Baseline TB Screening Tool for Jail Inmates

______________________________________ _____/_____/______ _________________________
 Last name, first name, middle initial Date of birth Name of Facility

Part A: At time of booking
____/____/_______

 Date of booking

Conduct TB symptom screen.
Symptoms of active TB (circle all that are present). If TB symptoms are present, promptly refer for a chest x-ray and full medical examination. Do not wait for the tuberculin skin test (TST) or TB blood test result.
Coughing (>3 weeks) or recent change in cough
Coughing up blood

Night sweats

Weight loss/poor appetite

Chest pain

Fever/chills
Fatigue

Part B: Within 14 days of admission
____/____/_______

 Date of screening

Review risk factors for TB and test for the presence of infection with Mycobacterium tuberculosis using either TST or TB blood test.

Testing and treatment history (circle response)

 Comments
	Ever had an adverse reaction to a TST
	Yes
	No
	Unknown
	

	Ever had a positive reaction to a TST
	Yes
	No
	Unknown
	

	Ever had a positive reaction to a TB blood test (IGRA)
	Yes
	No
	Unknown
	

	Ever had BCG vaccine
	Yes
	No
	Unknown
	

	Ever been treated for latent TB infection or active TB
	Yes
	No
	Unknown
	

	Do you have HIV infection or immunosuppression (includes organ transplant, prolonged use of steroids [equivalent of > 15 mg of prednisone/day for 1 month or longer] or drugs used to treat autoimmune disorders such as Enbrel®, Humira®, or Remicade®.)*
	Yes
	No
	Unknown
	

	
	Yes
	No
	Unknown
	

TB Blood Test Interferon Gamma Release Assay (IGRA)
	Name of TB blood test (circle)
	QuantiFERON®-TB Gold In-Tube T-SPOT.TB®

	Date of blood draw
	Laboratory

	Results
	

	Interpretation of reading

(circle one)
	Positive** Negative Indeterminate Borderline

*Refer for chest x-ray to rule out active TB as part of initial screening

**Refer for a chest x-ray to rule out active TB

Tuberculin skin testing (TST)

	Administration
	

	Name of person administering test
	

	Date and time administered
	

	Location (circle)
	L forearm R forearm Other:________

	Tuberculin manufacturer
	

	Tuberculin expiration date and lot #
	
	

	Signature of person who administered test
	

	Results

(read between 48-72 hours)
	

	Date and time read
	

	Number of mm of induration

(across forearm)
	____mm Positive. Induration 10mm or more; or induration 5 mm or more if HIV positive, recent contact with active TB case, history of immunosuppression (includes organ transplant, prolonged use of steroids [equivalent of > 15 mg of prednisone/day for 1 month or longer] or drugs used to treat autoimmune disorders such as Enbrel®, Humira®, or Remicade®.)**

	
	____mm Negative. Induration of less than 10 mm; or induration of less than 5 mm if HIV positive, recent contact with active TB case, history of immunosuppression (includes organ transplant, prolonged use of steroids [equivalent of > 15 mg of prednisone/day for 1 month or longer] or drugs used to treat autoimmune disorders such as Enbrel®, Humira®, or Remicade®.)

	Reader’s signature
	

	Risk factors for progression to active TB. Consider treatment for latent TB infection (LTBI) after active TB is ruled out for inmates with these risk factors. Comments

	Have you ever had a chest x-ray that showed possible TB?
	Yes
	No
	Unknown
	

	Have you had recent contact with an infectious TB patient?
	Yes
	No
	Unknown
	

	Do you have HIV infection?
	Yes
	No
	Unknown
	

	Do you have history of immunosuppression (includes organ transplant, prolonged use of steroids [equivalent of > 15 mg of prednisone/day for 1 month or longer] or drugs used to treat autoimmune disorders such as Enbrel®, Humira®, or Remicade®.)
	Yes
	No
	Unknown
	

*Refer for chest x-ray to rule out active TB as part of initial screening

** Refer for a chest x-ray to rule out active TB disease

Adapted by the Minnesota Department of Health TB Prevention and Control Program from materials produced by the Global TB Institute and the Francis J. Curry National TB Center
 At time of booking

Within 14 days of admission

Within 14 days of admission

