

Research College on Nursing Labor & Delivery Report (Hand-off) Sheet

S Patient _____ Room _____ HC Provider _____ Staff Nurse _____ Date of Care _____ Student _____

Age _____ Gravida/Para _____ / _____ AB _____ LC _____ LMP _____ EDC _____ EGA _____

Admitting diagnosis: (Circle) Spontaneous Labor/Induction/Augmentation/C/S Indication for Induction/C/S: _____

B Allergies _____ Lab: Hgb _____ Hct _____ % Bld type/Rh _____ Platelets _____ Other _____

Prenatal Lab: Beta Strep (+/-) Heb B (+/-) Rubella (immune/non) HIV _____ RPR/VDRL _____ AB screen _____ STI's _____

Prenatal record reviewed _____ Medical history: (Chronic illnesses/surgeries) _____ Total Wt. gain _____

Previous Pregnancy History: Date _____ (Vaginal or C/S) Labor duration _____ Sex _____ Infant Wt. _____ Complications _____

Meds/Herbal supplements _____ Pregnancy Complications _____

Psych/Social _____ Significant Other/Family _____

Childbirth Preparation/Plan _____ Infant Feeding Plan (Breast/Bottle) _____

A Maternal VS: T _____ P _____ BP _____ R _____ Voiding _____ Activity _____ Dil _____ Eff _____ Sta _____ ROM:Time/Color _____

Monitor: Internal/External (Circle) Contrx: Freq _____ Duration _____ Intensity _____ Fetal Presentation _____ Position _____

FHR _____ Variability _____ Periodic Changes: Decels _____ (Early, Late, Variable) Accels _____ IV fluids _____ O2 _____

Prostaglandins (Cervical ripening) _____ Oxytocin (Pitocin) Initiation time _____ Units/Rate _____

Analgesia/Anesthesia (type) _____ Last dose _____ Scheduled meds (antibiotics/other) _____

R VS/Assessments/Interventions? _____ EFM Card Assessment reviewed with instructor? _____

Student Schedule

Break _____ Lunch _____ Clinical Conference _____ Report off to Instructor _____ Report off to Staff RN _____

Notes

