[bookmark: _GoBack]CCHS PHYSICIAN DOCUMENTATION PROJECT
MACROS – Progress Notes
Basic starter content to be customized at specialty and user levels
[Delimited] fields can be navigated through using PowerMic or F4-key (on Dragon-enabled workstations) and replace normal standard content with patient specific findings.
OB/GYN

OB-LABOR

LABOR EXAM MACRO:
Cervix: [] centimeters dilated, [] percent effaced [] station
Fetal heart rate has a baseline of [] bpm, the variability is [absent/ mild/moderate/exaggerated] [accelerations present/variables/late decelerations]

The overall fetal tracing is category [1/2/3]

LABOR PROGRESS MACRO:
SUBJECTIVE:
[]

OBJECTIVE:
Cervix: [] centimeters dilated, [] percent effaced [] station
Fetal heart rate has a baseline of [] bpm, the variability is [absent/ mild/moderate/exaggerated][accelerations present/variables/late decelerations]

The overall fetal tracing is category [1/2/3]

ASSESSMENT & PLAN:
[Patient progressing continue/ slow progress start Pitocin per protocol/continue with close EFM] [variable decels start amnioinfusion] [patient counselled regarding risks and benefits of cesarean section]

OB-POST PARTUM

POST PARTUM PROGRESS MACRO:
GENERAL: The patient appears well, [no apparent distress]
LUNGS: [Clear to auscultation bilaterally], [no rales or rhonchi]
CARDIOVASCULAR: [Regular rate without murmurs gallops or rubs]
ABDOMEN: [Soft, nontender, nondistended], [positive bowel sounds]
UTERUS: [Firm] at U []
[PERINEUM: Lacerations are well approximated with no evidence of infection]
[Incision: The incision is clean dry and intact]
EXTREMITIES: [No erythema], [1+] edema bilateral lower extremities, [no cords]
POST PARTUM PLAN MACRO
Overall, the patient is doing [well].
 [She will resume routine care]
 [She has had no voiding issues]

[Postpartum depression counseling has been offered]
[The patient will use oral contraceptives/the patient will use Depo-Provera/the patient will use an IUD/patient will have a Post Partum tubal ligation]
[Patient is breast-feeding well/patient is not breast-feeding well/the patient is bottle-feeding]
[Patient will be discharged today]

GYN/SURGERY

OB GYN EXAM MACRO
GENERAL: The patient appears in no acute distress.
HEAD/EYES/EARS/NOSE/THROAT: [Normocephalic and atraumatic], [hearing is grossly normal]
NECK: [No thyromegaly]
LUNGS: [Clear to auscultation bilaterally], [no rhonchi or rales]
HEART: [Rhythm is regular], [no murmurs], [no JVD noted]
ABDOMEN: [Soft, nondistended], [no hepatosplenomegaly], [no tenderness in all quadrants], [no peritoneal signs] [gravid consistent with gestational weeks]
PELVIC EXAM:
 External female genitalia: There is no enlargement of the Bartholin's urethral glands. No focal lesions are noted.
 Vagina: Normal mucosa [no discharge/white discharge/yellow-green discharge/blood in the vault]
 Cervix: No lesions. No cervical motion tenderness
 Uterus: [Normal in size and consistency/irregularly-shaped and weeks size]
 Adnexa: [Not enlarged or tender bilaterally]
RECTAL: [Deferred]
EXTREMITIES: Bilateral lower extremities without cords or decreased range of motion

OB GYN ROS MACRO
GENERAL: The patient [denies/notes] [fevers/ weakness/ weight loss/ weight gain/night sweats]
EYES: The patient [denies/notes] [visual changes/conjunctivitis]
EARS/NOSE/THROAT: The patient [denies/notes] [hearing loss/tinnitus/ rhinitis/sore throat]
RESPIRATORY: The patient [denies/notes] [dyspnea/cough/orthopnea/hemoptysis/ wheezing]
CARDIOVASCULAR: The patient [denies/notes] [chest pain/dyspnea/palpitations/edema/near-syncope]
GASTROINTESTINAL: The patient [denies/notes] [abdominal pain/melena/nausea/vomiting/ diarrhea/constipation/anorexia]
GENITOURINARY: The patient [denies/notes] [dysuria/frequency/hematuria/painful urination/vaginal discharge]
REPRODUCTIVE/ENDOCRINE: The patient [denies/notes] [polyuria/polydipsia]
MUSCULOSKELETAL: The patient [denies/notes] [weakness/arthralgias/myalgia]
NEUROLOGICAL: The patient [denies/notes] [seizure activity/memory loss/headache/visual changes]
PSYCHIATRIC: The patient [denies/notes] [depression/hallucinations/suicidal ideation/anxiety]
HEMATOLOGIC: The patient [denies/notes] [bruising/lymphadenopathy]
SKIN: The patient [denies/notes] [lesions/rash/jaundice]

Physician Documentation Project Content, Page 1
