CHART PREP/NURSING SHEET


PATIENTS:

Please answer the following questions by circling Y (yes) or N (no). Thank you. 

Y
N
Have you had any X-rays, CTs, mammograms, MRIs or other types of tests done 
Recently? If yes, when and at which facility? _________________________________

Y
N
Have you had any lab work performed recently? If yes, when and at which facility?


_____________________________________________________________________

Y
N
Have you been seen at an emergency department/urgent care center/hospital recently?

If yes, what is the name of the facility? ______________________________________

Y
N
Has another physician seen you recently? If yes, which physician and when?


_____________________________________________________________________


If you answered yes to any of the questions above, you may need to complete a release of information form. Please check with our front office staff.

Y
N
Do you have forms that need to be completed? If so, please complete your portions and 


then give the forms to the nurse.

Y
N
Are you here for a physical or Pap smear? If yes, ask the front desk for a physical form, 


and complete both sides.

Note: It is rare for insurance companies to reimburse for a physical and treatment of a health problem at the same visit. If you are here for a physical and need medication refills or have a health problem that requires treatment, we suggest that these issues be addressed in two separate visits. 

Additional items

Y
N
Did you bring a blood pressure, blood glucose, headache or pain diary?

Y
N
Did you bring medical records? If yes, please give them to the nurse to copy.

Y
N
Do you need a work/school absence note?

Y
N
Do you need medication refills? If yes, for which medications? 


NURSING STAFF: 

•
If the patient completed a physical or other form, please stamp it, review it and perform the tests required.

•
If the patient has diabetes, has an A1C test been done within the last three months? If not, please complete one.

•
If the patient has diabetes, has a microalbumin test been done within the last six months? If not, please complete one.

•
If the patient is new, verify that paperwork was given and all pages were completed. 

•
Check to make sure there is an Rx sheet in the chart.

•
Check all four vital signs.

Developed by Ku-Lang Chang, MD, FAAFP, Gainesville, Fla. Copyright © 2007 American Academy of Family Physicians. Physicians may photocopy or adapt for use in their own practices; all other rights reserved. Chang K. Prepare for patient visits with a “cheat sheet.” 
Fam Pract Manag. September 2007:42-43; http://www.aafp.org/fpm/20070900/pearls.html.


