


Neurology Outpatient Consultation Request & Referral Form

*Important Non-MGH patients: Register with the Registration & Referral Center at 1-866-211-6588 to obtain a MGH ID # before we can schedule an appointment.

Referring Provider Information

Requested by _____ Phone _____ Fax _____
Full name

Provider Number _____ Address _____

Reason(s) for referral _____

Is this request related to a worker's comp or motorvehicle claim?

- Yes - Motorvehicle Accident
- Yes - Both
- Yes - Worker's Compensation
- No

* Important Non-Partners affiliated physicians: Please fax the medical history and test results pertaining to this consultation only. Please avoid sending records that are unrelated to the Neurology consult.

Patient Information (Neurology will schedule the appointment directly with the patient.)

Patient Name _____ MGH ID # _____

Insurance Referral # _____ Date of Birth _____

Home Phone _____ Work Phone _____

Name of contact person if different from patient _____

Contact Home Phone _____ Contact Work Phone _____

To contact any department directly please call the Neurology Access Center: 1-855-MGH-NEUR (1-855-644-6387; 617-724-6387)

Business Hours: 8:00 am to 4:30 pm

Note: MGH Neurology does not have a headache subspecialty program or provide consults for disability determination. Please call Neurology at 1-855-644-6387, or visit Neurology on the Web at www.massgeneral.org/neurology with any questions. Thank you.

Please complete and fax this form to 617-724-0412.