Form AR1: Obstetrical Administrative Record

Card 0

Form AR5: Sample Maintenance Data

Form OB2: Reproductive History

From OB3: History since last menstrual period

Form OB4: Gynecological History

Form OB5: Recent Medical History

Form OB6: Past Medical History

Form OB7: Infectious Disease and System Review

Form OB8: Repeat prenatal history

Form OB9: Prenatal Record

Form OB10: Laboratory Data

Form OB15: Drugs in Pregnancy

Form OB33: Delivery Room Events

Form OB34: Obstetrician’s summary of labor and delivery

Form ADM49: Labor Data

Form ADM50: Labor Data

Form ADM51: Labor and Delivery Drugs

Form OB42: Past Medical History

Form OB43: Initial Prenatal Examination

Form OB44 (10?): Prenatal Observations

Form OB45: Laboratory Records (Use this file with 310) also OB10??

Form OB51 (includes OB52): Admission Examination

Form OB55: Delivery Report

Form OB57 (and 35?): Anesthetic Agents

Form OB58: Summary of Puerperium

Form OB60: Obstetric Diagnostic Summary

Form PED1: Delivery Room Examination of the Neonate

Cards 1, 2, and 3

Form PED2: Neonatal Examination

Cards 1, 2, 3, 4, and 5

Form PED3: Nursery History

Card 1

Form PED4: Cause of Fetal Death – NOT ON TAPE; CARD FILE ONLY

Form ADM44: Report of non-liveborn termination of pregnancy or death of study child

Form PED5: Results of tests and procedures done on the neonate

Card 0

Form PED6: Neonatal neurological examination

Cards 1, 2, 3, and 4

Form PED7: Summary of Hospital course of the Neonate

Cards 0

Form PED8: Newborn Diagnostic Summary

Cards 1, 2, 3, 4, and 5

Form PED10: Four Month Pediatric Examination

Cards 1, 2, and 3

Form PED11: One Year Neurological Exam

Cards 1, 2, and 3

Form PED12: Summary of the First Year of Life after the duration summarized on the PED-8

Cards 1, 2, 3, and 4

Form PED14: Physical Growth Measurements

Card 1

Form PED75: Visual Screening at 7 Years

Card 0

Form PED76: Seven-Year Pediatric Neurologic Examination

Cards 1, 2, 3, and 4

Form ADM86: Pediatric Diagnostic Code: One Year - Seven Years

Form PS1: 8 Month Psychological Examination

Cards 1, 2, and 3

Form PS10: Speech, Language, and Hearing Examination

Cards 1 and 2

Form PS20: 4 Year Psychological Examination

Cards 1, 2, 3, and 4

Form PS26: Science Research Association Test for Mothers (SRA-AH)

Card 0

Form PS30: 7 Year Psychological Examination

Card 1, 2, 3, 4

Form PS40: Final Speech, Hearing, and Language Examination

Card 1, 2, 3, 4, 5, 6

Form Path1: Placental Examination – Gross

Cards 1 and 2

Form Path2: Placental Examination – Microscopic

Card 1

Form Path3: Autopsy Protocol

Cards 1, 2, and 4 (there was not a card 3 ?????)

Form FHH1: Family Health History

Form SE1: Socio-Economic Interview

Form GEN5: Family History Interview

Form FHH9: Family Health History

Form ???: 7 Year Socio-Economic Index

