STUDY FLOWSHEET

	Study Title:
	<enter title here>

	Subject Identifier
	<enter ID here>

Suggestion: When a clinical trial involves several study visits with various different procedures and tests at each visit, it might be helpful to develop a simple Flowsheet to help ensure that all protocol required procedures are performed appropriately. Customize this Flowsheet for a particular trial. It is usually helpful to list procedures in the order that they would be done during a real study visit. After a real visit or two, it might help to adjust the Flowsheet to reflect practice.
	Visit Number
	Procedure
	Time (if needed by protocol)
	Initials

	Baseline

___ /_____ /______

	(Platelet count
	
	

	
	(12 Lead ECG

	
	

	
	(CBC / Chemistry Panel

	
	

	
	(Pulse __________

	
	

	
	(BP ____/_____
	
	

	
	(Other____________
	
	

	Baseline Notes:

	Visit 1

___ /_____ /______

	(Pulse __________

	
	

	
	(BP ____/_____
	
	

	
	(Other____________
	
	

	Visit 1 Notes:

	Visit 2

___ /_____ /______

	(Pulse __________

	
	

	
	(BP ____/_____
	
	

	
	(Other____________
	
	

	Visit 2 Notes:

UCLA GCP Guidelines

Version Date May2016

