Fleming County Hospital

(USE BALL POINT PEN; PRESS FIRMLY)

Authorization is hereby given to dispense the generic equivalent unless otherwise indicated by the physician.

	DATE
	TIME
	Orders with a √ will automatically be carried out

	
	
	 Admission Orders – Congestive Heart Failure Services of Dr: __________________

	
	
	1. Admit to: [] In-Patient [] Out-Patient [] Observation
[√] Telemetry for 24 hours (list arrhythmia diagnosis)

	
	
	2. [] Med/Surg or [] CCU

	
	
	3.Consults: Physician______________ [√] Dietary

	
	
	4. Diagnosis (es): Congestive Heart Failure □ diastolic □systolic □ combined diastolic/systolic □ chronic □ acute □ acute exacerbation of chronic □ Hypertensive heart and chronic kidney. Kidney disease stage I, II, III,IV,V

	
	
	5. Condition: [] Stable [] Good [] Fair [] Poor [] Serious [] Critical Code Status:

	
	
	6. [√]Vital Signs every 4 hours [√] I&O every shift [√] Daily weights & record Activity: [√] DVT screening [√] Heart Failure Education

	
	
	7. Diet: [√] 2 gm sodium, low cholesterol diet (1800 calorie ADA diet, if diabetic), caffeine-free
Other Diet:___

	
	
	8. Cardiopulmonary Orders: if not completed in the ER [√] EKG [√]ABG [√]O2 2L NC prn if Sat 90% or less [√] O2 Sat. every 4 hours [√] Smoking Cessation (if applicable)

	
	
	9. Radiology: [√]CXR if not completed in the ER [√] ECHO within 24 hours of admission, unless previously documented study reporting EF can be placed on the chart within 24 hours of admission.

	
	
	10. Labs: [√]BNP [√]Comprehensive MP & direct bilirubin [√]CBC [√] Fasting Lipid [√]Magnesium
[√] Urinalysis with Culture if Indicated (if not performed in the ER)

	
	
	11. Fluids: [√] Saline lock IV and flush every shift.
Other Fluids:

	
	
	12. Medication Orders: Beta Blocker__

No Beta Blocker due to: □ Bronchospasm or wheezing with Beta Blocker use □ Bradycardia Heart Rate <60 BPM □ Conduction disease such as 2nd degree heart block or worse. □ Systolic BP less than 95

 □ Other ___

	
	
	Lipid Lowering Medication: __
No Lipid Lowering Medication: □ Intolerance □ Liver enzyme abnormality in excess of twice normal range

	
	
	ACE Inhibitor (ACE-I): ___
No ACE-I due to: □ Renal artery stenosis □ Hyperkalemia □ Worsening renal function / renal disease / dysfunction

□ Hypotension □ Angioedema □ Previous adverse reaction to ACE-I such as cough or angioedema

	
	
	Angiotensin Receptor Blocker (ARB): __
No ARB due to: □ Renal artery stenosis □ Hyperkalemia □ Hypotension □ Angioedema □ Previous adverse reaction

	
	
	Anticoagulation Therapy [] Yes [] No

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	___, MD ______/______/______ ______________
Physician Signature Date Time

	Allergies & Sensitivities: (NKA
 Height: Weight:

MG developed 08/2010; 3/11 lp, 3/14 lp ADMISSION ORDERS

 Page 1 of 1

