[image: image1.png]Hea

&
mmnmum

!

Check

1l

DEPARTMENT OF HEALTH SERVICES
STATE OF WISCONSIN
Division of Health Care Access and Accountability

F-01068C (01/11)
Reprinted and adapted with permission from Memee K. Chun, M.D.
GENERAL PEDIATRIC CLINIC / 4 MONTH VISIT
(See 2nd page for Anticipatory Guidance for 4 Month Visit)
Completion of this form is voluntary.

	Patient Name
     
	Date of Birth
     
	Age
  
	Height
     
	Weight
     
	Today’s Date
     

	Accompanied by
     
	Head Circumference
     

	Parental Concerns
     
	Alertness
     

	Feeding: Breast_     ____________ x / day. _     __________Hours

 Formula: Type _     __________ (    ) _     _________x / day

 Amount / Feeding _     _________ oz. Water      _______x / day

 Solids      
	Activity
     

	
	Response to Examiner
     

	Sleeping
     
	Note — Present (+) or Absent (-) as Appropriate

(Cross off parts not examined or not applicable)

	Skin
     
	Part
	N
	Abn

	
	Skin: Color, texture
	  
	   

	
	Head: AP size       / cms      
	  
	   

	Stool Pattern
     
	Eyes: Cover test, lids, pupils, conjunctivae, red reflex, fundi
	  
	   

	
	Ears: Canals, tympanic membranes, localization of sound
	  
	   

	
	Nose, Mouth, Throat: Gums, Buccal mucosa, tongue
	  
	   

	Reaction to Previous Immunization
     
	Neck & Chest: Trachea, thyroid, cervical nodes
	  
	   

	
	Heart and lungs
	  
	   

	
	Abdomen: Size, liver, spleen, kidneys
	  
	   

	Current Living Situation
     
	Extremities: Hips — abduction _     ____ click (     )

Tibial malleolar positions _     _____ feet _     _____
	  
	   

	Parents’ Description of Baby’s Temperament
     
	Genitourinary: Penis, meatus, foreskin retraction, testes

Vaginal orifice, inguinal nodes, inguinal hernia ()
	  
	   

	Problems Identified and Received
     
	Neuromuscular: Tone, posture, head control, motor strength, C2 – 12, reflexes, moro (  ) placing (  ) palmar grasp ( )
planter grasp (  ) tonic neck (  ) babinski (  ) DTRs
	  
	   

	Physical and Emotional Status
     
	Describe abnormal findings.
     
	  
	   

	Diet: Change in Stool with Diet, Scheduling to Fit Family Schedule

Additions      
	Development Observation NO* = not observed by parents or examiners,

	
	R
	O
	NO*
	
R = Reported, O = Observed

	
	  
	  
	  
	G.M.
	Rolls over from stomach to back

	Anticipatory Guidance: Drooling, Chewing, Teething, Pacifier.

Colds and Fever Review

Sibling Rivalry. Vocal Stimulation

Safety: Need for Safe Place to have Baby, Toys.

Aspiration of Foreign Objects. Home Water Temp.
	  
	  
	  
	  
	Prone, lifts, chest up with arm support

	
	  
	  
	  
	  
	No head lag when pulled to sitting

	
	  
	  
	  
	  
	Head steady when held sitting

	
	  
	  
	  
	  
	Bears some weight on legs

	
	  
	  
	  
	P.M.
	Regards & follows small object — 90 degree arc

	Immunization
	Drug Co. and Lot No.
	Expiration Date
	  
	  
	  
	  
	Reaches for dangling object

	     
	     
	     
	  
	  
	  
	  
	Brings hands together

	     
	     
	     
	  
	  
	  
	  
	Grasps objects and resists pulls

	     
	     
	     
	  
	  
	  
	Lang.
	Laughs aloud

	     
	     
	     
	  
	  
	  
	  
	Vocalizes responsively

	SIGNATURE — Provider
	Date Signed
     
	  
	  
	  
	  
	Initiates vocalization

	
	
	  
	  
	  
	P.S.
	Seeks eye contact with parents

	
	
	  
	  
	  
	  
	Reaches with arms to parents

	Return to clinic in       months.
	  
	  
	  
	  
	Smiles responsively

	
	Parents’ Interactions with Baby
NO* = Not observed here

	
	O
	NO*
	
O = Observed M = Mother F= Father

	
	  
	  
	Touches baby

	
	  
	  
	Scolds crying baby

	
	  
	  
	Calmly holds to quiet baby

	
	  
	  
	Spontaneously identifies baby’s positive qualities

	
	  
	  
	Watching baby’s actions during visit

	
	  
	  
	Responds to baby’s voice with vocal response

	
	Other Observations
     

	
	Development and Parent-Child Interaction
     

GENERAL PEDIATRIC CLINIC / 4 MONTH VISIT
ANTICIPATORY GUIDANCE FOR 4 MONTH VISIT
F-01068C (01/11)
Page 2

Diet

Plan adding only one new food per week. It is okay to let the parents choose what to add but still keep away from allergenic foods. With addition of solids, stools will become more firm. Add juices and fruits PRN (see 6-8 week visit).

Anticipatory Guidance

Teething, discuss the timing of first teeth (5-9 months), the wide range of normality, the normal sequence of teeth eruption and again great variation in this sequence, gums do most of the chewing so the baby does not need teeth to eat solids.

Drooling, increased mucus, irritability, need to chew, possibly loose stools may all be related to teething. Most babies do not have fever, runny nose or overt diarrhea. Drooling is also due to increased saliva at this age. Chewing is partially from teething but also from the development of "hand-mouth" reflex. A cool pacifier gives comfort to the swollen gums. Use solid teething ring kept cool in the refrigerator. Do not use a ring with liquid inside.

Colds — see handout. Discuss decreased maternal protection by 6 months. More exposure to people, so babies are more apt to get viruses. Diseases may last 7-14 days and the baby can get a new "cold" every two weeks or so.

Fever review — see "6-8 week visit"

Sibling Rivalry

The baby is now very responsive to everyone and gets a lot more attention from father and visitors. Sibs close in age may show more signs of sibling rivalry now. May revert to more immature behaviors.

Vocal Stimulation — The parents should respond to baby's "noises" with speech.

Safety

Use the playpen as a safe place to leave the baby. This is especially needed when there are older sibs running around. The use of the playpen at this time will get the child used to his own "safe territory." As the baby becomes more mobile, the playpen can prevent accidents from occurring when the baby is left alone for a few minutes while the parent goes to the bathroom, answers the phone, goes to the front door, etc. When using infant seats, they should always be placed on the floor. Toys should be large, colorful and washable. The prevention of aspiration of objects should be gone over by reminding parents to always close safety pins and not leave small toys or hard food near the baby.

Home water temperature should be turned to below 120° now.
