PATIENT NAME: ___ DATE: ____________________

Review of Systems
[bookmark: _GoBack]Please circle any symptoms you are currently experiencing in each category.
General/constitutional- change in appetite, chills, fatigue, fever, headache lightheadedness, sleep disturbance, weight gain, weight loss
Allergy/Immunology- blistering of skin, congestion, cough, hives, itching, rash, sneezing, watery eyes, wheezing
Ophthalmologic- blurred vision, diminished eye site, dry eye, itchy eye. Red eye, eye pain
ENT- decreased hearing, decreased sense of smell, difficulty swallowing, ear pain, nosebleed, ringing in the ears, sinus pain, sore throat, swollen glands
Endocrine- Cold intolerance, difficulty sleeping, dizziness, excessive sweating, excessive thirst, frequent urination, heat intolerance
Respiratory- chest pain, cough, pain with inspiration, shortness of breath at rest, shortness of breath with exertion, sputum production, wheezing
Cardiovascular- chest pain with exertion, claudication, difficulty laying flat, dizziness, dyspnea on exertion, fluid accumulation in the legs, irregular heartbeat, palpitations, shortness of breath
Gastrointestinal- abdominal pain, blood in stool, change in bowel habits, constipation, decreased appetite, diarrhea, exposure to hepatitis, heartburn, nausea, vomiting
Hematology- dizziness, easy bruising, prolonged bleeding, swollen glands
Musculoskeletal- joint stiffness, leg cramps, muscle aches, painful joints, swollen joints, trauma to hip, trauma to knee, trauma to ankle, weakness
Peripheral Vascular- absent pulses in feet, cold extremities, decreased sensation in extremities, pain/cramping in legs after exertion, painful extremities, ulceration of feet
Skin- blistering of skin, discoloration, dry skin, eczema, itching, keloid formation, mole(s), nodule(s), rash, rash on feet, skin cancer, skin lesion(s), skin oozing, sun sensitivity
Psychiatric- hallucinations, delusions, depressed mood, difficulty sleeping, eating disorder, loss of appetite, mental or physical abuse, substance abuse, suicidal thoughts
Neurologic- balance difficulty, coordination, dizziness, fainting, gait abnormality, headache, loss of strength, loss of use of extremity, low back pain, memory loss, pain, seizures, tics, tingling/numbness, tremors

 Other problems not mentioned: ___
No No current medical issues
