	A comprehensive medication review, a complete history and physical exam would take place to eliminate any medical causes (such as UTI)

	Tests
	Description
	Rationale

	[bookmark: _GoBack]Mini-Cog
	Patient is asked to remember three unrelated words. Then patient is asked to draw the face of a clock. After the numbers are on the face, the patient is asked to draw hands to read 10 minutes after 11:00. Then patient is asked to repeat the first three words.
Other brief tests such as the Mini Mental Status Exam may be used for screening.
	Short assessment for cognitive impairment scored as follows: 3 recalled words = no cognitive impairment; 1-2 recalled words and normal clock drawing = negative for cognitive impairment; 1-2 recalled words and abnormal clock drawing = positive for cognitive impairment; 0 recalled words = positive for cognitive impairment

	Vitamin B12
	 Blood test
	Rule out confusion related to vitamin B12 deficiency

	Folate level
	 Blood test
	Rule out folate deficiency which can cause depression and behavioral disorders

	Thyroid Stimulating Hormone (TSH)
	 Blood test
	Rule out hypo or hyperactive thyroid

	Rapid Plasma Reagin (RPR)
	 Blood test
	 Rule out neurosyphilis

	Complete Blood Count
	Blood test including white blood cell count, white blood count differential, red blood cell count, hemoglobin, hematocrit, reticulocyte count, platelet count
	Screen for a wide variety of conditions and diseases; rule out any conditions that might be causing confusion

	Comprehensive Metabolic Panel
	Blood test which measures glucose level, electrolyte and fluid balance, kidney function and liver function
	Rule out diabetes and other metabolic disorders

	Computerized Tomography (CT) of Head without Contrast
	 Uses many x-rays to create pictures of the head including the brain
	Evaluate possible causes of changes in thinking or behavior such as brain infection, tumor, fluid build-up, injury to the brain, stroke or bleeding in the brain

	Geriatric Depression Scale (GDS)

	 Use five questions to screen. If score is two or more, give remaining 10 questions.
	Score greater than 5 is indicative of depression. People with Alzheimer's disease are prone to depression. Symptoms of severe depression can be mistaken for symptoms of Alzheimer's Disease.

	Neuropsychological testing
	Could include: Alzheimer's Disease Assessment Scale (ADAS-Cog) which focuses on attention, language, orientation, executive functioning and memory skills; Neuropsychiatric inventory (NPI) which accesses several neuropsychiatric problems seen in Alzheimer's Disease (AD) including agitation, anxiety, apathy, delusions, hallucinations, eating difficulties, mood problems; Short Blessed Test which evaluates orientation, registration and attention; an IQ estimate, and other tests of memory, language and visuospatial skills. The primary caregiver may also provide information about the patient's functioning.
	Used to differentiate the patient with AD from person with normal brain functioning and to evaluate the extent of the disease and type of dementia (Lewy Body, vascular, frontotemporal, Alzheimer’s, etc.)

[image:] COMPONENTS OF A COMPREHENSIVE DEMENTIA ASSESSMENT
image1.jpeg
CCOA

Interprofessional Curriculum for Care of Older Adults

(> o @)

a flourish model curiculum

