 REVIEW OF SYSTEMS

Checklist:

General-

□ Weight loss or gain	□ Fever or chills	□ Trouble sleeping
□ Fatigue
	

Skin-

□ Rashes	□ Itching	□ Color changes
□ Lumps	□ Dryness	□ Hair and nail changes

 □ Headache	□ Head injury

Ears-

□ Decreased hearing	□ Earache
□ Ringing in ears (tinnitus)	□ Drainage
	□ Vision
	 □ Blurry or double vision
	 □ Cataracts

	□ Glasses or contacts
	 □ Flashing lights
	 □ Last eye exam

	□ Pain
	 □ Specks
	

	□ Redness
	 □ Glaucoma
	

Nose-

□ Stuffiness	□ Itching	□ Nosebleeds
□ Discharge	□ Hay fever	□ Sinus pain
	□ Teeth
	 □ Sore tongue
	 □ Thrush

	□ Gums
	 □ Dry mouth
	 □ Non-healing sores

	□ Bleeding
	 □ Sore throat
	 □ Last dental exam

	□ Dentures
	 □ Hoarseness
	

Neck-

□ Lumps	□ Pain
□ Swollen glands	□ Stiffness
□ Lumps	□ Discharge	□ Breast-feeding

□ Pain	□ Self-exams
	□ Cough (dry or wet,
	 □ Coughing up blood
	 □ Wheezing

	productive)
	(hemoptysis)
	 □ Painful breathing

	□ Sputum (color and
	 □ Shortness of breath
	

	amount)
	(dyspnea)
	

[bookmark: page2]Cardiovascular-

□ Chest pain or discomfort	□ Difficulty breathing
□ Tightness	lying down (orthopnea)
□ Palpitations	□ Swelling (edema)

□ Shortness of breath with

activity (dyspnea)

· Sudden awakening from sleep with shortness of breath (Paroxysmal Nocturnal Dyspnea)

Gastrointestinal-

	□ Swallowing difficulties
	□ Change in bowel habits
	□Yellow eyes or skin

	□ Heartburn
	□ Rectal bleeding
	(jaundice)

	□ Change in appetite
	□ Constipation
	

	□ Nausea
	□ Diarrhea
	

	Urinary-
	
	

	□ Frequency
	□ Blood in urine
	□ Change in urinary

	□ Urgency
	(hematuria)
	strength

	□ Burning or pain
	□ Incontinence
	

	Genital-

	
	

	Male-

	
	

	□ Pain with sex
	□ Sores
	□ STD’s

	□ Hernia
	□ Masses or pain
	

	□ Penile discharge
	□ Erectile dysfunction
	

	Female-
	
	

	□ Pain with sex
	□ Hot flashes
	□ Itching

	□ Vaginal dryness
	□ Vaginal discharge
	□ STD’s

Vascular-

□ Calf pain with walking	□ Leg cramping
(Claudication)

Musculoskeletal-

□ Muscle or joint pain	□ Back pain	□ Swelling of joints
□ Stiffness	□ Redness of joints	□ Trauma

Neurologic-

□ Dizziness	□ Weakness	□ Tremor

□ Fainting	□ Numbness
□ Seizures	□ Tingling

Hematologic-

□ Ease of bruising	□ Ease of bleeding

Endocrine-

□ Head or cold intolerance	□ Frequent urination	□ Change in appetite
□ Sweating	(polyuria)	(polyphagia)
· Thirst (polydypsia)

Psychiatric-

□ Nervousness	□ Memory loss	□ Stress

· Depression
