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.

PEDIATRICS

NEWBORN

MALE NEWBORN EXAM MACRO

Chaperone: Name []

Head/Neck: [normocephalic, atraumatic], [anterior fontanelle open, flat and soft]
Eye/Ears/Nose/Throat: [positive light reflex bilaterally], [normal pinna shape and position], [nares patent bilaterally], [palate intact]
Chest/Lungs: [no respiratory distress], [clear to auscultation bilaterally], [no grunting, no retractions]
Cardiovascular: [regular rate and rhythm], [no murmurs], [2 plus femoral pulses bilaterally], [capillary refill less than 3 seconds]
Abdomen: [active bowel sounds], [soft and non-distended], [3-vessel cord], [no masses, no hepatosplenomegaly]
Genitourinary/Anal: [normal male genitalia], [testes descended bilaterally], [voided], [anus patent by inspection], [passed meconium]
Musculoskeletal: [full range of motion], [negative Barlow and Ortolani], [normal sacrum, spine intact], [clavicles intact]
Neurologic: [good motor tone], [symmetric moro reflex], [good suck, normal gag reflex], [plantar and palmar grasp reflex]
Skin: [normal skin findings]

FEMALE NEWBORN EXAM MACRO

Chaperone: [Name/relationship]

Head/Neck: [normocephalic, atraumatic], [anterior fontanelle open, flat and soft]
Eyes/Ears/Nose/Throat: [positive light reflex bilaterally], [normal pinna shape and position], [nares patent bilaterally], [palate intact]
Chest/Lungs: [no respiratory distress], [clear to auscultation bilaterally], [no grunting, no retractions]
Cardiovascular: [regular rate and rhythm], [no murmurs], [2 plus femoral pulses bilaterally], [capillary refill less than 3 seconds]
Abdomen: [active bowel sounds], [soft and non-distended], [3-vessel cord], [no masses, no hepatosplenomegaly]
Genitourinary/Anal: [normal female genitalia], [voided], [anus patent by inspection], [passed meconium]
Musculoskeletal: [full range of motion], [negative Barlow and Ortolani], [normal sacrum, spine intact], [clavicles intact]
Neurologic: [good motor tone], [symmetric moro reflex], [good suck, normal gag reflex], [plantar and palmar grasp reflex]
Skin: [normal skin findings]

NEWBORN BRIEF PROGRESS MACRO
Chaperone: [Name/relationship]

Void: []
Stool: []
No changes from previous day except:
[None]

NEWBORN PROGRESS MACRO

Chest/Lungs: [no respiratory distress], [clear to auscultation bilaterally], [no grunting, no retractions]
Cardiovascular: [regular rate and rhythm], [no murmurs], [2 plus femoral pulses bilaterally], [capillary refill less than 3 seconds]
Abdomen: [active bowel sounds], [soft and non-distended], [3-vessel cord], [no masses, no hepatosplenomegaly]

No other changes from previous day

NEWBORN ATTENDING MACRO
Chaperone: [Name/relationship]
Patient seen and examined personally, agree with resident’s findings and plan.

NEWBORN DISCHARGE MACRO
FINAL DIAGNOSIS: [Well Newborn]

The risk for complications of jaundice for this infant are: [low / low intermediate / high intermediate / high risk]

Diet: []

Followup with Dr. [] on: []

Additional Attending Discharge Notes:
[]
GENERAL PEDIATRICS

PEDIATRIC PROGRESS MACRO

Chaperone: [Name]

General: [comfortable, alert, well-hydrated]
Head: [normocephalic, anterior fontanelle open/soft]
Eyes/Ears/Nose/Throat: [tympanic membranes normal], [oropharynx clear]
Neck: [supple, no lymphadenopathy]
Cardiac: [regular rate/rhythm], [no murmurs], [well perfused]
Lungs: [clear to auscultation, no wheezes/rales/rhonchi]
Abdomen: [soft, non-tender, non-distended, no masses, no organomegaly, normal bowel sounds]
Genitourinary: [normal external genitalia]
Extremities: [no cyanosis/clubbing/edema]
Neurologic: [no focal deficits, motor/sensation intact, normal tone, brisk tendon reflexes]
Skin: [no rashes, warm and dry]

[bookmark: _GoBack]
Physician Documentation Project Content, Page 1
