APPENDIX B

Letter to General Practitioners 

informing them of abnormal confusion screening result

abc
Salisbury NHS Foundation Trust

Salisbury District Hospital

Salisbury

Wiltshire

SP2 8BJ

Telephone: 01722 336262

Ext: 
Date:

Dear Colleague,

Your Patient Mr  / Mrs X was admitted to hospital on xxxx day for xxxxx procedure or with a diagnosis of xxxxxx. During his/her admission we undertook an initial confusion screen using the Abbreviated Mental Test Score (MTS score out of 10 – a score of 6 or less indicates a positive result).

Mr / Mrs X scored X / 10, indicating a level of cognitive impairment or confusion. Unfortunately, we are not able to investigate this further as Mr / Mrs X’s stay with us was less than 72 hours. However, we would like to highlight this result to you should you wish to investigate this further or recheck Mr / Mrs X’s cognitive function in the future, as per the NICE guidelines, as part of the government’s drive to detect dementia in its earlier stages.

Yours sincerely,

