	Tuberculosis Patient Teaching Checklist

	Note: This is a suggested template developed by the MDH TB Program in collaboration with selected local public health agencies. It is designed to assist LPH nurses who provide education to persons with active TB disease. This is not an official MDH form. It may be adapted for use by local public health agencies.

	Name:
	Date of birth:

	Country of origin:
	Interpreter: FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, language:

	The nurse may want to elicit patient views and understanding about TB and then tailor education accordingly.

	Initials
	Date
	Current TB Diagnosis
	Notes

	
	
	Presentation and symptoms
	

	
	
	Diagnostic x-rays and lab work
	

	
	
	Level of infectiousness
	

	
	
	Health history and interrelatedness of TB diagnosis and symptoms
	

	
	
	Risk factors for TB exposure
	

	
	
	Effect of previous treatment for TB
	

	
	
	Overseas exam (if applicable)
	

	
	
	TB Skin Test (Mantoux) Fact Sheet
www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/tst.html

	
	
	TB Blood Test (IGRA) Fact Sheet
www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/igra.html

	Initials
	Date
	Patient Understanding and Beliefs about TB Diagnosis
	Notes

	
	
	Confidentiality
	

	
	
	Comprehension of diagnosis
	

	
	
	Beliefs about TB
	

	
	
	Cause
	

	
	
	Stigma
	

	
	
	Active TB Disease Fact Sheet
www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/activetb.html

	Initials
	Date
	Consequences of Untreated or Partially Treated TB
	Notes

	
	
	Exposure of others
	

	
	
	Progression to other sites and becoming infectious
	

	
	
	Drug resistance (if frequent interruptions in therapy)
	

	
	
	Lifelong disability or even death
	

	Initials
	Date
	Treatment Plan
	Notes

	
	
	Treatment is available for everyone regardless of visa status or ability to pay for care
	

	
	
	Cost of treatment
	

	
	
	Free medications
	

	
	
	Enrolling patient in insurance plan if no coverage
	

	
	
	Other options (clinics with sliding scale)
	

	
	
	Plan of therapy
	

	
	
	Length
	

	
	
	Reason for multi-drug approach
	

	
	
	Intermittent therapy
	

	
	
	TB medications
	

	
	
	Review individual TB medications
	

	
	
	Interactions with patient’s other medications
	

	
	
	Improving tolerance to medications
	

	
	
	Side effects and how to proceed if they occur
	

	
	
	Talk to public health nurse
	

	
	
	Contact medical provider managing TB treatment or primary care provider
	

	
	
	Avoiding the ER and urgent care centers
	

	
	
	Avoiding alcohol while on treatment
	

	
	
	Adherence
	

	
	
	Benefits of directly observed therapy (DOT)
	

	
	
	DOT logistics and location
	

	
	
	Importance of adherence to treatment and follow-up appointments
	

	
	
	Patient contact information
	

	
	
	Incentives
	

	
	
	Medical appointments
	

	
	
	Frequency
	

	
	
	Purpose (review adherence, side effects, response to therapy and level of infectiousness)
	

	
	
	Sputum samples
	

	
	
	Instructions for Collecting Sputum for TB Fact Sheet www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/sputum.html

	Initials
	Date
	Infection Control Measures
	Notes

	
	
	Home isolation guidelines
	

	
	
	Special risk to children < 5 years and immunocompromised persons
	

	
	
	Use of mask
	

	
	
	Living arrangements and contact with unexposed persons
	

	
	
	Public settings (work, school)
	

	
	
	Coughing, sneezing, and minimizing exposure
	

	
	
	Determining infectious period
	

	
	
	Home Respiratory Precautions for Patients with Potentially Infectious Tuberculosis Fact Sheet www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/homeresp.html

	Initials
	Date
	Contact Investigation Process
	Notes

	
	
	Rationale
	

	
	
	Confidentiality
	

	
	
	Household, job, social contacts
	

	
	
	TB Contact Investigations Fact Sheet www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/contactinvest.html

	
	
	​​​​Treatment for Latent TB Infection Fact Sheet www.health.state.mn.us/divs/idepc/diseases/tb/factsheets/ltbi.html

	Initials
	Date
	
	Notes

	
	
	Post-Treatment Follow-up
	

	
	
	Moving/Trips/Airline Travel and Notification of LPH
	

	
	
	Other Teaching Tools:
	

	
	
	Local Public Health Contact Information for Patient
	

	
	
	Release of Information/ Data privacy Forms
	

