Powerpoint Notes: Veterinary Medical Records
1. Medical records are _____legal___________________ documents, which means they can be used in a court of law.
2. The purpose of a medical record is to ___monitor___________ patient progress and to allow all staff to stay ______appraised______________ of an animal’s health.
3. Medical records include the:
a. ___Client info___
b. ___Patient Info__
c. ___Master Problem List________________________________
d. ___Progress Notes_____________________________________
e. ____Lab, Radiology and Pharmacy Records__________________
f. ____Surgical and Anesthesia Records

4. VCPR is the ___veterinary client patient relationship__________________.
a. The animal must be seen every _year________________ to maintain it.
b. Vet agrees to evaluate animal and __make recommendations for their health_____.
c. Owner agrees to follow vet’s __recommendations____________________.
d. Vet can __terminate_________ if necessary, as long as animal is not undergoing constant care. __Owner___________________ can terminate any time.
5. The Master Problem List is basically a _summary______________ of the patient’s major medical issues.
6. Progress notes are organized by using SOAP. SOAP stands for :
a. S- subjective (opinion)
b. O- objective (facts, tests)
c. A- assessment (diagnosis- what is wrong with the animal)
d. P- plan- (what is going to be done)
7. Progress notes are also known as the _history____________________.
· They should include:
· Anything to do with the animals’ health – phone calls, urination, defecation, medications, treatments, observations, surgical procedures, SOAP
· And always remember to : __Date, time and initial in progress notes___
8. Lab reports: Fecal tests, urinalysis, biopsies, bloodwork
9. Radiology reports: findings on xrays, ultrasounds
10. Pharmacy records: any medications given to animal
11. Surgical and anesthesia records: any surgical procedures, drugs used and how the animal handled the anesthesia

12. An estimate is a __approximate cost______________________________.
13. An authorization form is also known as a ___waiver____________ and its purpose is to __________release the clinic from any liability if something happens______.
14. Discharges are usually done by the vet tech ___________________ or the __________vet assistant____________________.

15. When writing in a medical record:
a. DO: use blue or black pen, legible, cross out mistakes with one line and initial

b. DON’T: use any other color, white out, scratch out

16. The veterinary hospital creates certificates such as
a. Rabies- rabies vaccine- 1 year for unvaccinated, 3 year for vaccinated (dogs)
b. Health- summary of good health, vaccines, it is valid for 1 month
c. Spay/neuter- certifying the surgical sterilization of an animal
17. Filing: Alphabetical or Numerical
a. Alphabetical most common

18. [bookmark: _GoBack]The medical record is owned by the ___clinic_______________. The information must be kept __confidential_________________. The _owner______________ can ask for a copy, IF they sign a __waiver__________but it should be sent to a ____________vet___________________. All records are kept for ____________3-7 years (depends on the state). No records will be destroyed before that time, whether the animal is alive or not.
