

MEC

EYE SPECIALISTS

MEC Business Office
12484 Washington Blvd.
Whittier, CA 90606

(844) 211-5462
info@mercyeyecare.co


Miguel Unzueta, M.D.
Glaucoma, Cataract Surgery
Director

Henry Duong, O.D.
Low Vision Care


Sandeep K. Khanna, M.D.
Vitreous-Retinal Surgery
Founder

Lakewood Office
(Lakewood Regional MC)
5750 Downey Avenue,
Suite 101
Lakewood, CA 90712

Los Angeles Office
(White Memorial Bldg. II)
1700 E. Cesar E. Chavez Ave.
Suite 3400
Los Angeles, CA 90033

Montebello Office
(Beverly Hospital Vicinity)
1717 W. Beverly Blvd.
Suite A
Montebello, CA 90640

Whittier Office
MEC Urgent Eye Care
12480 Washington Blvd.
Whittier, CA 90606


Patient Name _____

Date of Birth _____

Please send this form, along with the patient's chart notes or a letter in advance of the patient's scheduled appointment, or ask the patient to bring this information on the day of appointment.

Referring Physician _____ Phone _____ Fax _____

Address _____

I am sending this patient to you for assistance with his/her care. Please evaluate the patient's problem(s) or condition(s)(describe)

_____ and consider treatment as appropriate.

- Consultation with appropriate treatment
- Consultation only
- Second Opinion
- _____

Referring Physician Signature: _____

- Please call and send letter
- Please send letter alone
- Please Fax results A.S.A.P