MEMORANDUM

To:

Sheara Hollin, HUP Ophthalmology

From:

[Business Administrator or Financial Office Contact Name]
Date:

[Today's Date]
Re:

Laser Eye Examination

[Patient's Name] is required to have a baseline eye examination that conforms to ANSI Z136.1-2000. The examination must include:

· Ocular History

· Visual Acuity

· Amsler Grid Test

· Color Vision

The cost of this eye exam is $120.00 and will be paid for by the patient’s department. Please send the bill to:

Name: [Business Administrator or Financial Office Contact Name]
Billing Address: [Business Administrator or Financial Office Address]
Phone Number: [Business Administrator or Financial Office Phone Number]
Business Administrator/Financial Office Signature

