	“Dear Dentist,

I am a patient who has suffered nerve injury, following previous dental treatment.
· Please provide preventative and routine dentistry as normal.
· If I have chronic neuropathic pain and/or acute flare-up in the area of my nerve injury be aware my mouth may be more sensitive.
· Avoid ID blocks by using Articaine buccal infiltrations
Contact if there is any question about my patient management needs. Thank you for taking account of my injury this way.”
	“Dear Dentist,

I am a patient who has suffered nerve injury, following previous dental treatment.
· Please provide preventative and routine dentistry as normal.
· If I have chronic neuropathic pain and/or acute flare-up in the area of my nerve injury be aware my mouth may be more sensitive.
· Avoid ID blocks by using Articaine buccal infiltrations
Contact if there is any question about my patient management needs. Thank you for taking account of my injury this way.”

