FORMS LISTING

Suggested Arrangement of Forms within the Medical Record

A major purpose of the medical record is to facilitate communication among service providers. Therefore, the arrangement of the material in the record should be such that continuity of care is not compromised.

Material in the folder should be filed in chronological order with the most current data on top.

Below is a suggested order for forms contained in Local Health Department Medical Records. The arrangement should be consistent for all records in each county.

SECTION I

	Administrative
	Patient Management

	Left Side

Patient Registration

Copy of Medicaid Card

Informed Consent for Vaccines

Informed Consent for Family Planning Methods

Consent for the Removal of Norplant

Request/Consent for Deferring a Physical Examination

Consent for Fluoride

Consent for Sterilization

Consent for IUD Insertion/Removal

Referral Form

Release of Information

WIC Sticky Sheet

Copies of Insurance Cards

Other Administrative Forms
	Right Side

Service Record

Health Risk Assessment

Medical Nutrition Assessment

Home Visit for Lead Follow-up

WIC Certification Forms – Optional

Kentucky Infant Death-Grief Counseling Form

Case Management Form (keep on top until the case is closed)

SECTION II

	Left Side

Miscellaneous Screenings and Tests

Master Record

Growth Charts

Laboratory Results

Breast Screening Reports –ACH-16

Denver/DASE Development – Optional
	Right Side

Health History and Physical Examination

Interval Health History and Physical Examination

ACOG Prenatal Forms

Incoming Reports Tab

SECTION III

	HANDS – Arrangement of forms in the Medical Record must be consistent for each record within the Health Department.

Forms and Teaching Sheets included in the January 2012 PHPR:
GENERAL
ACH-10 (3/03) Improving Health for Men

ACH-40 (Rev. 6/05) Improving Health for Women

ACH-40 (Rev. 6/05) Improving Health for Women- Spanish
CH-3A Service/Progress Notes

CH-12 Form Instructions

CH-12 (Rev. 1/09) Misc. Screening and Lab Tests

CH-13 and CH-14 Instructions

CH-13 (Rev. 9/02) Health History and Physical Exam

CH-14 (Rev. 9/02) Interval Health History and Physical Exam Form

CH-23 (Rev. 7/06) Authorization for Release/Acquisition of Patient Information
 CH-23 Authorization for Release/Acquisition of Patient Information, Spanish
CH-23 Instructions
EM-1 Emergency Flow Sheet (1/12)

GPEM-1 Safe Options for Home Needle Disposal
GPEM-2 Proper Disposal of Prescription Drugs
Guide to Lowering Blood Pressure

HHS-117 Telephone/Verbal Order Form Instructions

HHS-117 Telephone/Verbal Order

HP-13 (Rev. 1/12) Initial -Adults (optional)

HP-13 (Rev. 7/11) Initial - Peds (optional)
HP-13 (Rev. 7/11) Instructions
HP-14 (Rev. 1/12) Interval -Adults (optional)

HP-14 (Rev. 7/11) Interval -Peds (optional)
HP-14 (Rev. 7/11) Instructions
PAM-ACH-265 (1/10) Pregnancy Tests, Spanish
PAM-ACH-265 (1/10) Pregnancy Tests
Patient Satisfaction Survey
Patient Satisfaction Survey, Spanish

CANCER
ACH-16 (Rev. 1/09) Breast Cancer Screening Report

ACH-58 (Rev. 1/09) Cancer Data Collection

ACH-100 (Rev. 1/11) Mammogram Log

ACH-259 (Rev. 1/11) Pap Log

DIABETES

DSMT Pre/Post Class Feedback Form
DOMESTIC VIOLENCE

DV/SA-1 Domestic Violence/Sexual Assault Documentation Form

KY Domestic Violence Programs Map

Rape Crisis Centers

Safety Plan Pamphlet

FAMILY PLANNING

ACH-264-B (Rev. 7/06) Consent for Deferring a Physical Exam

ACH-264-B (12/04) Spanish

ACH 280 Consent for IUD Insertion or Removal

ACH 280 Consent for IUD Insertion (Spanish)

ACHI-9 (7/11) Healthier Lifestyles for Family Planning

ACHI-9 (7/11) Healthier Lifestyles for Family Planning, Spanish

ACHI-12 (4/06) DES Exposure
BC-1 (1/12) Birth Control Resupply Form
FP-1 Consent Form Instructions

FP-1 Consent Form (Rev. 1/10)

FP-1 (Rev. 01/10), Spanish

FP-2 (7/11) Depo-Provera Consent

FP-2 (7/11) Depo-Provera Consent, Spanish

FP-3 (1/09) Consent for Insertion of Implanon

FP-3 (1/09) Consent for Insertion of Implanon, Spanish

FP-4 (1/09) Consent for Removal of Implanon

FP-4 (1/09) Consent for Removal of Implanon, Spanish

FPEM-1 Family Planning Methods (rev. 7/10)

FPEM-1 Family Planning Methods (rev. 7/10) Spanish

FPEM-2 Emergency Contraceptive Pills (rev. 1/10)

FPEM-2 Emergency Contraceptive Pills (rev. 1/10) Spanish

FPEM-3 Abstinence (rev. 11/07)

FPEM-3 Abstinence (rev. 11/07) Spanish
FPEM-4 Combined Oral Contraceptive Pills (rev. 11/07)

FPEM-4 Combined Oral Contraceptive Pills (rev. 11/07) Spanish
FPEM-5 Progestin Only Pills (rev. 1/10)

FPEM-5 Progestin Only Pills (rev. 1/10) Spanish
FPEM-6 Depo-Provera (rev. 7/11)

FPEM-6 Depo-Provera (rev. 7/11) Spanish

FPEM-7 Implanon (rev. 11/07)
FPEM-7 Implanon (rev. 11/07) Spanish
FPEM-8 Ortho Evra Patch (rev. 11/07)

FPEM-8 Ortho Evra Patch (rev. 11/07), Spanish

FPEM-9 NuvaRing (rev. 11/07)

FPEM-9 NuvaRing (rev. 11/07), Spanish

FPEM-10 Intrauterine Device (rev. 11/07)

FPEM-10 Intrauterine Device (rev. 11/07) Spanish
FPEM-11 Female Sterilization (rev. 11/07)

FPEM-11 Female Sterilization (rev. 11/07) Spanish
FPEM-12 Male Sterilization (rev. 11/07)

FPEM-12 Male Sterilization (rev. 11/07) Spanish
FPEM-13 Natural Family Planning (rev. 11/07)

FPEM-13 Natural Family Planning (rev. 11/07) Spanish

FPEM-14 Diaphragms (rev. 11/07)

FPEM-14 Diaphragms (rev. 11/07) Spanish
FPEM-15 Male Condoms (rev. 11/07)

FPEM-15 Male Condoms (rev. 11/07) Spanish

FPEM-16 Female Condom (rev. 11/07)

FPEM-16 Female Condom (rev. 11/07) Spanish
FPEM-17 Spermicidal Cream (rev. 11/07)

FPEM-17 Spermicidal Cream (rev. 11/07) Spanish

FPEM-18 Cervical Cap (rev. 11/07)

FPEM-18 Cervical Cap (rev. 11/07) Spanish
FPEM-19 Booklet available through Title X Director

PT-1 (7/11) Pregnancy Test Visit Form
Sterilization Consent Form

Sterilization Consent Form (Spanish)

GROWTH CHARTS

Automated Growth Charts

Growth Chart Instructions

MCH-1 Boys birth to 36 months

MCH-2 Girls birth to 36 months

MCH-3 Boys 2 to 20 years

MCH-4 Girls 2 to 20 years
HEALTH RISK ASSESSMENTS

ACH-90 Baby, birth to 12 months

ACH-90 Spanish

ACH-91 Child 12 months to 6 years

ACH-91 Spanish

ACH-92 Child 7 to 10 years

ACH-92 Spanish

ACH-93 Adolescents 11 to 20 years

ACH-93 Spanish

ACH-94 Adults 21 and older, all pregnant, all FP patients

ACH-94 Spanish
HRA Instructions

HIV

PAM-ACH 263 (4/06) What You Should Know About HIV/AIDS
PAM-ACH 263 (4/06) What You Should Know About HIV/AIDS, Spanish
IMMUNIZATION

CH-2 Form Instructions

CH-2 (Rev. 1/11) Immunization Record

IMM-1 Instructions

IMM-1 Informed Consent for Vaccines

IMM-1 Informed Consent for Vaccines, Spanish
LEAD

Lead-1 Initial Home Visit Form

Lead-2 Follow-up Home Visit Form

Lead-3 Initial Report Form

Lead-4 CLPPP Monthly Report Form

Lead-5 Onsite Visual Evaluation Form
Lead68 Service Record
ACH-25 (Rev. 1/12) What is Lead

ACH-25 (1/03) What is Lead, Spanish
ORAL HEALTH

Fluoride Supplies Packing Slip/Order Blank (7/06)
KIDS SMILES Order form (7/06)
MSDS-1 Nafrinse Drops

MSDS-2 Nafrinse Tablets

MSDS-3 Fluoride Varnish

MSDS White Varnish Omni

OH-9 (Rev. 7/06) Consent for Fluoride (English and Spanish)

OH-10 (1/05) Home Water Sample

OH-10 (1/05), Spanish

OH-11 (Rev. 1/03) Kids' Smiles, English (personal record)
OH-11, Spanish (personal record)
OH-12 Dental Screening for School Entry
OHEM-3E Fluoride Varnish (Rev. 7/06)
OHEM-4 Brush Up Tips

OHEM-4 BrushUp Tips, Spanish

OHEM-5 First Aid for Dental Injury

OHEM-6 Keeping Your Smile

OHEM-7 Mouthguard

OHEM-8 Diabetes and Gum Disease
Prevent Tooth Decay Labels

Prevent Tooth Decay Labels, Spanish
POINTS TO REMEMBER

ACH-12: Your Newborn to 1 Month Old
ACH-12: Your Newborn to 1 Month Old, Spanish

ACH-13: Your Baby 2 to 9 Months
ACH-13: Your Baby 2 to 9 Months, Spanish

ACH-14: Your 12 Month Old

ACH-14: Your 12 Month Old (Spanish)

ACH-15: Your 15 to 18 Month Old

ACH-15: Your 15 to 18 Month Old (Spanish)

ACH-16: Your 2 or 3 Year Old

ACH-16: Your 2 or 3 Year Old (Spanish)

ACH-17: Your 4 Year Old

ACH-17: Your 4 Year Old (Spanish)

ACH-18: Your 5 or 6 Year Old

ACH-18: Your 5 or 6 Year Old (Spanish)

ACH-19: Your 8 Year Old

ACH-19: Your 8 Year Old (Spanish)

ACH-20: Your 10 Year Old
ACH-20: Your 10 Year Old (Spanish)

ACH-21: When You Are 11 to 14
ACH-21: When You Are 11 to 14 (Spanish)

ACH-22: When You Are 15 to 17
ACH-22: When You Are 15 to 17 (Spanish)

ACH-23: When You Are 18 to 20
ACH-23: When You Are 18 to 20 (Spanish)
PRENATAL

ACOG Forms- Samples (optional)

Form A (2003)

Form B (2003)

Form C (2003)

Form D (2003)

Form E

Form F

Form G

Discharge Postpartum Form
ACH-282 Prenatal Home Visit (optional)
ACH-283-A Postpartum Home Visit (optional)
ACH-283-B Postpartum Neonatal Home Visit (optional)
ACHI-11 (11-05) Safety Tips Sleeping Baby

ACHI-11S (12/05) Safety Tips Sleeping Baby, Spanish

KIDS NOW brochure (11/05)

PAM-ACH-8 (11/04) Healthier Lifestyles for the Pregnant, Breastfeeding, and

Postpartum Woman

PAM-ACH-8 (11/04), Spanish

PN-1 (Rev. 7/06) Consent Form Screening for Cystic Fibrosis (optional)
PN-1 (7/06) Consent Form Screening for Cystic Fibrosis, Spanish (optional)
PN-2 Level 1 Substance Use and Pregnancy Questionnaire (11-06)

REPORTABLE DISEASES

EPID 200: Kentucky Reportable Disease Form

SEXUALLY TRANSMITTED DISEASES

STD-1 STD Focused History and Physical Exam (7/11)
TOBACCO
T-1 Smoking Counseling Sheet
TEM-1 Coping With Withdrawal Symptoms
TUBERCULOSIS

CDC RVCT Form 9-15-08

TB-1 Infection Form

TB-2 Contact Investigation

TB-3 Report of TB Screening

TB-3 Report of TB Screening, Spanish
TB-4 TB Risk Assessment Form
Additional Instructions for Form TB-4

TB-5 Candidates for Treatment of Latent Tuberculosis Infection (LTBI)
TB-CI 1 Contact Investigation Summary
TB Sputum Document
Page 4 of 4
Kentucky Public Health Practice Reference

Section: Forms Listing
January 31, 2012

