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.

SURGERY
GENERAL SURGERY

SURGERY PROGRESS MACRO:
GENERAL: [no acute distress]
HEENT: [normocephalic], [PERL, normal pharynx]
NECK: [normal inspection]
RESPIRATORY: [no respiratory distress, clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm, no murmurs, rubs or gallops]
ABDOMEN: [soft, non-tender], [non-distended], [normoactive bowel sounds]
EXTREMITIES: [no wounds, no edema]
NEUROLOGIC: [alert and oriented x 3], [no gross motor or sensory deficits]

SURGERY BRIEF PROGRESS MACRO:
GENERAL: [no acute distress]
RESPIRATORY: [no respiratory distress, clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm, no murmurs, rubs or gallops]
ABDOMEN: [soft, non-tender, non-distended, normoactive bowel sounds]
EXTREMITIES: [no wounds, no edema]

POST OP EXAM MACRO:
GENERAL: [no acute distress]
RESPIRATORY: [no respiratory distress, clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm, no murmurs, rubs or gallops]
ABDOMEN: [soft, non-tender]
EXTREMITIES: [no edema]
INCISION/WOUND: [Location]: [appropriate healing], [no erythema], [no induration], [no drainage]

POST OP ABDOMEN MACRO
ABDOMEN: [soft], [appropriate tenderness], [normoactive bowel sounds]
INCISION/WOUND: [appropriate healing], [no erythema], [no induration], [no drainage]

POST OP EXTREMITY MACRO
EXTREMITIES: [no edema]
INCISION/WOUND: [appropriate healing], [no erythema], [no induration], [no drainage]

BREAST

BREAST PROGRESS MACRO:
GENERAL: [no acute distress]
BREAST: []
RESPIRATORY: [no respiratory distress, clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm, no murmurs, rubs or gallops]
ABDOMEN: [soft, non-tender, non-distended, normoactive bowel sounds]
EXTREMITIES: [no wounds, no edema]

NEUROSURGERY/SPINE

CRANIOTOMY PROGRESS MACRO:
ICP: [] mmHg

PUPILS: Right: [] mm Left: [] mm

EYE OPENING: [spontaneous / to speech or sound / to noxious stimuli / absent / unable to assess]

VERBALIZATION: [oriented conversation / confused conversation / inappropriate speech / incomprehensible sounds / absence of sound production / intubated]

MOTOR:
(1 - Obeys motor command, 2 - localizes to pain, 3 - withdraws to pain, 4 - abnormal flexion/decorticate, 5 - abnormal extension/decerebrate, 6 - absence of motor response)
 LUE: [] RUE: [] LLE: [] RLE: []

REFLEXES:
 LUE: [] RUE: [] LLE: [] RLE: []

INCISION: [appropriate healing], [no erythema, no induration, no drainage]

SPINE PROGRESS MACRO:
GENERAL: [awake, alert, no acute distress]
INCISION: [appropriate healing], [no erythema], [no induration], [no drainage]
NEUROLOGIC: [able to move all extremities], [no sensory deficits], [normal reflexes], [no other interval neurologic changes]

ORAL/MAXILLOFACIAL (OMS)

OMS PROGRESS MACRO:
GENERAL: [no acute distress]
HEAD: [normocephalic]
EYES: [pupils are equal, round, reactive to light, extraocular movements intact, visual acuity intact, no hyphema, no chemosis, no proptosis, no ptosis, no subconjunctival hemorrhage]
EARS: [no hemotympanum, no otorrhea, hearing at conversational levels]
NOSE:[patent bilaterally, no epistaxis, no rhinorrhea, no septal hematoma, midline]
MAXILLOFACIAL:[maxilla stable, mandible stable, occlusion reproducible, floor of mouth soft nontender, oropharynx clear]
NECK: [normal inspection, no swelling, trachea midline]
RESPIRATORY: [no respiratory distress, clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm, no murmurs, rubs or gallops]
ABDOMEN: [soft, non-tender]
EXTREMITIES: [no wounds, no edema]
NEUROLOGIC: [alert and oriented x 3], [cranial nerves 2-12 intact]

OMS BRIEF PROGRESS MACRO:
GENERAL: [no acute distress]
HEAD: [normocephalic]
EYES: [pupils are equal, round, reactive to light, extraocular movements intact, visual acuity intact, no hyphema, no chemosis, no proptosis, no ptosis, no subconjunctival hemorrhage]
EARS: [no hemotympanum, no otorrhea, hearing at conversational levels]
NOSE: [patent bilaterally, no epistaxis, no rhinorrhea, no septal hematoma, midline]
MAXILLOFACIAL: [maxilla stable, mandible stable, occlusion reproducible, floor of mouth soft nontender, oropharynx clear]
NECK: [normal inspection, no swelling, trachea midline]
NEUROLOGIC: [alert and oriented x 3], [cranial nerves 2-12 intact]

SCCC

S Triple C MACRO
NEUROLOGIC: []
PULMONARY: []
HEMODYNAMIC: []
RENAL: []
GI/HEME: []
ID: []

THORACIC

THORACIC PROGRESS MACRO:
GENERAL: [no acute distress]
NECK: [normal inspection]
RESPIRATORY: [no respiratory distress, clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm, no murmurs, rubs or gallops]
ABDOMEN: [soft, non-tender]
EXTREMITIES: [wounds, no edema]
SKIN: [incision clean, dry and intact / dressing in place]

TRANSPLANT SERVICE

TRANSPLANT PROGRESS MACRO
NEUROLOGIC STATUS: [no focal deficits]
GENERAL STATUS: [no acute distress, alert and oriented x 3]
HEAD/EYES/EARS/NOSE/THROAT: [normocephalic]
NECK: [supple]
LUNGS: [clear to auscultation bilaterally, no respiratory distress]
CARDIOVASCULAR: [regular rate and rhythm]
ABDOMEN: [soft, non-tender], [no distention], [bowel sounds normoactive]
INCISION: [clean and dry]
TRANSPLANTED KIDNEY PALPABLE: [no]
EXTREMITIES: [no edema], [distal lower extremity pulses palpable]

OTHER PHYSICAL EXAM FINDINGS: []

ROS POSITIVE FINDINGS: []

TRANSPLANT DONOR PROGRESS MACRO
GENERAL: [no acute distress, alert and oriented x 3]
NEUROLOGICAL STATUS: [reviewed and normal]
HEAD/EYES/EARS/NOSE/THROAT: [reviewed and normal]
NECK: [reviewed and normal]
LUNGS: [clear, no respiratory distress]
PULSES: [reviewed and normal]
HEART: [regular heart rate and rhythm]
ABDOMEN: [soft, non-tender, non-distended]
ON-Q: []	DRAINAGE: []
BOWEL SOUNDS: [normoactive]
INCISION: [clean and dry]
EXTREMITIES: [no edema]

TRANSPLANT ATTENDING MACRO
I performed a history and physical exam of the patient and discussed the case management with the multi-disciplinary team members. I reviewed the multi-disciplinary team members’ notes and agree with the documented findings and plan of care.

Attending Notes:
[]

Immunosuppression:
[]

TRANSPLANT ATTENDING PRESENT MACRO
I was present with the multi-disciplinary team members during the history and exam. I discussed the case with the multi-disciplinary team members and agree with the findings and plan as documented in the multi-disciplinary team members’ notes.

Attending Notes:
[]

Immunosuppression:
[]

TRANSPLANT ATTENDING EXCEPT MACRO
[bookmark: _GoBack]I saw and evaluated the patient. I reviewed the multi-disciplinary team members’ notes and agree, except for the following: []

Attending Notes:
[]

Immunosuppression:
[]

TRANSPLANT ATTENDING REVIEWED MACRO
I saw and evaluated the patient. I reviewed the multi-disciplinary team members’ notes and agree.

Attending Notes:
[]

Immunosuppression:
[]

TSU

TSU PROGRESS MACRO
LUNGS: [clear to auscultation]
HEART: [regular rate and rhythm]
ABDOMEN: [soft, non-tender], [normoactive bowel sounds]
EXTREMITIES/WOUND: [no wounds, no edema]
NEUROLOGICAL: Glasgow Coma Scale = [15]

SURGERY-UROLOGY

UROLOGY PROGRESS MACRO:
ABDOMEN: [soft], [no tenderness], [normoactive bowel sounds]
GENITOURINARY: [no testicular or scrotal tenderness, swelling, masses], [no hernias], [no urethral discharge]
INCISION/WOUND: [appropriate healing], [no erythema], [no induration], [no drainage]

VASCULAR

VASCULAR PROGRESS MACRO
GENERAL: [no acute distress]
EYES/EARS/NOSE/THROAT: [vision intact], [hearing intact]
RESPIRATORY: [no respiratory distress], [clear to auscultation bilaterally]
CARDIOVASCULAR: [regular rate and rhythm]
EXTREMITIES: [no wounds], [no edema]
NEUROLOGIC: [alert and oriented x 3], [no gross motor deficits] , [no gross sensory deficits], [cranial nerves intact]
OTHER PERTINENT FINDINGS []

Physician Documentation Project Content, Page 1
