Student:	 	
Examiner:		

Steps		Yes/No	Notes		
General appearance, skin, & vital signs					
General appearance	Observe general appearance				
Skin	Perform an integrated skin exam during entire exam				
	Pulse: measure radial pulse for 15 seconds				
Vital Signs	Measure systolic and diastolic blood pressure by auscultation				
	Respiratory rate: count the respirations for 30 seconds				
HEENT					
	Inspect size and shape of the head and the scalp				
	Inspect for symmetry, masses, and signs of trauma				
General Impression	Inspect the skin as you perform the HEENT exam				
	Note any difficulty with breathing or speech				
	Measure visual acuity				
	Inspect the eyelids, lashes, bulbar & palpebral conjunctiva, sclera,				
Eyes	cornea, anterior chamber, and iris				
	Assess pupils				
	Perform ophthalmoscopy*				
	Inspect auricle and mastoid				
Ears	Examine auditory canals, TMs, and middle ear structures*				
	Assess hearing with finger rubbing				
Nose	Examine the external nose, nares, septum, and nasal cavities*				
	Inspect the lips, buccal mucosa, tongue, floor of mouth, palate, palatine tonsils, and posterior pharyngeal wall				
Mouth	Inspect the teeth and gums				
Wouth	Palpate parotid glands				
	Palpate temporomandibular joints (TMJ)				
	Inspect the neck				
Neck	Palpate the neck, including lymph nodes (anterior cervical, posterior cervical, and supraclavicular)				
	Palpate thyroid				
Chest					
Inspection	Observe respiratory effort and note any signs of respiratory distress				
	Inspect the skin of the posterior chest				
Palpation	Assess symmetry of respiratory excursion				
	Assess tactile fremitus				
Percussion	Percuss the chest posteriorly				
	Percuss the spine and the costovertebral angles				
Auscultation	Auscultate the chest using the diaphragm of the stethoscope posteriorly, laterally, and anteriorly				
Cardiovascular		1			
Inspection	Inspect and measure JVP				
	Inspect the precordium				
	Inspect the skin of the anterior chest and neck as you perform the CV exam				
Palpation	Palpate the apical impulse				
	Palpate LLSB for lifts				
	Palpate the carotid arteries				
Auscultation	Listen at each location with the diaphragm: RUSB, LUSB, LLSB, apex				
	Listen with the bell at the cardiac apex				

			Physical Exam Checklist
Steps		Yes/No	Notes
	Listen for bruits over each carotid artery		
Peripheral Circulation	Palpate each of the following pulses on each side: radial, femoral, DP, PT		
Edema	Inspect for pedal edema		
Abdomen			
	Observe the patient for discomfort		
Inspection	Inspect the abdominal contour		
	Inspect skin as you examine the abdomen		
Auscultation	Listen in one place with the diaphragm of the stethoscope		
	Percuss all four quadrants		
	Palpate all 4 quadrants		
	Percuss the liver		
Percussion & Palpation	Palpate the lower liver edge		
	Palpate for an enlarged spleen		
	Palpate for inguinal LAD		
Neurologic			
	Observe the level of consciousness		
	Observe speech and language		
Mental Status	Assess orientation to person, place, and time		
	Assess short term memory		
	If not done in the HEENT exam, test visual acuity & visual fields for		
	each eye (CN II) If not done in the HEENT exam, test pupillary reaction (CN II and		
	III)		
	Test eyelid opening (CN III)		
	Test extra-ocular movements (CN III, IV, VI), observing for nystagmus (CN VIII)		
Cranial Nerves	Test facial sensation & muscles of mastication (CN V)		
	Test muscles of facial expression (CN VII)		
	Test hearing (CN VIII)		
	Test palatal rise to phonation (CN IX and X)		
	Test sternocleidomastoid & upper trapezius muscle strength (CN XI)		
	Test tongue symmetry and protrusion (CN XII)		
	Assess bulk, tone, and strength:		
	 Upper extremities: Shoulder abductors, arm flexors & extensors, wrist flexors & extensors, finger abductors and 		
Motor	flexors		
	 Lower extremities: Hip flexors, abductors &adductors knee flexors & extensors, foot dorsiflexors & plantar flexors 		
	Pronator drift		
Reflexes	Upper extremity: biceps, triceps, & brachioradialis		
	Lower extremity: patellar & Achilles		
	Plantar reflex		
Sensation	Romberg test		
Cerebellum	Finger-to-nose test		
	Heel-to-shin test		
	Gait		

^{*}This portion of the exam may be deferred until after Immersion. Check with your FCM faculty at your site for details.