

Introduction

- Wash hands, Introduce self, ask Patients name & DOB & what they like to be called, Explain examination and get consent

General

- Listen to their speech
 - What's your name?
 - How old are you?
 - Describe how you got here today
 - Describe the room
- Work out if it's dysarthria or dysphasia, then proceed to that part of examination
 - Dysarthria
 - Bulbar palsy = flaccid
 - Pseudobulbar palsy = spastic
 - Cerebellar = slurred or staccato (broken up into syllables)
 - Myasthenia = weak, quiet, fatiguable
 - Dysphasia
 - Expressive (Broca's) = know what they want to say but struggle getting it out
 - Receptive (Wernicke's) = fluent effortless speech but lacks meaning (talk Rubbish) + can't understand language (written or spoken)

Dysarthria

- Repeat difficult phrases
 - Yellow lorry (**tongue**)
 - Baby hippopotamus (**lip**)
 - We see three grey geese (**palate**)
- Repeat sounds
 - Pa (**facial and mouth**)
 - Ta (**tongue**)
 - Ka (**palate**)
- Count to 30 (**fatigability in myasthenia gravis**)
- Test cranial nerves 9, 10, 12
 - Look in mouth and say "ahhh" to observe palatal movement
 - Look at uvula (**deviates to side of lesion**)
 - Look at tongue (**fasciculations = lower motor neurone e.g. bulbar palsy**)
 - Assess cough and swallow
 - Stick tongue out (**deviates to side of lesion**)
 - Say you would check gag reflex

Dysphasia

- Commands (**receptive**)
 - 1 stage: open your mouth
 - 2 stage: with your right hand, touch your nose
 - 3 stage: with your right hand, touch your nose then your ear
- Word finding
 - Say as many words they can beginning with S in 1 minute (<12 is abnormal)
- Naming objects (**nominal**)
 - Watch
 - Watch hands
 - Pen
 - Tie
 - Belt
- Repetition (**receptive**)
 - No ifs ands or buts
- Write a sentence (**expressive**)
- Read a sentence (**receptive**)

To Complete Exam

- Thank patient
- “To complete my exam, I would do a full neurological exam”
- Summarise and suggest further investigations you would do after a full history