain	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself;	

	

(2)	
 Refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 health	
 care	
 necessary	
 to	
 provide	
 you	
 with	
 comfort	
 care	
 (except	
 that,	
 if	
 the	

attorney	
 in	
 fact	
 is	
 not	
 prohibited	
 from	
 doing	
 so	
 under	
 (4)	
 below,	
 the	
 attorney	
 in	
 fact	
 could	
 refuse	
 or	
 withdraw	
 informed	

consent	
 to	
 the	
 provision	
 of	
 nutrition	
 or	
 hydration	
 to	
 you	
 as	
 described	
 under	
 (4)	
 below).	
 (You	
 should	
 understand	
 that	

comfort	
 care	
 is	
 defined	
 in	
 Ohio	
 law	
 to	
 mean	
 artificially	
 or	
 technologically	
 administered	
 sustenance	
 (nutrition)	
 or	
 fluids	

(hydration)	
 when	
 administered	
 to	
 diminish	
 your	
 pain	
 or	
 discomfort,	
 not	
 to	
 postpone	
 your	
 death,	
 and	
 any	
 other	
 	

	

	

	

Notice	
 as	
 required	
 by	
 Ohio	
 Revised	
 Code	
 §1337.17	
 	

	

Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Eleven	
 of	
 Twelve	

medical	
 or	
 nursing	
 procedure,	
 treatment,	
 intervention,	
 or	
 other	
 measure	
 that	
 would	
 be	
 taken	
 to	
 diminish	
 your	
 pain	
 or	

discomfort,	
 not	
 to	
 postpone	
 your	
 death.	
 Consequently,	
 if	
 your	
 attending	
 physician	
 were	
 to	
 determine	
 that	
 a	
 previously	

described	
 medical	
 or	
 nursing	
 procedure,	
 treatment,	
 intervention,	
 or	
 other	
 measure	
 will	
 not	
 or	
 no	
 longer	
 will	
 serve	
 to	

provide	
 comfort	
 to	
 you	
 or	
 alleviate	
 your	
 pain,	
 then,	
 subject	
 to	
 (4)	
 below,	
 your	
 attorney	
 in	
 fact	
 would	
 be	
 authorized	
 to	

refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 the	
 procedure,	
 treatment,	
 intervention,	
 or	
 other	
 measure.);	

	

(3)	
 Refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 health	
 care	
 for	
 you	
 if	
 you	
 are	
 pregnant	
 and	
 if	
 the	
 refusal	
 or	
 withdrawal	
 would	

terminate	
 the	
 pregnancy	
 (unless	
 the	
 pregnancy	
 or	
 health	
 care	
 would	
 pose	
 a	
 substantial	
 risk	
 to	
 your	
 life,	
 or	
 unless	
 your	

attending	
 physician	
 and	
 at	
 least	
 one	
 other	
 physician	
 who	
 examines	
 you	
 determine,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	

certainty	
 and	
 in	
 accordance	
 with	
 reasonable	
 medical	
 standards,	
 that	
 the	
 fetus	
 would	
 not	
 be	
 born	
 alive);	

	

(4)	
 Refuse	
 or	
 withdraw	
 informed	
 consent	
 to	
 the	
 provision	
 of	
 artificially	
 or	
 technologically	
 administered	
 sustenance	

(nutrition)	
 or	
 fluids	
 (hydration)	
 to	
 you,	
 unless:	

	

(a)	
 You	
 are	
 in	
 a	
 terminal	
 condition	
 or	
 in	
 a	
 permanently	
 unconscious	
 state.	

	

(b)	
 Your	
 attending	
 physician	
 and	
 at	
 least	
 one	
 other	
 physician	
 who	
 has	
 examined	
 you	
 determine,	
 to	
 a	
 reasonable	

degree	
 of	
 medical	
 certainty	
 and	
 in	
 accordance	
 with	
 reasonable	
 medical	
 standards,	
 that	
 nutrition	
 or	
 hydration	

will	
 not	
 or	
 no	
 longer	
 will	
 serve	
 to	
 provide	
 comfort	
 to	
 you	
 or	
 alleviate	
 your	
 pain.	

	

(c)	
 If,	
 but	
 only	
 if,	
 you	
 are	
 in	
 a	
 permanently	
 unconscious	
 state,	
 you	
 authorize	
 the	
 attorney	
 in	
 fact	
 to	
 refuse	
 or	

withdraw	
 informed	
 consent	
 to	
 the	
 provision	
 of	
 nutrition	
 or	
 hydration	
 to	
 you	
 by	
 doing	
 both	
 of	
 the	
 following	
 in	

this	
 document:	

(i)	
 Including	
 a	
 statement	
 in	
 capital	
 letters	
 or	
 other	
 conspicuous	
 type,	
 including,	
 but	
 not	
 limited	
 to,	
 a	

different	
 font,	
 bigger	
 type,	
 or	
 boldface	
 type,	
 that	
 the	
 attorney	
 in	
 fact	
 may	
 refuse	
 or	
 withdraw	
 informed	

consent	
 to	
 the	
 provision	
 of	
 nutrition	
 or	
 hydration	
 to	
 you	
 if	
 you	
 are	
 in	
 a	
 permanently	
 unconscious	
 state	

and	
 if	
 the	
 determination	
 that	
 nutrition	
 or	
 hydration	
 will	
 not	
 or	
 no	
 longer	
 will	
 serve	
 to	
 provide	
 comfort	

to	
 you	
 or	
 alleviate	
 your	
 pain	
 is	
 made,	
 or	
 checking	
 or	
 otherwise	
 marking	
 a	
 box	
 or	
 line	
 (if	
 any)	
 that	
 is	

adjacent	
 to	
 a	
 similar	
 statement	
 on	
 this	
 document;	

(ii)	
 Placing	
 your	
 initials	
 or	
 signature	
 underneath	
 or	
 adjacent	
 to	
 the	
 statement,	
 check,	
 or	
 other	
 mark	

previously	
 described.	

	

(d)	
 Your	
 attending	
 physician	
 determines,	
 in	
 good	
 faith,	
 that	
 you	
 authorized	
 the	
 attorney	
 in	
 fact	
 to	
 refuse	
 or	

withdraw	
 informed	
 consent	
 to	
 the	
 provision	
 of	
 nutrition	
 or	
 hydration	
 to	
 you	
 if	
 you	
 are	
 in	
 a	
 permanently	

unconscious	
 state	
 by	
 complying	
 with	
 the	
 above	
 requirements	
 of	
 (4)(c)(i)	
 and	
 (ii)	
 above.	

	

(5)	
 Withdraw	
 informed	
 consent	
 to	
 any	
 health	
 care	
 to	
 which	
 you	
 previously	
 consented,	
 unless	
 a	
 change	
 in	
 your	
 physical	

condition	
 has	
 significantly	
 decreased	
 the	
 benefit	
 of	
 that	
 health	
 care	
 to	
 you,	
 or	
 unless	
 the	
 health	
 care	
 is	
 not,	
 or	
 is	
 no	

longer,	
 significantly	
 effective	
 in	
 achieving	
 the	
 purposes	
 for	
 which	
 you	
 consented	
 to	
 its	
 use.	

	

Additionally,	
 when	
 exercising	
 authority	
 to	
 make	
 health	
 care	
 decisions	
 for	
 you,	
 the	
 attorney	
 in	
 fact	
 will	
 have	
 to	
 act	

consistently	
 with	
 your	
 desires	
 or,	
 if	
 your	
 desires	
 are	
 unknown,	
 to	
 act	
 in	
 your	
 best	
 interest.	
 You	
 may	
 express	
 your	
 desires	
 to	

the	
 attorney	
 in	
 fact	
 by	
 including	
 them	
 in	
 this	
 document	
 or	
 by	
 making	
 them	
 known	
 to	
 the	
 attorney	
 in	
 fact	
 in	
 another	

manner.	

	

When	
 acting	
 pursuant	
 to	
 this	
 document,	
 the	
 attorney	
 in	
 fact	
 GENERALLY	
 will	
 have	
 the	
 same	
 rights	
 that	
 you	
 have	
 to	

receive	
 information	
 about	
 proposed	
 health	
 care,	
 to	
 review	
 health	
 care	
 records,	
 and	
 to	
 consent	
 to	
 the	
 disclosure	
 of	
 health	

care	
 records.	
 You	
 can	
 limit	
 that	
 right	
 in	
 this	
 document	
 if	
 you	
 so	
 choose.	

	

Notice	
 as	
 required	
 by	
 Ohio	
 Revised	
 Code	
 §1337.17	

	

	
 Ohio	
 Health	
 Care	
 Power	
 of	
 Attorney	
 	
 Page	
 Twelve	
 of	
 Twelve	

Generally,	
 you	
 may	
 designate	
 any	
 competent	
 adult	
 as	
 the	
 attorney	
 in	
 fact	
 under	
 this	
 document.	
 However,	
 you	
 CANNOT	

designate	
 your	
 attending	
 physician	
 or	
 the	
 administrator	
 of	
 any	
 nursing	
 home	
 in	
 which	
 you	
 are	
 receiving	
 care	
 as	
 the	

attorney	
 in	
 fact	
 under	
 this	
 document.	
 Additionally,	
 you	
 CANNOT	
 designate	
 an	
 employee	
 or	
 agent	
 of	
 your	
 attending	

physician,	
 or	
 an	
 employee	
 or	
 agent	
 of	
 a	
 health	
 care	
 facility	
 at	
 which	
 you	
 are	
 being	
 treated,	
 as	
 the	
 attorney	
 in	
 fact	
 under	

this	
 document,	
 unless	
 either	
 type	
 of	
 employee	
 or	
 agent	
 is	
 a	
 competent	
 adult	
 and	
 related	
 to	
 you	
 by	
 blood,	
 marriage,	
 or	

adoption,	
 or	
 unless	
 either	
 type	
 of	
 employee	
 or	
 agent	
 is	
 a	
 competent	
 adult	
 and	
 you	
 and	
 the	
 employee	
 or	
 agent	
 are	

members	
 of	
 the	
 same	
 religious	
 order.	

	

This	
 document	
 has	
 no	
 expiration	
 date	
 under	
 Ohio	
 law,	
 but	
 you	
 may	
 choose	
 to	
 specify	
 a	
 date	
 upon	
 which	
 your	
 durable	

power	
 of	
 attorney	
 for	
 health	
 care	
 will	
 expire.	
 However,	
 if	
 you	
 specify	
 an	
 expiration	
 date	
 and	
 then	
 lack	
 the	
 capacity	
 to	

make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself	
 on	
 that	
 date,	
 the	
 document	
 and	
 the	
 power	
 it	
 grants	
 to	
 your	
 attorney	
 in	

fact	
 will	
 continue	
 in	
 effect	
 until	
 you	
 regain	
 the	
 capacity	
 to	
 make	
 informed	
 health	
 care	
 decisions	
 for	
 yourself.	

	

You	
 have	
 the	
 right	
 to	
 revoke	
 the	
 designation	
 of	
 the	
 attorney	
 in	
 fact	
 and	
 the	
 right	
 to	
 revoke	
 this	
 entire	
 document	
 at	
 any	

time	
 and	
 in	
 any	
 manner.	
 Any	
 such	
 revocation	
 generally	
 will	
 be	
 effective	
 when	
 you	
 express	
 your	
 intention	
 to	
 make	
 the	

revocation.	
 However,	
 if	
 you	
 made	
 your	
 attending	
 physician	
 aware	
 of	
 this	
 document,	
 any	
 such	
 revocation	
 will	
 be	
 effective	

only	
 when	
 you	
 communicate	
 it	
 to	
 your	
 attending	
 physician,	
 or	
 when	
 a	
 witness	
 to	
 the	
 revocation	
 or	
 other	
 health	
 care	

personnel	
 to	
 whom	
 the	
 revocation	
 is	
 communicated	
 by	
 such	
 a	
 witness	
 communicates	
 it	
 to	
 your	
 attending	
 physician.	

	

If	
 you	
 execute	
 this	
 document	
 and	
 create	
 a	
 valid	
 durable	
 power	
 of	
 attorney	
 for	
 health	
 care	
 with	
 it,	
 it	
 will	
 revoke	
 any	
 prior,	

valid	
 durable	
 power	
 of	
 attorney	
 for	
 health	
 care	
 that	
 you	
 created,	
 unless	
 you	
 indicate	
 otherwise	
 in	
 this	
 document.	

	

This	
 document	
 is	
 not	
 valid	
 as	
 a	
 durable	
 power	
 of	
 attorney	
 for	
 health	
 care	
 unless	
 it	
 is	
 acknowledged	
 before	
 a	
 notary	
 public	

or	
 is	
 signed	
 by	
 at	
 least	
 two	
 adult	
 witnesses	
 who	
 are	
 present	
 when	
 you	
 sign	
 or	
 when	
 you	
 acknowledge	
 your	
 signature.	
 No	

person	
 who	
 is	
 related	
 to	
 you	
 by	
 blood,	
 marriage,	
 or	
 adoption	
 may	
 be	
 a	
 witness.	
 The	
 attorney	
 in	
 fact,	
 your	
 attending	

physician,	
 and	
 the	
 administrator	
 of	
 any	
 nursing	
 home	
 in	
 which	
 you	
 are	
 receiving	
 care	
 also	
 are	
 ineligible	
 to	
 be	
 witnesses.	
 If	

there	
 is	
 anything	
 in	
 this	
 document	
 that	
 you	
 do	
 not	
 understand,	
 you	
 should	
 ask	
 your	
 lawyer	
 to	
 explain	
 it	
 to	
 you.	
 	

	

	

Notice	
 as	
 required	
 by	
 Ohio	
 Revised	
 Code	
 §1337.17	

	

ADDENDUM	

	

This	
 notice	
 was	
 not	
 updated	
 when	
 certain	
 provisions	
 of	
 the	
 law	
 regarding	
 the	
 Health	
 Care	
 Power	
 of	
 Attorney	
 were	

changed	
 in	
 March	
 2014.	
 Please	
 be	
 advised	
 of	
 the	
 following	
 changes:	
 	
 	

	

You	
 may,	
 but	
 are	
 not	
 required	
 to,	
 authorize	
 your	
 agent	
 to	
 get	
 your	
 health	
 information,	
 including	
 information	
 that	
 is	

protected	
 by	
 law	
 and	
 otherwise	
 not	
 available	
 to	
 your	
 agent.	
 You	
 can	
 authorize	
 your	
 agent	
 to	
 have	
 access	
 to	
 your	
 health	

information	
 immediately	
 upon	
 your	
 signing	
 of	
 this	
 document	
 or	
 at	
 any	
 later	
 time,	
 even	
 though	
 you	
 are	
 still	
 able	
 to	
 make	

your	
 own	
 health	
 care	
 decisions.	
 	

You	
 may	
 also,	
 but	
 are	
 not	
 required	
 to,	
 use	
 this	
 document	
 to	
 name	
 guardians	
 for	
 you	
 or	
 your	
 estate	
 should	
 guardianship	

proceedings	
 be	
 started.	
 	

	

	

	

	

©	
 August	
 2016.	
 May	
 be	
 reprinted	
 and	
 copied	
 for	
 use	
 by	
 the	
 public,	
 attorneys,	
 medical	
 and	
 osteopathic	
 physicians,	
 hospitals,	
 bar	

associations,	
 medical	
 societies	
 and	
 nonprofit	
 associations	
 and	
 organizations.	
 It	
 may	
 not	
 be	
 reproduced	
 commercially	
 for	
 sale	
 at	
 a	

profit.	

	

	
 Ohio	
 Living	
 Will	
 	
 Page	
 One	
 of	
 Seven	

State	
 of	
 Ohio	

Living	
 Will	
 Declaration	

Notice	
 to	
 Declarant	

	

The	
 purpose	
 of	
 this	
 Living	
 Will	
 Declaration	
 is	
 to	
 document	
 your	
 wish	
 that	
 life-­‐
sustaining	
 treatment,	
 including	
 artificially	
 or	
 technologically	
 supplied	
 nutrition	
 and	

hydration,	
 be	
 withheld	
 or	
 withdrawn	
 if	
 you	
 are	
 unable	
 to	
 make	
 informed	
 medical	

decisions	
 and	
 are	
 in	
 a	
 terminal	
 condition	
 or	
 in	
 a	
 permanently	
 unconscious	
 state.	
 This	

Living	
 Will	
 Declaration	
 does	
 not	
 affect	
 the	
 responsibility	
 of	
 health	
 care	
 personnel	
 to	

provide	
 comfort	
 care	
 to	
 you.	
 Comfort	
 care	
 means	
 any	
 measure	
 taken	
 to	
 diminish	
 pain	

or	
 discomfort,	
 but	
 not	
 to	
 postpone	
 death.	

	

If	
 you	
 would	
 not	
 choose	
 to	
 limit	
 any	
 or	
 all	
 forms	
 of	
 life-­‐sustaining	
 treatment,	
 including	

CPR,	
 you	
 have	
 the	
 legal	
 right	
 to	
 so	
 choose	
 and	
 may	
 wish	
 to	
 state	
 your	
 medical	

treatment	
 preferences	
 in	
 writing	
 in	
 a	
 different	
 document.	

	

Under	
 Ohio	
 law,	
 a	
 Living	
 Will	
 Declaration	
 is	
 applicable	
 only	
 to	
 individuals	
 in	
 a	
 terminal	

condition	
 or	
 a	
 permanently	
 unconscious	
 state.	
 If	
 you	
 wish	
 to	
 direct	
 medical	
 treatment	

in	
 other	
 circumstances,	
 you	
 should	
 prepare	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney.	
 If	
 you	
 are	

in	
 a	
 terminal	
 condition	
 or	
 a	
 permanently	
 unconscious	
 state,	
 this	
 Living	
 Will	
 Declaration	

takes	
 precedence	
 over	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney.	

	

[You	
 should	
 consider	
 completing	
 a	
 new	
 Living	
 Will	
 Declaration	
 if	
 your	
 medical	

condition	
 changes	
 or	
 if	
 you	
 later	
 decide	
 to	
 complete	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney.	

If	
 you	
 have	
 both	
 a	
 Living	
 Will	
 Declaration	
 and	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney,	
 you	

should	
 keep	
 copies	
 of	
 these	
 documents	
 together.	
 Bring	
 your	
 document(s)	
 with	
 you	

whenever	
 you	
 are	
 a	
 patient	
 in	
 a	
 health	
 care	
 facility	
 or	
 when	
 you	
 update	
 your	
 medical	

records	
 with	
 your	
 physician.]	
 	
 	
 	
 	
 	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	
 Ohio	
 Living	
 Will	
 	
 	
 Page	
 Two	
 of	
 Seven	

Ohio	

Living	
 Will	
 Declaration	

	
 	
 	
 	
 	
 	
 	
 	
 	
 [R.C.	
 §2133]	

	

	

	
 	

(Full	
 Name)	

	

	
 	

(Birth	
 Date)	

	

This	
 is	
 my	
 Living	
 Will	
 Declaration.	
 I	
 revoke	
 all	
 prior	
 Living	
 Will	
 Declarations	
 signed	
 by	
 me.	
 I	

understand	
 the	
 nature	
 and	
 purpose	
 of	
 this	
 document.	
 If	
 any	
 provision	
 is	
 found	
 to	
 be	
 invalid	
 or	

unenforceable,	
 it	
 will	
 not	
 affect	
 the	
 rest	
 of	
 this	
 document.	
 	

	

I	
 am	
 of	
 sound	
 mind	
 and	
 not	
 under	
 or	
 subject	
 to	
 duress,	
 fraud	
 or	
 undue	
 influence.	
 I	
 am	
 a	

competent	
 adult	
 who	
 understands	
 and	
 accepts	
 the	
 consequences	
 of	
 this	
 action.	
 I	
 voluntarily	

declare	
 my	
 direction	
 that	
 my	
 dying	
 not	
 be	
 artificially	
 prolonged.	
 [R.C.	
 §2133.02	
 (A)(1]]	

	

I	
 intend	
 that	
 this	
 Living	
 Will	
 Declaration	
 will	
 be	
 honored	
 by	
 my	
 family	
 and	
 physicians	
 as	
 the	
 final	

expression	
 of	
 my	
 legal	
 right	
 to	
 refuse	
 certain	
 health	
 care.	
 [R.C.§2133.03(B)(2)]	
 	

	

Definitions	

	

Adult	
 means	
 a	
 person	
 who	
 is	
 18	
 years	
 of	
 age	
 or	
 older.	
 	

	

Agent	
 or	
 attorney-­‐in-­‐fact	
 means	
 a	
 competent	
 adult	
 who	
 a	
 person	
 (the	
 “principal”)	
 can	
 name	
 in	

a	
 Health	
 Care	
 Power	
 of	
 Attorney	
 to	
 make	
 health	
 care	
 decisions	
 for	
 the	
 principal.	
 	

	

Anatomical	
 gift	
 means	
 a	
 donation	
 of	
 part	
 or	
 all	
 of	
 a	
 human	
 body	
 to	
 take	
 effect	
 after	
 the	
 donor’s	

death	
 for	
 the	
 purpose	
 of	
 transplantation,	
 therapy,	
 research	
 or	
 education.	

	

Artificially	
 or	
 technologically	
 supplied	
 nutrition	
 or	
 hydration	
 means	
 food	
 and	
 fluids	
 provided	

through	
 intravenous	
 or	
 tube	
 feedings.	
 [You	
 can	
 refuse	
 or	
 discontinue	
 a	
 feeding	
 tube,	
 or	

authorize	
 your	
 Health	
 Care	
 Power	
 of	
 Attorney	
 agent	
 to	
 refuse	
 or	
 discontinue	
 artificial	
 nutrition	

or	
 hydration.]	

	

Comfort	
 care	
 means	
 any	
 measure,	
 medical	
 or	
 nursing	
 procedure,	
 treatment	
 or	
 intervention,	

including	
 nutrition	
 and	
 or	
 hydration,	
 that	
 is	
 taken	
 to	
 diminish	
 a	
 patient’s	
 pain	
 or	
 discomfort,	
 but	

not	
 to	
 postpone	
 death.	
 	

	

CPR	
 means	
 cardiopulmonary	
 resuscitation,	
 one	
 of	
 several	
 ways	
 to	
 start	
 a	
 person’s	
 breathing	
 or	

heartbeat	
 once	
 either	
 has	
 stopped.	
 It	
 does	
 not	
 include	
 clearing	
 a	
 person’s	
 airway	
 for	
 a	
 reason	

other	
 than	
 resuscitation.

	

	
 Ohio	
 Living	
 Will	
 	
 	
 Page	
 Three	
 of	
 Seven	

Declarant	
 means	
 the	
 person	
 signing	
 the	
 Living	
 Will	
 Declaration.	

	

Do	
 Not	
 Resuscitate	
 or	
 DNR	
 Order	
 means	
 a	
 physician’s	
 medical	
 order	
 that	
 is	
 written	
 into	
 a	

patient’s	
 record	
 to	
 indicate	
 that	
 the	
 patient	
 should	
 not	
 receive	
 cardiopulmonary	
 resuscitation.	
 	

	

Health	
 care	
 means	
 any	
 care,	
 treatment,	
 service	
 or	
 procedure	
 to	
 maintain,	
 diagnose	
 or	
 treat	
 an	

individual’s	
 physical	
 or	
 mental	
 health.	
 	

	

Health	
 care	
 decision	
 means	
 giving	
 informed	
 consent,	
 refusing	
 to	
 give	
 informed	
 consent,	
 or	

withdrawing	
 informed	
 consent	
 to	
 health	
 care.	
 	

	

Health	
 Care	
 Power	
 of	
 Attorney	
 means	
 a	
 legal	
 document	
 that	
 lets	
 the	
 principal	
 authorize	
 an	

agent	
 to	
 make	
 health	
 care	
 decisions	
 for	
 the	
 principal	
 in	
 most	
 health	
 care	
 situations	
 when	
 the	

principal	
 can	
 no	
 longer	
 make	
 such	
 decisions.	
 Also,	
 the	
 principal	
 can	
 authorize	
 the	
 agent	
 to	

gather	
 protected	
 health	
 information	
 for	
 and	
 on	
 behalf	
 of	
 the	
 principal	
 immediately	
 or	
 at	
 any	

other	
 time.	
 A	
 Health	
 Care	
 Power	
 of	
 Attorney	
 is	
 NOT	
 a	
 financial	
 power	
 of	
 attorney.	
 	

	

The	
 Health	
 Care	
 Power	
 of	
 Attorney	
 document	
 also	
 can	
 be	
 used	
 to	
 nominate	
 person(s)	
 to	
 act	
 as	

guardian	
 of	
 the	
 principal's	
 person	
 or	
 estate.	
 Even	
 if	
 a	
 court	
 appoints	
 a	
 guardian	
 for	
 the	

principal,	
 the	
 Health	
 Care	
 Power	
 of	
 Attorney	
 remains	
 in	
 effect	
 unless	
 the	
 court	
 rules	
 otherwise.	
 	
 	

	

Life-­‐sustaining	
 treatment	
 means	
 any	
 medical	
 procedure,	
 treatment,	
 intervention	
 or	
 other	
 measure	

that,	
 when	
 administered	
 to	
 a	
 patient,	
 mainly	
 prolongs	
 the	
 process	
 of	
 dying.	

	

Living	
 Will	
 Declaration	
 means	
 a	
 legal	
 document	
 that	
 lets	
 a	
 competent	
 adult	
 (“declarant”)	

specify	
 what	
 health	
 care	
 the	
 declarant	
 wants	
 or	
 does	
 not	
 want	
 when	
 he	
 or	
 she	
 becomes	

terminally	
 ill	
 or	
 permanently	
 unconscious	
 and	
 can	
 no	
 longer	
 make	
 his	
 or	
 her	
 wishes	
 known.	
 It	
 is	

NOT	
 and	
 does	
 not	
 replace	
 a	
 will,	
 which	
 is	
 used	
 to	
 appoint	
 an	
 executor	
 to	
 manage	
 a	
 person’s	

estate	
 after	
 death.	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	

Permanently	
 unconscious	
 state	
 means	
 an	
 irreversible	
 condition	
 in	
 which	
 the	
 patient	
 is	

permanently	
 unaware	
 of	
 himself	
 or	
 herself	
 and	
 surroundings.	
 At	
 least	
 two	
 physicians	
 must	

examine	
 the	
 patient	
 and	
 agree	
 that	
 the	
 patient	
 has	
 totally	
 lost	
 higher	
 brain	
 function	
 and	
 is	

unable	
 to	
 suffer	
 or	
 feel	
 pain.	
 	

	

Principal	
 means	
 a	
 competent	
 adult	
 who	
 signs	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney.	

	

Terminal	
 condition	
 means	
 an	
 irreversible,	
 incurable	
 and	
 untreatable	
 condition	
 caused	
 by	

disease,	
 illness	
 or	
 injury	
 from	
 which,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	
 certainty	
 as	
 determined	

in	
 accordance	
 with	
 reasonable	
 medical	
 standards	
 by	
 a	
 declarant's	
 attending	
 physician	
 and	
 one	

other	
 physician	
 who	
 has	
 examined	
 the	
 declarant,	
 both	
 of	
 the	
 following	
 apply:	
 (1)	
 there	
 can	
 be	

no	
 recovery	
 and	
 (2)	
 death	
 is	
 likely	
 to	
 occur	
 within	
 a	
 relatively	
 short	
 time	
 if	
 life-­‐sustaining	

treatment	
 is	
 not	
 administered.	

	

	
 Ohio	
 Living	
 Will	
 	
 Page	
 Four	
 of	
 Seven	

No	
 Expiration	
 Date.	
 This	
 Living	
 Will	
 Declaration	
 will	
 have	
 no	
 expiration	
 date.	
 However,	
 I	
 may	
 revoke	

it	
 at	
 any	
 time.	
 [R.C.	
 §2133.04(A)]	

	

Copies	
 the	
 Same	
 as	
 Original.	
 Any	
 person	
 may	
 rely	
 on	
 a	
 copy	
 of	
 this	
 document.	
 [R.C.	
 §2133.02(C)]	

	

Out	
 of	
 State	
 Application.	
 I	
 intend	
 that	
 this	
 document	
 be	
 honored	
 in	
 any	
 jurisdiction	
 to	
 the	
 extent	

allowed	
 by	
 law.	
 [R.C.	
 §2133.14]	

	

I	
 have	
 completed	
 a	
 Health	
 Care	
 Power	
 of	
 Attorney:	
 Yes	
 ¨	
 No	
 ¨	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

Notifications.	
 [Note:	
 	
 You	
 do	
 not	
 need	
 to	
 name	
 anyone.	
 If	
 no	
 one	
 is	
 named,	
 the	
 law	
 requires	
 	

your	
 attending	
 physician	
 to	
 make	
 a	
 reasonable	
 effort	
 to	
 notify	
 one	
 of	
 the	
 following	
 persons	
 in	
 	

the	
 order	
 named:	
 	
 your	
 guardian,	
 your	
 spouse,	
 your	
 adult	
 children	
 who	
 are	
 available,	
 your	
 	

parents,	
 or	
 a	
 majority	
 of	
 your	
 adult	
 siblings	
 who	
 are	
 available.]	
 	

	

In	
 the	
 event	
 my	
 attending	
 physician	
 determines	
 that	
 life-­‐sustaining	
 treatment	
 should	
 be	
 	

withheld	
 or	
 withdrawn,	
 my	
 physician	
 shall	
 make	
 a	
 reasonable	
 effort	
 to	
 notify	
 one	
 of	
 the	
 	

persons	
 named	
 below,	
 in	
 the	
 following	
 order	
 of	
 priority	
 [cross	
 out	
 any	
 unused	
 lines]:	
 [R.C.	

§2133.05(2)(a)]	
 	
 	

	

	
 	
 	
 First	
 contact’s	
 name	
 and	
 relationship:	
 	
 	

	

	
 	
 	
 Address:	
 	

	
 	
 	
 	

	
 	
 	
 Telephone	
 number(s):	
 	
 	

	

	
 	
 	
 Second	
 contact’s	
 name	
 and	
 relationship:	
 	
 	

	

	
 	
 	
 Address:	
 	
 	

	

	
 	
 	
 Telephone	
 number(s):	
 	
 	
 	

	

	
 	
 	
 Third	
 contact’s	
 name	
 and	
 relationship:	
 	
 	

	

	
 	
 	
 Address:	
 	
 	

	

	
 	
 	
 Telephone	
 number(s):	
 	
 	
 	

	

If	
 I	
 am	
 in	
 a	
 TERMINAL	
 CONDITION	
 and	
 unable	
 to	
 make	
 my	
 own	
 health	
 care	
 decisions,	
 OR	
 if	
 I	
 am	
 in	
 a	

PERMANENTLY	
 UNCONSCIOUS	
 STATE	
 and	
 there	
 is	
 no	
 reasonable	
 possibility	
 that	
 I	
 will	
 regain	
 the	

capacity	
 to	
 make	
 informed	
 decisions,	
 then	
 I	
 direct	
 my	
 physician	
 to	
 let	
 me	
 die	
 naturally,	
 providing	
 me	

only	
 with	
 comfort	
 care.

	
 X
	
 o
ut
	
 a
re
a	

if	

no

t	
 u
se
d	

	

	
 Ohio	
 Living	
 Will	
 	
 Page	
 Five	
 of	
 Seven	

For	
 the	
 purpose	
 of	
 providing	
 comfort	
 care,	
 I	
 authorize	
 my	
 physician	
 to:	

1. Administer	
 no	
 life-­‐sustaining	
 treatment,	
 including	
 CPR;	
 	

2. Withhold	
 or	
 withdraw	
 artificially	
 or	
 technologically	
 supplied	
 nutrition	
 or	
 hydration,	
 provided	

that,	
 if	
 I	
 am	
 in	
 a	
 permanently	
 unconscious	
 state,	
 I	
 have	
 authorized	
 such	
 withholding	
 or	

withdrawal	
 under	
 Special	
 Instructions	
 below	
 and	
 the	
 other	
 conditions	
 have	
 been	
 met;	
 	

3. Issue	
 a	
 DNR	
 Order;	
 and	

4. Take	
 no	
 action	
 to	
 postpone	
 my	
 death,	
 providing	
 me	
 with	
 only	
 the	
 care	
 necessary	
 to	
 make	
 me	

comfortable	
 and	
 to	
 relieve	
 pain.	
 	
 	
 	
 	
 	
 	

Special	
 Instructions.	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 By	
 placing	
 my	
 initials,	
 signature,	
 check	
 or	
 other	
 mark	
 in	
 this	
 box,	
 I	
 specifically	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 authorize	
 my	
 physician	
 to	
 withhold,	
 or	
 if	
 treatment	
 has	
 commenced,	
 to	
 withdraw	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 consent	
 to	
 the	
 provision	
 of	
 artificially	
 or	
 technologically	
 supplied	
 nutrition	
 or	

hydration	
 if	
 I	
 am	
 in	
 a	
 permanently	
 unconscious	
 state	
 AND	
 my	
 physician	
 and	
 at	
 least	
 one	
 other	

physician	
 who	
 has	
 examined	
 me	
 have	
 determined,	
 to	
 a	
 reasonable	
 degree	
 of	
 medical	

certainty,	
 that	
 artificially	
 or	
 technologically	
 supplied	
 nutrition	
 and	
 hydration	
 will	
 not	
 provide	

comfort	
 to	
 me	
 or	
 relieve	
 my	
 pain.	
 [R.C.	
 §2133.02(A)(3)	
 and	
 R.C.	
 §2133.08]	
 	

	
 	

Additional	
 instructions	
 or	
 limitations.	

[If	
 the	
 space	
 below	
 is	
 not	
 sufficient,	
 you	
 may	
 attach	
 additional	
 pages.	
 	

If	
 you	
 do	
 not	
 have	
 any	
 additional	
 instructions	
 or	
 limitations,	
 write	
 “None”	
 below.]	

	

	

	

	

	

	

	

	

	

	

[The	
 “anatomical	
 gift”	
 language	
 provided	
 below	
 is	
 required	
 by	
 ORC	
 §2133.07(C).	
 Donate	
 Life	

Ohio	
 recommends	
 that	
 you	
 indicate	
 your	
 authorization	
 to	
 be	
 an	
 organ,	
 tissue	
 or	
 cornea	
 donor	
 at	

the	
 Ohio	
 Bureau	
 of	
 Motor	
 Vehicles	
 when	
 receiving	
 a	
 driver	
 license	
 or,	
 if	
 you	
 wish	
 to	
 place	

restrictions	
 on	
 your	
 donation,	
 on	
 a	
 Donor	
 Registry	
 Enrollment	
 Form	
 (attached)	
 sent	
 to	
 the	
 Ohio	

Bureau	
 of	
 Motor	
 Vehicles.]	
 	

[If	
 you	
 use	
 this	
 living	
 will	
 to	
 declare	
 your	
 authorization,	
 indicate	
 the	
 organs	
 and/or	
 tissues	
 you	

wish	
 to	
 donate	
 and	
 cross	
 out	
 any	
 purposes	
 for	
 which	
 you	
 do	
 not	
 authorize	
 your	
 donation	
 to	
 be	

used.	
 Please	
 see	
 the	
 attached	
 Donor	
 Registry	
 Enrollment	
 Form	
 for	
 help	
 in	
 this	
 regard.	
 	
 In	
 all	

cases,	
 let	
 your	
 family	
 know	
 your	
 declared	
 wishes	
 for	
 donation.]

	

	
 Ohio	
 Living	
 Will	
 	
 Page	
 Six	
 of	
 Seven	

ANATOMICAL	
 GIFT	
 (optional)	

In	
 the	
 hope	
 that	
 I	
 may	
 help	
 others	
 upon	
 my	
 death,	
 I	
 hereby	
 give	
 the	
 following	
 body	
 parts	
 for	

the	
 following	
 purposes:	
 [Complete	
 both	
 sections.]	

Section	
 1.	
 Body	
 Parts.	
 Check	
 “All	
 organs,	
 tissue	
 and	
 eyes”	
 or	
 all	
 that	
 apply	
 below	
 that	
 box.	

¨ All	
 organs,	
 tissue	
 and	
 eyes.	
 If	
 you	
 check	
 this	
 box,	
 do	
 not	
 check	
 any	
 other	
 boxes	
 in	
 Section	
 1	

and	
 proceed	
 to	
 Section	
 2.	

¨ Heart	
 ¨	
 Lungs	
 ¨	
 Liver	
 (and	
 associated	
 vessels)	
 ¨	
 Pancreas/Islet	
 Cells	
 	

¨	
 Small	
 Bowel	
 ¨	
 Intestines	
 ¨	
 Kidneys	
 (and	
 associated	
 vessels)	
 ¨	
 Eyes/Corneas	

¨	
 Heart	
 Valves	
 ¨	
 Bone	
 ¨	
 Tendons	
 ¨	
 Ligaments	

¨	
 Veins	
 ¨	
 Fascia	
 ¨	
 Skin	
 ¨	
 Nerves	

Section	
 2.	
 Purposes.	
 	
 Check	
 “All	
 purposes”	
 or	
 all	
 that	
 apply	
 below	
 that	
 box.	

¨	
 All	
 Purposes.	
 If	
 you	
 check	
 this	
 box,	
 do	
 not	
 check	
 any	
 boxes	
 below.
¨	
 Transplantation ¨	
 Therapy ¨	
 Research ¨	
 Education	

If	
 I	
 do	
 not	
 indicate	
 a	
 desire	
 to	
 donate	
 all	
 or	
 some	
 of	
 my	
 body	
 parts	
 by	
 filling	
 in	
 the	
 lines	
 above,	

no	
 presumption	
 is	
 created	
 about	
 my	
 desire	
 to	
 make	
 or	
 refuse	
 to	
 make	
 an	
 anatomical	
 gift.	

SIGNATURE	
 of	
 DECLARANT	

I	
 understand	
 that	
 I	
 am	
 responsible	
 for	
 telling	
 members	
 of	
 my	
 family,	
 the	
 agent	
 named	
 in	
 my	

Health	
 Care	
 Power	
 of	
 Attorney	
 (if	
 I	
 have	
 one),	
 my	
 physician,	
 my	
 lawyer,	
 my	
 religious	
 advisor	

and	
 others	
 about	
 this	
 Living	
 Will	
 Declaration.	
 I	
 understand	
 I	
 may	
 give	
 copies	
 of	
 this	
 Living	
 Will	

Declaration	
 to	
 any	
 person.	

	

I	
 understand	
 that	
 I	
 must	
 sign	
 (or	
 direct	
 an	
 individual	
 to	
 sign	
 for	
 me)	
 this	
 Living	
 Will	
 Declaration	

and	
 state	
 the	
 date	
 of	
 the	
 signing,	
 and	
 that	
 the	
 signing	
 either	
 must	
 be	
 witnessed	
 by	
 two	
 adults	

who	
 are	
 eligible	
 to	
 witness	
 the	
 signing	
 OR	
 the	
 signing	
 must	
 be	
 acknowledged	
 before	
 a	
 notary	

public.	
 [R.C.	
 §2133.02]	

	

I	
 sign	
 my	
 name	
 to	
 this	
 Living	
 Will	
 Declaration	

	

on	
 ,	
 at	
 	
 	
 	
 	
 ,	
 Ohio.	

	

	
 	
 	

	
 	
 	
 	
 	
 	
 	
 	
 Declarant	

	

[Choose	
 Witnesses	
 OR	
 a	
 Notary	
 Acknowledgment.]	

	

WITNESSES	
 [R.C.	
 §2133.02(B)(1)]	

	

[The	
 following	
 persons	
 CANNOT	
 serve	
 as	
 a	
 witness	
 to	
 this	
 Living	
 Will	
 Declaration:	

• Your	
 agent	
 in	
 your	
 Health	
 Care	
 Power	
 of	
 Attorney,	
 if	
 any;	

• 	
 The	
 guardian	
 of	
 your	
 person	
 or	
 estate,	
 if	
 any;

	

	
 Ohio	
 Living	
 Will	
 	
 Page	
 Seven	
 of	
 Seven	

• Any	
 alternate	
 agent	
 or	
 guardian,	
 if	
 any;	

• 	
 Anyone	
 related	
 to	
 you	
 by	
 blood,	
 marriage	
 or	
 adoption	
 (for	
 example,	
 your	
 	

spouse	
 and	
 children);	
 	

• Your	
 attending	
 physician;	
 and	
 	

• The	
 administrator	
 of	
 the	
 nursing	
 home	
 where	
 you	
 are	
 receiving	
 care.]	

	

I	
 attest	
 that	
 the	
 Declarant	
 signed	
 or	
 acknowledged	
 this	
 Living	
 Will	
 Declaration	
 in	
 my	

presence,	
 and	
 that	
 the	
 Declarant	
 appears	
 to	
 be	
 of	
 sound	
 mind	
 and	
 not	
 under	
 or	
 subject	
 to	

duress,	
 fraud	
 or	
 undue	
 influence.	
 	

	
 	
 	
 /	
 	
 	
 /	
 	

Witness	
 One’s	
 Signature	
 Witness	
 One’s	
 Printed	
 Name	
 	
 	
 	
 	
 	
 Date	

	

	
 	
 	

	
 Witness	
 One’s	
 Address	

	
 	

	
 	
 	
 /	
 	
 	
 /	
 	

Witness	
 Two’s	
 Signature	
 Witness	
 Two’s	
 Printed	
 Name	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 Date	

	

	
 	

	
 Witness	
 Two’s	
 Address	

	

OR,	
 if	
 there	
 are	
 no	
 witnesses,	

	

NOTARY	
 ACKNOWLEDGMENT	
 [R.C.	
 §2133.02(B)(2)]	

State	
 of	
 Ohio	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

County	
 of	
 	
 	
 ss.	
 	

	

On	
 	
 ,	
 before	
 me,	
 the	
 undersigned	
 notary	
 public,	
 personally	
 appeared	

	

	
 ,	
 declarant	
 of	
 the	
 above	
 Living	
 Will	
 Declaration,	
 and	
 who	
 	

	

has	
 acknowledged	
 that	
 (s)he	
 executed	
 the	
 same	
 for	
 the	
 purposes	
 expressed	
 therein.	
 I	
 attest	
 that	
 the	
 	

	

declarant	
 appears	
 to	
 be	
 of	
 sound	
 mind	
 and	
 not	
 under	
 or	
 subject	
 to	
 duress,	
 fraud	
 or	
 undue	
 influence.	

	
 	

	
 	
 	
 	

	
 	
 	

Notary	
 Public	
 	
 	

My	
 Commission	
 Expires:	
 	
 	

	
 My	
 Commission	
 is	
 Permanent:	
 	
 ¨	
 	

©	
 August	
 2016.	
 May	
 be	
 reprinted	
 and	
 copied	
 for	
 use	
 by	
 the	
 public,	
 attorneys,	
 medical	
 and	
 osteopathic	
 physicians,	
 hospitals,	

bar	
 associations,	
 medical	
 societies	
 and	
 nonprofit	
 associations	
 and	
 organizations.	
 It	
 may	
 not	
 be	
 reproduced	
 commercially	
 for	

sale	
 at	
 a	
 profit.

	

	
 Ohio	
 Organ/Tissue	
 Donation	
 	
 Page	
 One	
 of	
 Three	

State	
 of	
 Ohio	

Donor	
 Registry	
 Enrollment	
 Form	

Notice	
 to	
 Declarant	

	

The	
 purpose	
 of	
 the	
 Donor	
 Registry	
 Enrollment	
 Form	
 is	
 to	
 document	
 your	
 wish	
 to	
 donate	
 organs,	
 tissues	

and/or	
 corneas	
 at	
 the	
 time	
 of	
 your	
 death.	
 	

	

This	
 form	
 should	
 be	
 completed	
 only	
 if	
 you	
 have	
 NOT	
 already	
 registered	
 as	
 a	
 donor	
 with	
 the	
 Ohio	
 Bureau	

of	
 Motor	
 Vehicles	
 (BMV)	
 when	
 renewing	
 a	
 driver	
 license	
 or	
 state	
 identification	
 card;	
 online	
 through	
 the	

BMV	
 website;	
 or	
 previously	
 through	
 a	
 paper	
 form.	
 	
 If	
 you	
 wish	
 to	
 make	
 an	
 anatomical	
 gift	
 or	
 modify	
 an	

existing	
 registration	
 this	
 form	
 must	
 be	
 sent	
 to	
 the	
 BMV	
 to	
 ensure	
 your	
 wishes	
 for	
 organ,	
 tissue	
 and/or	

cornea	
 donation	
 will	
 be	
 honored.	
 	
 This	
 document	
 will	
 serve	
 as	
 your	
 authorization	
 to	
 recover	
 the	
 organs,	

tissue	
 and/or	
 corneas	
 indicated	
 at	
 the	
 time	
 of	
 your	
 death,	
 if	
 medically	
 possible.	

	

In	
 submitting	
 this	
 form	
 your	
 wishes	
 will	
 be	
 recorded	
 in	
 the	
 Ohio	
 Donor	
 Registry	
 maintained	
 by	
 the	
 BMV	

and	
 will	
 be	
 accessible	
 only	
 to	
 the	
 appropriate	
 organ,	
 tissue	
 and	
 cornea	
 recovery	
 agencies	
 at	
 the	
 time	
 of	

death.	
 	
 You	
 are	
 encouraged	
 to	
 share	
 your	
 wishes	
 with	
 your	
 next	
 of	
 kin	
 so	
 they	
 are	
 aware	
 of	
 your	

intentions	
 to	
 be	
 a	
 donor.	

	

This	
 form	
 can	
 also	
 be	
 used	
 to	
 amend	
 or	
 revoke	
 your	
 wishes	
 for	
 donation.	
 	
 The	
 completed	
 form	
 should	

be	
 mailed	
 to:	

Ohio	
 Bureau	
 of	
 Motor	
 Vehicles	

Attn:	
 Records	
 Request	

P.	
 O.	
 Box	
 16583	

Columbus,	
 OH	
 43216-­‐6583	

	

Frequently	
 asked	
 questions	
 about	
 organ,	
 tissue	
 and	
 cornea	
 donation	
 are	
 addressed	
 on	
 page	
 three	
 of	
 this	

section.	
 If	
 you	
 have	
 more	
 specific	
 questions,	
 contact	
 information	
 for	
 the	
 state’s	
 organ	
 and	
 tissue	

recovery	
 agencies	
 is	
 also	
 listed,	
 and	
 you	
 are	
 encouraged	
 to	
 contact	
 them	
 or	
 visit	
 their	
 websites.	

	

	

	

	

	

	

	

	

	

	

	

Ohio	
 Organ/Tissue	
 Donation	
 	
 Page	
 Two	
 of	
 Three	

Ohio	
 Donor	
 Registry	
 Enrollment	
 Form	

If	
 you	
 have	
 NOT	
 already	
 registered	
 as	
 a	
 donor	
 with	
 the	
 Ohio	
 Bureau	
 of	
 Motor	
 Vehicles	
 (BMV)	
 when	

renewing	
 a	
 driver	
 license	
 or	
 state	
 ID,	
 the	
 Ohio	
 Donor	
 Registry	
 Form	
 must	
 be	
 filed	
 with	
 the	
 BMV	
 to	

ensure	
 your	
 wishes	
 concerning	
 organ	
 and	
 tissue	
 donation	
 will	
 be	
 honored.	
 This	
 document	
 will	
 serve	
 as	

your	
 authorization	
 to	
 recover	
 the	
 organs	
 and/or	
 tissues	
 indicated	
 at	
 the	
 time	
 of	
 your	
 death,	
 if	
 medically	

possible.	
 In	
 submitting	
 this	
 form,	
 your	
 wishes	
 will	
 be	
 recorded	
 in	
 the	
 Ohio	
 Donor	
 Registry	
 maintained	
 by	

the	
 BMV	
 and	
 will	
 be	
 accessible	
 only	
 to	
 the	
 appropriate	
 organ	
 and	
 tissue	
 recovery	
 agencies	
 at	
 the	
 time	
 of	

death.	
 Be	
 sure	
 to	
 share	
 your	
 wishes	
 with	
 loved	
 ones	
 so	
 they	
 are	
 aware	
 of	
 your	
 intentions.	
 This	
 form	
 can	

also	
 be	
 used	
 to	
 amend	
 or	
 revoke	
 your	
 wishes	
 for	
 donation.	

	

To	
 register,	
 please	
 complete	
 and	
 mail	
 this	
 enrollment	
 form	
 to:	

Ohio	
 Bureau	
 of	
 Motor	
 Vehicles	

Attn:	
 Records	
 Request	

P.O.	
 Box	
 16583	

Columbus,	
 OH	
 43216-­‐6583	

PLEASE	
 PRINT	

LAST	
 NAME	

	

FIRST	
 MIDDLE	

MAILING	
 ADDRESS	

	

CITY	

	

STATE	
 ZIP	

PHONE	

	

	

DATE	
 OF	
 BIRTH	

	

	

STATE	
 OF	
 OHIO	
 DL/ID	
 CARD	
 #	

OR	
 SOCIAL	
 SECURITY	
 #	

	

DONOR	
 REGISTRY	
 ENROLLMENT	
 OPTIONS	

OPTION	
 1	

	

¨	
 Upon	
 my	
 death,	
 I	
 make	
 an	
 anatomical	
 gift	
 of	
 my	
 organs,	
 tissues,	
 and	
 eyes	
 for	
 any	
 purpose	
 authorized	
 by	
 law.	

OPTION	
 2	

¨	
 Upon	
 my	
 death,	
 I	
 make	
 an	
 anatomical	
 gift	
 of	
 the	
 following	
 organs,	
 tissues,	
 and/or	
 eyes	
 selected	
 below:	

	
 ¨	
 All	
 organs,	
 tissues	
 and	
 eyes	

ORGANS	
 	
 TISSUES	
 	

¨	
 Heart	

¨	
 Lungs	

¨	
 Liver	
 (and	
 associated	
 vessels)	

¨	
 Kidneys	
 (and	
 associated	
 vessels)	

¨	
 Pancreas/Islet	
 Cells	

¨	
 Intestines	

¨	
 Small	
 Bowel	

	

¨	
 Eyes/Corneas	

¨	
 Heart	
 Valves	

¨	
 Bone	

¨	
 Tendons	

¨	
 Ligaments	

¨	
 Veins	

¨	
 Fascia	

¨	
 Skin	

¨	
 Nerves	

	
 	

For	
 the	
 following	
 purposes	
 authorized	
 by	
 law:	

¨	
 	
 	
 	
 All	
 purposes	
 ¨	
 	
 	
 	
 Transplantation	
 ¨	
 	
 	
 	
 Therapy	
 ¨	
 	
 	
 	
 Research	
 ¨	
 	
 	
 	
 Education	

OPTION	
 3	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

¨	
 Please	
 take	
 me	
 out	
 of	
 the	
 Ohio	
 Donor	
 Registry.	

	

SIGNATURE	
 OF	
 DONOR	
 REGISTRANT	

	

X	

DATE	

	

Ohio	
 Organ/Tissue	
 Donation	
 	
 Page	
 Three	
 of	
 Three	

Organ	
 and	
 Tissue	
 Donation	
 in	
 Ohio	

	

One	
 individual	
 can	
 save	
 or	
 improve	
 the	
 quality	
 of	
 life	
 for	
 people	
 who	
 suffer	
 from	
 organ	
 failure,	

congenital	
 defects,	
 bone	
 cancer,	
 orthopedic	
 injuries,	
 burns,	
 blindness	
 and	
 more.	
 One	
 organ	
 donor	
 can	

save	
 up	
 to	
 8	
 lives	
 by	
 donating	
 heart,	
 lungs,	
 kidneys,	
 pancreas,	
 small	
 intestine	
 and	
 liver.	
 More	
 than	

123,000	
 Americans	
 are	
 on	
 the	
 national	
 waiting	
 list	
 for	
 a	
 life-­‐saving	
 organ	
 transplant;	
 3,400	
 in	
 Ohio.	

Statistically,	
 18	
 people	
 in	
 the	
 U.S.	
 die	
 every	
 day	
 while	
 waiting	
 for	
 transplants.	
 If	
 you	
 register	
 as	
 a	
 donor,	

be	
 sure	
 to	
 share	
 the	
 decision	
 with	
 your	
 family	
 members.	

	

Who	
 can	
 become	
 a	
 donor?	
 All	
 individuals	
 over	
 the	
 age	
 of	
 15½	
 can	
 register	
 and	
 give	
 advance	

authorization	
 for	
 donation.	
 Medical	
 suitability	
 for	
 donation	
 is	
 determined	
 at	
 the	
 time	
 of	
 death.	
 If	
 a	

minor	
 dies	
 before	
 the	
 age	
 of	
 18,	
 a	
 parent	
 can	
 amend	
 or	
 revoke	
 the	
 donation	
 decision.	
 	

	

Are	
 there	
 age	
 limits	
 for	
 donors?	
 People	
 of	
 all	
 ages	
 and	
 medical	
 histories	
 should	
 consider	
 themselves	

potential	
 donors.	
 Newborns	
 as	
 well	
 as	
 senior	
 citizens	
 have	
 been	
 organ	
 donors.	
 Medical	
 condition	
 at	
 the	

time	
 of	
 death	
 will	
 determine	
 what	
 organs	
 and	
 tissues	
 can	
 be	
 donated.	
 	

	

If	
 I	
 join	
 the	
 Donor	
 Registry,	
 will	
 it	
 affect	
 the	
 quality	
 of	
 medical	
 care	
 I	
 receive	
 at	
 the	
 hospital?	
 No,	

doctors	
 at	
 hospitals	
 are	
 concerned	
 with	
 caring	
 for	
 the	
 patient	
 in	
 front	
 of	
 them	
 and	
 are	
 not	
 involved	
 with	

donation	
 and	
 transplantation.	
 Every	
 effort	
 is	
 made	
 to	
 save	
 your	
 life	
 before	
 donation	
 is	
 considered.	
 	

	

Will	
 donation	
 disfigure	
 my	
 body?	
 Can	
 there	
 be	
 an	
 open	
 casket	
 funeral?	
 Donation	
 does	
 not	
 disfigure	
 the	

body	
 and	
 does	
 not	
 interfere	
 with	
 or	
 delay	
 a	
 funeral,	
 including	
 open	
 casket	
 services.	

	

Are	
 there	
 any	
 costs	
 to	
 my	
 family	
 for	
 donation?	
 The	
 donor’s	
 family	
 does	
 NOT	
 pay	
 for	
 the	
 cost	
 of	
 the	

donation.	
 All	
 costs	
 related	
 to	
 donation	
 of	
 organs,	
 eyes	
 and	
 tissues	
 are	
 paid	
 by	
 the	
 designated	
 recovery	

agency.	

	

Does	
 my	
 religion	
 approve	
 of	
 donation?	
 All	
 major	
 religions	
 support	
 organ,	
 eye	
 and	
 tissue	
 donation	
 as	
 an	

unselfish	
 act	
 of	
 charity.	

	

Can	
 I	
 sell	
 my	
 organs?	
 No.	
 The	
 National	
 Organ	
 Transplant	
 Act	
 makes	
 it	
 illegal	
 to	
 sell	
 human	
 organs	
 and	

tissue.	
 Violators	
 are	
 subject	
 to	
 fines	
 and	
 imprisonment.	
 Among	
 the	
 reasons	
 for	
 this	
 rule	
 is	
 the	
 concern	
 of	

Congress	
 that	
 buying	
 and	
 selling	
 of	
 organs	
 might	
 lead	
 to	
 inequitable	
 access	
 to	
 donor	
 organs,	
 with	
 the	

wealthy	
 having	
 an	
 unfair	
 advantage.	
 	

	

How	
 are	
 organs	
 distributed?	
 Donor	
 organs	
 are	
 matched	
 to	
 recipients	
 through	
 a	
 federally-­‐regulated	

system	
 based	
 on	
 a	
 number	
 of	
 factors	
 including	
 blood	
 type,	
 body	
 size,	
 medical	
 urgency,	
 time	
 on	
 waiting	

list	
 and	
 geographical	
 location.	
 	

	

Can	
 I	
 be	
 an	
 organ	
 and	
 tissue	
 donor	
 and	
 also	
 donate	
 my	
 body	
 to	
 science?	
 Total	
 body	
 donation	
 takes	

precedence	
 over	
 organ	
 and	
 tissue	
 donation.	
 If	
 you	
 wish	
 to	
 donate	
 your	
 entire	
 body,	
 you	
 must	
 make	

arrangements	
 with	
 a	
 medical	
 school	
 or	
 research	
 facility	
 prior	
 to	
 your	
 death.	
 Medical	
 schools,	
 research	

facilities	
 and	
 other	
 agencies	
 study	
 bodies	
 to	
 gain	
 greater	
 understanding	
 of	
 anatomy	
 and	
 disease	

mechanisms	
 in	
 humans.	
 This	
 research	
 is	
 also	
 vital	
 to	
 saving	
 and	
 improving	
 lives.	
 	

	

Does	
 the	
 registry	
 authorize	
 living	
 donation?	
 No,	
 living	
 donation	
 is	
 not	
 authorized	
 by	
 the	
 registry.	
 It	
 is	

possible	
 to	
 donate	
 a	
 kidney,	
 or	
 part	
 of	
 a	
 liver	
 or	
 lung	
 while	
 alive,	
 but	
 that	
 is	
 arranged	
 on	
 an	
 individual	

basis	
 through	
 specific	
 transplant	
 centers.	
 	

	

For	
 more	
 information	
 on	
 donation,	
 contact	
 one	
 of	
 the	
 state’s	
 four	
 federally	
 designated	
 organ	

procurement	
 organizations:	

	

Northeastern	
 Ohio	
 	
 	
 	
 	
 Western	
 Ohio	
 	
 Central	
 and	
 Southeastern	
 Ohio	
 Southwestern	
 Ohio	

LifeBanc	
 	
 	
 	
 	
 	
 	
 	
 	
 Life	
 Connection	
 of	
 Ohio	
 Lifeline	
 of	
 Ohio	
 	
 	
 LifeCenter	

www.lifebanc.org	
 	
 	
 	
 	
 	
 	
 www.lifeconnectionofohio.org	
 www.lifelineofohio.org	
 	
 www.lifepassiton.org	

216.752.5433	
 	
 	
 	
 	
 	
 	
 	
 937.223.8223	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 877.223.6667	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 513.558.5555	

