Ivan L. Robinson and Associates Family Medicine and Urgent Care

ROS

Name​​​​​​​​​​​​​​​​​​​​​​​​__________________________________

Date____________________
General: usual weights, recent weight changes, fatigued, fever, chills, weakness, malaise, night sweats.
Skin, hair & nails: rash or eruptions, itching, pigmentation or texture changes, excessive sweating, abnormal nail or hair growth, color changes, dryness, use of dyes or perms, changes in the appearance of nails.
Head: frequent or unusual headaches, location, dizziness, syncope, severe head injuries, periods of loss of consciousness, facial pain
Eyes: current vision, pain, redness, discharge, excessive tearing or dryness, history of infections, swelling of lids, any visual problems, glaucoma, floaters, history of familial eye disease, photophobia, flashing lights, cataracts, last eye exam
Ears: current hearing, pain, discharge, hearing problems, tinnitus, changes in hearing, protracted exposure to loud noises, care habits, use of hearing aids, vertigo, earaches, infections.
Nose: current olfactory ability, pain, discharge, itching and nosebleeds, frequency of colds or sinus infections, sneezing, postnasal drip.
Throat and mouth: pain in lips, mouth, gums, tongue, or throat, lesions, bleeding, loose teeth, caries, dentures or bridges, difficulty chewing and swallowing, dryness or excessive salivation, changes in tasting ability, hoarseness or voice changes, pattern of dental care including brushing and flossing, last dental exam, ulcers.
Neck: stiffness or pain, masses, swelling, tenderness
Breast: recent changes in size/appearance, masses, swelling, tenderness, pain, discharge, breast feeding history, breast self-exam, lesions, galactorrhea, mammograms.
Respiratory: cough, sputum production, bloody sputum, wheezing, sob, dyspnea on exertion, limitation, hemoptysis, asthma, last chest x-ray, bronchitis, emphysema, pneumonia, tuberculosis, night sweats.
Cardiac: chest pain, palpitations, orthopnea, paroxysmal nocturnal dyspnea, high blood pressure, functional limitation, pace maker, past ecg., rheumatic fever.
Gastrointestinal: appetite, food intolerance, restriction, vitamin supplements, the use of caffeine, difficulty swallowing, nausea, vomiting, heartburn, pain, abdominal swelling, frequency, color characteristics or other changes in bowel movements, rectal pain, black/tarry stools, hemorrhoids, excessive flatulence, use of laxatives, functional limitations secondary to abdominal complaints, diarrhea, jaundice, liver/gallbladder trouble, hepatitis, ulcers, x-rays, polyps.
Urinary: frequency, nocturia, dysuria, hematuria, urgency, change in force of stream, hesitancy, incontinence, dribbling, history of infections/stones, functional limitation, polyuria, burning, flank pain, STD.
Genital male: hernia, penile discharge, sores, testicular pain/masses, STD, puberty onset, erections, libido, infertility, sexual preference, contraceptive practices, satisfaction with current sexual patterns, sexual abuse.
Genital female: menarche, frequency, duration and amount of bleeding, LMP, painful menses, pms, DES exposure, age @ menopause, menopausal symptoms, postmenopausal bleeding, discharge, itching, lesions, pain with intercourse, STD, number of pregnancies, deliveries, spontaneous and therapeutic abortions, complication with pregnancy, birth control methods, sexual history, changes in libido or orgasms, history of sexual abuse, sexual interest.
Peripheral vascular: leg cramp, pain with ambulating, color changes in hands/feet, varicose vein, hair loose on legs, history of phlebitis or blood clots, edema, functional limitations.
Musculoskeletal: muscle/joint pain, swelling, redness, stiffness, weakness, deformities, functional limitations, heat, backaches, gout, injuries.
Neurological: dizziness, fainting or blackout, seizures, weakness, paralysis, numbness or tingling, loss of sensation, tremors, involuntary movements, change in gait, memory changes, functional limitations, cat scan.
Hematological: easy to bruise, prolonged bleeding, anemia, history of transfusions, thrombophlebitis.
Endocrine: excessive sweating, thirst, hunger, urination, heat/cold intolerance.
Psychiatric: depression, mood changes, difficulty concentrating, nervousness, tension, suicidal thoughts and irritability, sleep disturbances, memory, stress.

What brings you to the clinic today? Chief complaint:

	When did you notice this symptom?
	Where is this symptom?

	How long have you been experiencing this (constantly/

intermittently)? Do you have a specific time of day?

	Describe the symptom (gnawing/crampy). How much or how

many times?

	What else occurs when you experience this symptom? Do you

feel dizzy, lightheaded, sore, anxious or afraid?

	What makes it better or worse?

	What treatment(s) have you tried at home?
	

Past medical history

Do you have any other concerns?
	Do you now or have you in the past used tobacco products or tried any drugs?

Yes No
	Are you interested

 in stopping?

Yes No
	Are you willing to talk to

us about stopping?

Yes No
	Would you like information on ways to

stop smoking?
Yes No

