PATIENT ENCOUNTER LOGBOOK
OB/GYN
Note: Include all patients you cared for or in whose care you were involved including observation. Your log does not need to be typed or rewritten, but it must be legible & you may use the listed abbreviations. Your log must be turned in at your final examination. It will not be counted as part of your grade, but must be turned in to receive your final grade. You may make additional copies of this form.
Student Name:


 Rotation Block


Rotation Location (circle one)
Baton Rouge
Lafayette
EJ
Touro
LSU
	Date
	Pt.
	Age
	Diagnosis(es)
	Setting
	Procedure(s)
	Role
	Outcome

	 
	1
	 
	 
	 
	 
	 
	 

	 
	2
	 
	 
	 
	 
	 
	 

	 
	3
	 
	 
	 
	 
	 
	 

	 
	4
	 
	 
	 
	 
	 
	 

	 
	5
	 
	 
	 
	 
	 
	 

	 
	6
	 
	 
	 
	 
	 
	 

	 
	7
	 
	 
	 
	 
	 
	 

	 
	8
	 
	 
	 
	 
	 
	 

	 
	9
	 
	 
	 
	 
	 
	 

	 
	10
	 
	 
	 
	 
	 
	 

	 
	11
	 
	 
	 
	 
	 
	 

	 
	12
	 
	 
	 
	 
	 
	 

	 
	13
	 
	 
	 
	 
	 
	 

	 
	14
	 
	 
	 
	 
	 
	 

	 
	15
	 
	 
	 
	 
	 
	 

	 
	16
	 
	 
	 
	 
	 
	 

	 
	17
	 
	 
	 
	 
	 
	 

	 
	18
	 
	 
	 
	 
	 
	 

	 
	19
	 
	 
	 
	 
	 
	 

	 
	20
	 
	 
	 
	 
	 
	 

	 
	21
	 
	 
	 
	 
	 
	 

	 
	22
	 
	 
	 
	 
	 
	 

	 
	23
	 
	 
	 
	 
	 
	 

	 
	24
	 
	 
	 
	 
	 
	 

	 
	25
	 
	 
	 
	 
	 
	 

	 
	26
	 
	 
	 
	 
	 
	 

	 
	27
	 
	 
	 
	 
	 
	 

	 
	28
	 
	 
	 
	 
	 
	 

	 
	29
	 
	 
	 
	 
	 
	 

	 
	30
	 
	 
	 
	 
	 
	 


Setting: OV=office/clinic visit; OR=operating room; L&D=Labor & Delivery; Rd=hospital rounds
Procedure: See study guide for abbreviations. Others: Exam, Pap, wet smear, culture, postop care, PP=post partum care, etc.

Role: S=performed procedure; A=assisted; O=observed

Outcome: Del=delivered baby; Disch.=pt discharged from hospital or clinic; Recov.=postop recovery; Dx=diagnostic tests ordered; Tx=treatment prescribed; etc. 
Note: A single patient may have several encounters, eg, surgery & postop visits.
