4

CHILDREN’S HOSPITAL OF PITTSBURGH

UNIVERSITY OF PITTSBURGH

GENERAL ACADEMIC PEDIATRICS

PRIMARY CARE CENTER

GURU MANUAL

November 2003

L. Borsett-Kanter, MD

Julie Spangler, RN, BSN

TABLE OF CONTENTS

PART I.
GURU INDEX

PAGE

WHAT IS GURU?

3

WHY YOU WANT TO ENTER YOUR PATIENTS INTO GURU

3

HOW DO I KNOW IF A PATIENT IS ON MY PRIVATE LIST?

3

SIGNING INTO GURU

4

RETRIEVING PATIENT INFORMATION FROM GURU

4, 5

OTHER FUNCTIONS (accessed from the Individual Patient Screen)

UPDATING A PATIENT’S DIRECTORY FILE [D]

5

DETERMINING MEMBERS OF A PATIENT’S HOUSEHOLD [H]

6

ENTERING OR CHANGING A PRIMARY CARE PROVIDER [M]

6

DETERMINING INSURANCE CARRIERS [C]

6

REVIEWING A PATIENT’S VISIT FILE [V]

6

UPDATING A PATIENT’S VISIT [U]

7

REVIEWING A PATIENT’S PROBLEM LIST [P]

7

REVIEWING A PATIENT’S IMMUNIZATION STATUS [I]

7

UPDATING A PATIENT’S IMMUNIZATION STATUS [I]

8

CORRECTING AN INCORRECT IMMUNIZATION ENTRY [I]

8

PRINTING AN IMMUNIZATION LIST [I]

8

MANIPULATING INDIVIDUAL PATIENT LISTS:

8

PRINTING YOUR PATIENT LIST

8, 9

CALCULATING NUMBER OF WCC VISITS NEEDED GIVEN CERTAIN

PATIENT PANEL OVER “X” PERIOD OF TIME

9

PART II.
PEDIATRIC ADVISOR (1994 EDITION)

WHAT IS THE ”PEDIATRIC ADVISOR”?

10

ACCESSING THE PEDIATRIC ADVISOR FROM THE PRIMARY CARE CENTER
10

EXITING THE PEDIATRIC ADVISOR

10

PART III. SPECIFIC FUNCTIONS
PRINTING TALLY SHEETS

10

REASSIGNING PATIENT LISTS TO NEW PHYSICIANS

10

VARIOUS SCREENS OF GURU

11, 12, 13

WHAT IS GURU?

GURU is a very user-friendly database set up by Dr. Stuart Weinberg, a medical informatician and former pediatric resident at CHP for the purpose of tracking our patients. It provides quick access to basic patient demographics (name, MR#, address, phone #, insurance), immunizations, visits and problem lists. It is the source of the Patient Lists for each resident, fellow, attending and CRNP as well as the source for the PCP listed on all Primary Care Center Progress Notes and addresses for end of the year letters for the July resident transition.

GURU does not interface with SMS Invision (the scheduling, registration and billing system used by CHP). SMS does not identify you as the PCP, (the PCP is identified on the white registration demographic sheet your name is in the comment section) and the senior faculty is listed on the blue addressograph card. SMS does not automatically enter a patient into GURU. Patients are listed into GURU via a daily and weekly download from SMS.

If the progress note says “unassigned” or “inactive” in the PCP slot, the patient is not listed under your name in GURU (i.e. your patient list) even if you know that your are the PCP.
WHY YOU WANT TO ENTER YOUR PATIENTS INTO GURU

1.
You can print out lists of your own patients, including addresses and phone numbers (see GURU instructions).

2. When assigning patients, we can accurately know how many patients a physician is carrying and how many is too many, (i.e. poor appointment availability, overbooked clinic afternoons, etc.). Likewise physicians carrying low numbers would be the first ones checked for appointment availability and may be assigned new patients.

3.
If we need to get in touch with your patients for some reason, we know whom they are and can easily generate letters and mailing labels (a leave of absence, illness, vaccine recalls, etc.)

HOW DO I KNOW IF A PATIENT IS ON MY PRIVATE LIST?

1. If you don’t see the patient’s name on your list, it’s not assigned to you at this time.

2. If you don’t have your list with you, look at the progress note in the upper right hand corner under:

Primary Care Provider/Today’s provider. If there are “???”, the words “unassigned” or “inactive” in the Primary Care Provider space, the patient has no assigned doctor/CRNP. Even is you see the patient regularly, your name is not automatically entered. You are the person responsible to enter a patient onto your list.

3. If there is another name in the Primary Care Provider space, the patient is assigned to that doctor/CRNP and appears on their list. With their agreement and the patient’s consent, you can change the PCP to your name. If you change the medical provider, be sure to check if there are other family members that will need to be entered with you as the provider, be done by selecting (H) and viewing other family members listed.

4. Type in the name or Medical Record number of the patient you wish to query. The provider’s name in the [M] field is the child’s assigned doctor/PNP and the patient will appear on that person’s list.

5. You can utilize GURU to determine a patient’s:

Medical record #, DOB, address and phone number, insurance carrier (this is hand entered and may not always be accurate), other members of a patient’s household (H), determine and update a patients’ primary care provider, examine and update a patients’ visit file (visit type, problem list, height, weight, head circumference), determine, update and print a record of a patients’ immunization status

SIGNING INTO GURU
1. The menu that first appears after clicking on the Primary Clinic icon prompts you for test or live version, ALWAYS choose live version. Choose B, press enter.

2. Type your first name. Press Enter.

3. Type your last name. Press Enter.

4. For password, type “clinic” (the word clinic will not appear on the screen). Press Enter.

5. You will see a blue menu, choose A. You are now in GURU. This is the FIRST MENU.

RETRIEVING PATIENT INFORMATION FROM GURU

1. Once GURU is accessed, you will see a blue menu entitled. Move the cursor to A and it will be highlighted (“Locate or enter a clinic patient”) or simply type A, then press Enter.

2. There are 2 ways to retrieve patient information:

By name: Type in patients’ name as follows:

last name (or first few letters of last name if not sure how it is spelled), first name

By medical record number: Type in 6 or 7 digit number as follows, e.g. 888888.

3. Then press Enter.

4. If you use the Patient Name: A blue screen will appear with a patient name, or list of names. Select the

letter of the entry you want, then press Enter.

5. If the name you want does not appear on screen, type in “N” if it appears at the bottom of the screen, press Enter. This will give you another selection of names from which to choose.

6. If you do not find the name you want, check the spelling of the name or try accessing the patient by using the Medical Record number.

7. When using the Medical Record number, you will get only one entry. If that patient has never been seen in Primary Care Center, a name will not appear.

8. After selecting the patient you want, an Individual Patient Screen will appear. This screen will provide you with the patient name, medical record #, DOB, age as of today, home address, phone number, PCP, and insurance carrier. It will also show the 5 most recent PCC visits that may have various headings to the right of the numbered visit.

PRIM = well child

ACUT = ACS

REFE = referral given

PHON=phone contact

NSE=nurse visit

WIC=WIC visit with nurse

9. To exit GURU from the Individual Patient Screen, press Enter.

OTHER FUNCTIONS (accessed from the Individual Patient Screen)

At the bottom of the individual patient screen there are many selections available, with letters in brackets. These are directory, home, medical address, forms (how progress notes are printed), coverage, immunizations, visits, problems, studies (if a patient is in a study, it can be entered here by the researcher), team (currently not up to date and little used).

UPDATING A PATIENT’S DIRECTORY FILE [D]

 1.
In a patients’ directory file, you can add or change:

ID #, DOB, last / first name, nickname, race, sex, parent’s last name, special needs

identifier (must be okayed by your senior faculty)

2. In the Individual Patient Screen, you will see a number of items with letters in brackets, choose “D” for demographics, press enter.

3. A blue screen appears with a menu for data that you can add or change. Choose the item that you wish to change, type in the letter that represents it (located to the left of the item) and press enter, type in the correct information, press enter and it is changed. Information you have added or changed appears on blue screen. Check for accuracy. If incorrect, repeat process. To add or change additional items, repeat same process.

4. To leave this area, go to “X”, press enter.

DETERMINING MEMBERS OF A PATIENT’S HOUSEHOLD [H]

1. If you want to determine the members of a patients’ household while you are looking at

the Individual Patient Screen, press “H”, then press Enter.

2. A screen will appear which lists household members and their medical record numbers.

3. To return to the Individual Patient Screen, press Enter.

4. NOTE:
A blank screen will appear if a patient is new (household members are entered from the weekly download) or there are no other household members.

5. NOTE: Address and phone numbers are downloaded weekly from billing information. You cannot alter or update this information.

ENTERING OR CHANGING A PRIMARY CARE PROVIDER [M]

1. The Individual Patient Screen, press “M”, press Enter.

2. A line appears, type the last name of a provider, press enter. A blue menu will appear with a provider name or names. Choose the one that you want by typing the number located to the left of the name, press enter.

3. Individual Patient Screen will reappear with the provider name you have entered listed in the [M] section of the screen. (top middle portion).

4. NOTE:
If you enter the wrong provider, just start over with the instructions in this section.

5. NOTE: If a patient has expired or left the practice, type “NONE” for provider name. You will be given a choice of:

None - Deceased-select this designation only for a patient who has expired

None - Inactive-select this designation for a patient who has transferred to another practice

outside of CHP

None - Unassigned-DO NOT USE THIS DESIGNATION. This is only for patients newly

assigned to CHP.

DETERMINING INSURANCE CARRIERS [C]

1. The insurance carrier is in the [C] field in the top right portion of the Individual Patient Screen. This is updated manually from the registration information. This information can change between visits and should not be relied on exclusively.

REVIEWING A PATIENT’S VISIT HISTORY [V]

1. To review a patient’s entire visit file, at the Individual Patient Screen, type V, press Enter.

2. A blue screen will appear listing dates of all scheduled visits. On the right side of the screen, the status of that visit will be posted as “failed”, “canceled” or “left without being seen” (LWBS).

3. If the visit was kept, that space is blank or will have diagnoses listed if you have entered them yourself. The visit status (F, C, LWBS) is entered by the nursing staff.

4. To return to the Individual Patient Screen, press Enter. If you wish to print the visit history, go back to the first menu listing (under Signing into GURU), choose E, then choose F from the next menu, and enter the patient Medical Record number and the visits will appear in a list. Choose P (for print) and then choose LPT-3, and it will be printed.

UPDATING A PATIENT’S VISIT [U]

1. Choose and type the number of the visit, corresponding to the date you need, press Enter.

2. Type “U” (for update). Press Enter.

3. A blue menu (ht, wt, OFC, diagnosis) will appear with data to which you can add or change information. Choose the item you want to update and type the letter, press Enter. After you type in the new information, press Enter.

4. When finished updating your patients’ visit, press Enter. You will now return to the blue screen of dates. If you have entered a diagnosis, it will appear on the right side of the screen.

5. To return to the Individual Patient Screen, press Enter. If you have entered a diagnosis, it will appear on the right side of the screen.

REVIEWING A PATIENT’S PROBLEM LIST [P]

1. From the Individual Patient Screen, select “P” (problems), press enter.

2. The screen will list all the billed problems/codes for that patient and the visit date associated.

3. This information is automatically downloaded weekly from the billing process and cannot be manually entered.

4. If you know that your patient has had varicella disease, you are able to enter this. Choose P, press enter, choose V, press enter, and enter a date (it can m/d/y, m/y, or just year). You will need to verify that the information is correct, as this CANNOT be removed by you once entered. If a varicella date is entered here it will automatically print on the immunization summary sheet.

REVIEWING A PATIENT’S IMMUNIZATION STATUS [I]

1. At the Individual Patient Screen, type “I”. Press Enter.

2. A screen will appear which lists that patient’s immunizations. The top portion of the screen will show the immunizations already given. The bottom portion of the screen shows which immunizations are: Complete for age, Behind but not due, Currently due and Overdue. Immunizations are downloaded weekly or entered by the nursing staff. If a family brings immunization dates from a previous provider, you may enter them into GURU, or copy them and have the nurse enter them at a later date.

3. To return to the Individual Patient Screen, press Enter.

UPDATING A PATIENT’S IMMUNIZATION STATUS [I]

1. To add an immunization at the Immunization Screen, press “A”, then press Enter.
2. The computer will prompt you to enter the date the vaccines were given and will give you today’s date as an option. If that is the correct date of immunization, press Enter. If not, type in the date you want (m/d/yyyy) and press Enter. Either way, you must confirm the selected date by pressing Enter again.

3. A blue screen appears. Select the immunization you would like to add by using the up/down arrow keys and press enter after each one. An asterisk will appear at each of the immunizations you have chosen, as well as the date given. Do this until you have selected all of the immunizations given for that date.

4. When you are finished, press the letter E that reads, “enter selected immunizations”. You will then be returned to the date selection.

5. If there are no further immunizations to be entered, press the space bar, and press enter and you will be returned to the patients immunization screen.

CORRECTING AN INCORRECT IMMUNIZATION ENTRY [I]

1. If an immunization is listed incorrectly, select “V” - “View in Detail and/or change displayed dates”. A list of all the immunizations and dates given will be shown. Select the number to the left of the immunization you wish to delete due to incorrect date or immunization, press Enter. Then type D, press enter, to delete the item. Follow “Updating a Patient’s Immunization” to enter the correct item.

2. To return to the Individual Patient Screen, press Enter twice.

PRINTING AN IMMUNIZATION LIST [I]

1. Choose a patient, type I, immunization list appears, choose P and press Enter.

2. Choose C, for current date, select P for print, choose “LPT 3” so the printing will be done on the Laser Printer in the PCC. Press Enter to print – While the list is printing, the screen will return to the patient’s Immunization Screen.

MANIPULATING INDIVIDUAL PATIENT LISTS:

To print your patient list on the laser printer in the PCC, do not sign in under your own login as the clinic computers have generic sign-in. Proceed with the instructions below.

Printer port hook-ups in the PCC are as follows:

LPT-1 is the printer for the WCC 2 part Progress notes. (Do Not Use this printer)

LPT-2 is the printer for the ACS 3-part Progress Notes. (Do Not Use this printer)

LPT 3 is the Laser Printer for registration sheets and Barton Schmidt Handouts. (Use this printer)
PRINTING YOUR PATIENT LIST

1. Go to first menu, and choose F, next menu choose E. The screen will say “Patients currently assigned to: provider name” and it will list some patients. To view the whole list, continue to press enter to see next screen. Or:

2. View the options at the bottom of the screen, change medical provider, add a patient, distribution of patients (this provides breakdown of ages as well as 3 diagnosis groups-asthma, obesity, and ADHD), printouts, and pick a patient.

3. To print a list, choose P, the system will run the numbers of patients and the next screen will be:

4. Choose A, and you will be prompted how it is to be printed—N=name (most common), B=birth date, M=birth month, Z=zip code, and other date. When you choose N, the following will appear on the screen: alphabetically the name of the patient’s, birth date, MR number, number of visits, number of cancels, number of fails, and the last visit encounter date.

5. When the list is complete, choose P, and then choose LPT-3, and the list will be printed.

CALCULATING NUMBER OF WCC VISITS NEEDED GIVEN CERTAIN PATIENT PANEL OVER “X” PERIOD OF TIME

1. Select F-“Count/Print Recommend WCC Visits”. Press Enter.

2. You will be prompted to select how you want the list to be sorted: by name, birth date, Birth month, zip code, or other date. Usually lists are printed in alphabetical order by last name so select N for Name. Press Enter. This will compile your list.

3. Choose date parameters: “Earliest WCC Visit date (or type zero to stop)” is the beginning date for your selected time period. If you wish to start your count from today, use today’s date that is already present. Press Enter. If you wish to start the count on another date, type the new one. (m/dd/yyyy). Press Enter.

4. “Confirming date”: Choose [N]o, [Q]uit or press Enter to confirm.

5. Select “How long a time period” you wish to include: Select : [D]ays, [W]eeks, [M]onths, [Y]ears. [Q]uit. Press Enter. Type in the number of days, weeks, months, or years. Press Enter. This will give you a list of your patients, their ages and calculate the number of recommended Well Child Visits over the stipulated period of time given the age makeup of your patient panel. It will also give you the total # of visits in the time period selected (using the AAP Guidelines for Health Maintenance). This will take several minutes.

6. If you wish a printout of this information, press [P] Printer to change printers. Press Enter. Choose “LPT 3” so the printing will be done on the Laser Printer in the PCC. Press Enter to print – While the list is printing, the screen will return to the blue screen entitled “Select Task for the # Individual(s) Selected”.

7. To Exit, select [X] Exit and go back to the Main Menu, then press [Q] to Quit.

PART II

WHAT IS THE ”PEDIATRIC ADVISOR”?

The Pediatric Advisor, written by Dr. Barton Schmidt is a series of printable patient handouts that may aid you in educating your patients about the proper care of their children. The program can be accessed on the computers in the Primary Care Center. KEEP IN MIND THIS IS A 1994 VERSION AND MAY NOT CONTAIN THE LATEST INFORMATION. Review it before printing.

ACCESSING THE PEDIATRIC ADVISOR FROM GURU

1. After signing into GURU, choose A, enter, choose A, enter, then choose F, enter.

2. You are now at a blue screen, choose (4) Pediatric Advisor.

3. Now you select <A> Table of Contents, press enter.

4. Next choose D Index. It is easiest to choose D as the topics are listed alphabetically. To locate your desired topic, you may scroll through the listing or type in the name of the topic at the bottom of the screen, and the system takes you to that part of the alphabet or the topic.

5. After you locate the desired topic, press enter to read it. If you wish to print it, press F5. To return to the index press F6.

6. The help screen is F1.

7. For the index at any time, press F3.

EXITING THE PEDIATRIC ADVISOR AND RETURN TO GURU

Press “enter” consecutively until you see instructions at the bottom of the screen, press Y, it will return you to an original menu for the advisor, then press E and you are back at GURU and you can choose A for choosing a patient.

PART III

PRINTING TALLY SHEET FOR ALL PROVIDER PANELS

This determines the number of patients in each provider’s panel. From the first menu, choose E and at the next menu, choose E, you will be prompted to answer yes/no (Y/N) if you want to continue, press Y, at the end of the listing, choose P and then choose LPT-3 to print.

REASSIGNING PATIENT LISTS TO NEW PHYSICIANS

From the first menu, choose F and from the next menu, choose E “get a provider’s list and perform tasks”. It will give you the following menu, choose E and follow instruction. Generally, an entire list is reassigned and not individually.

 Various Menu Screens of GURU:

A. Opening menu-always choose B.

B. First selection menu-known as the “first menu”

C. From first menu, choosing A will lead to the following menu, commonly known as the “second menu”:

D. From first menu, choosing B will lead to the following menu. Only Pediatric Partners and Child Advocacy would use this.

E. From first menu, choosing E will lead to the following menu.

F. From the first menu, choosing F will lead to the following menu.

G. From the second menu, choose E and the following menu will appear where the progress notes of a provider can be printed in one grouping. After all the information is entered, choose D. This is referred to as the “quick print”.

This is the next menu that will appear and choose B, then choose P for printing, and then choose the appropriate printer. Printing problem lists for an individual provider is from this same menu, C.

H. This menu is meant to do tasks related to a specific provider.

A-Test (Beta) version

B-Live (Current) version

A-Patient Database w/Primary Care and Adolescent Tasks

B-Patient Database w/Pediatric Partners Tasks

C-Display/Print Primary Care provider lists/reports

D-Primary Care Clinic Patient reports/printouts}

E-Miscellaneous Reports/Printouts

F-Database Maintenance/Uploading/Fix-it Tasks

X-Time to quit and get the squat outta here

A-Locate or enter a Clinic patient (for any doc)	(this is where most everything is done)

B-Locate a Pittsburgh-Area Pediatrician/Practice	(not up to date)

C-Review/Complete Visit Info on Recently Seen Pts. (self explanatory)

D-Check/Update Clinic Immunization Inventory	(not used now)

E-Display/Print Daily Appointment Schedules	(“quick print”-explained later)

F-Access the PEDIATRIC ADVISOR handout Program

G-Change Default 00/00/0000 Visit Date to Print Forms	(rarely used)

H-Change Printer Port From “Network Printer Port LPT2”	 (not needed)

I-Access Visit History by Visit ID Number	(doesn’t function-functions elsewhere)

X-Current User Finished	(this will begin the exit from the program)

DD,

A-IDNUMBER		(you will lose the visit information if you change this, see a nurse)

B-LAST NAME		(last name may change)

C-FRSTNAME

D-MIDINIT

E-NICKNAME		(rarely used)

F-SUFFIX		(this is for Jr., III, etc.)

G-BIRTHDAT		(4 digit year is required)

H-RACE

I-SEX

J-STATUS		(S=special needs, must be approved by preceptor to enter)

K-ADDLNAME		(parent last name)

X-***RETURN***	(go back to patient screen)

A-ENC TYPE	(PRIM, ACS, ETC.)

B-ENC DATE	

C-HT IN CM

D-WT IN KG

E-HC IN CM

F-PRIM DX	(diagnosis, fails, cancels, etc. and other information is entered here)

G-SCND DX

H-RESICODE	(code of resident)

I-ENC TIME	(time of appt)

J-ENC SITE	(which site-BRAD, WILK, TURT, PRIM, MTOL, FIC, ETC.)

X-***RETURN***

A-PRINT DIRECTORY INFORMATION LISTING	

B-PRINT ENCOUNTER/PROGRESS FORM

C-PRINT PROBLEM LIST

D-PRINT SCHEDULE OF APPT

E-{RE} ASSIGN PRIMARY CARE PROVIDER

G-COUNT/PRINT RECOMMENED WCC VISITS

H-PRINT MAILING LIST/LABLES

I-PRINT IMMUNIZATION OVERDUE LISTS

J-PRINT IMMUNIZATION AGE CHECKPOINTS

K-PRINT COMPREHENSIVE FLU SHOT REPORT

X-RETURN WITHOUT MAKING A SELECTION

A-PRINT DIRECTORY INFORMATION LISTING	

B-PRINT ENCOUNTER/PROGRESS FORM

C-PRINT PROBLEM LIST

D-PRINT SCHEDULE OF APPT

E-{RE} ASSIGN PRIMARY CARE PROVIDER

G-COUNT/PRINT RECOMMENED WCC VISITS

H-PRINT MAILING LIST/LABLES

I-PRINT IMMUNIZATION OVERDUE LISTS

J-PRINT IMMUNIZATION AGE CHECKPOINTS

K-PRINT COMPREHENSIVE FLU SHOT REPORT

X-RETURN WITHOUT MAKING A SELECTION

A-Test (Beta) version

B-Live (Current) version

A-Patient Database w/Primary Care and Adolescent Tasks

B-Patient Database w/Pediatric Partners Tasks

C-Display/Print Primary Care provider lists/reports	(not available)

D-Primary Care Clinic Patient reports/printouts}	(not available)

E-Miscellaneous Reports/Printouts

F-Database Maintenance/Uploading/Fix-it Tasks

X-Time to quit and get the squat outta here

A-Locate or enter a Clinic patient (for any doc)	(this is where most all is done)

B-Locate a Pittsburgh-Area Pediatrician/Practice	(not up to date-type name of individual or practice)

C-Review/Complete Visit Info on Recently Seen Pts. (self explanatory)

D-Check/Update Clinic Immunization Inventory	(not used now)

E-Display/Print Daily Appointment Schedules

F-Access the PEDIATRIC ADVISOR handout Program

G-Change Default 00/00/0000 Visit Date to Print Forms	(rarely used)

H-Change Printer Port From “Network Printer Port LPT2”	 (not needed)

I-Access Visit History by Visit ID Number	(doesn’t function-functions elsewhere)

X-Current User Finished	(this will begin the exit from the program)

DD,

A-LOOKUP OR ENTER A FIC FOSTER CARE PATIENT

B-LOOKUP OR ENTER A PITTSBURGH-AREA FOSTER CARE FAMILY

C-REVIEW IMMUNIZATION INVENTORY; UPDATE IF NEEDED

D-DISPLAY/PRINT A DAILY LIST OF SCHEDULED VISITS

E-PRINT MONTHLY COUNT OF PATIENTS SCHEDULED/SEEN

X-TIME TO QUIT AND GET THE SQUAT OUTTA HERE

A-DAILY CLINIC COUNT SUMMARY SHEETS	(rarely used)

B-DAILY LIST OF PATIENTS SCHEDULE, BY PROVIDER	(rarely used)

C-MONTHLY COUNT OF APPTS TO PRIMARY CARE CENTER (follow instructions)

D-MONTHLY AGE DISTRIBUTION COUNT BY CLINIC TYPE (follow instructions)

E-COUNTS OF ASSIGNED PATIENTS PER PROVIDER		(provider “tally” is printed from here)

F-PRINT INDIVIDUAL PATIENT VISIT HISTORIES		(follow instructions)

X-RETURN TO PREVIOUS MENU

A- Process weekly downloaded information	(only a select few who do)

B- Process daily downloaded information	(done daily in the PCC)

C- Print patient counts for all current providers	(follow instructions)

D- Review unassigned patients and their recent visits

E- Get a provider’s patient list and perform tasks	(see menu H)

F- Check patient for multiple providers assignments 		(follow instructions here)

G- PROGRAMMER’S USE ONLY—DO NOT TOUCH

H- PROGRAMMER’S USE ONLY—DO NOT TOUCH

I- PROGRAMMER’S USE ONLY—DO NOT TOUCH

J- PROGRAMMER’S USE ONLY—DO NOT TOUCH

K- PROGRAMMER’S USE ONLY—DO NOT TOUCH

L- PROGRAMMER’S USE ONLY—DO NOT TOUCH

M-PROGRAMMER’S USE ONLY—DO NOT TOUCH

N- PROGRAMMER’S USE ONLY—DO NOT TOUCH

O- PROGRAMMER’S USE ONLY—DO NOT TOUCH

P- Review/delete duplicate patient directory entries		(follow instructions)

X- Return to previous menu

A-DATE OF SCHEDULE					00/00/0000

B-HEALTH CARE PROVIDER					Choose someone

C-TYPE OF VISIT/CLINIC					choose from list

D-***PROCEED TO DISPLAY SCHEDULE***			will show the list

X-QUIT AND GO BACK TO PREVIOUS MENU

A-PRINT DIRECTORY INFORMATION LISTING	(prints patient lists in format of choosing)	

B-PRINT ENCOUNTER/PROGRESS FORM		(self-explanatory)

C-PRINT PROBLEM LIST				(self-explanatory)

D-PRINT SCHEDULE OF APPT				(not used)

E-{RE} ASSIGN PRIMARY CARE PROVIDER		(self-explanatory)

G-COUNT/PRINT RECOMMENED WCC VISITS	(see page 9 for use)

H-PRINT MAILING LIST/LABLES			(used yearly in transition of residents)

I-PRINT IMMUNIZATION OVERDUE LISTS		(rarely used)

J-PRINT IMMUNIZATION AGE CHECKPOINTS	(can print immunization percents for age)

K-PRINT COMPREHENSIVE FLU SHOT REPORT	(usually done by programmer each year)

X-RETURN WITHOUT MAKING A SELECTION

