

Scripted Role Play #1

Anxiety

Background: A patient visited the ER for an anxiety attack and is speaking with a mental health social worker to help with follow-up care.

Provider: So, Mr. Garcia, I got a report from the ER doctor about what happened, but I'd like to hear it directly from you in your own words. What happened this morning that brought you in to the ER?

Patient: Pues, me estaba sintiendo muy ansioso.

Provider: When did it all start?

Patient: Empecé a sentirme peor hace unos días, pero anoche me puse más grave.

Provider: What happened last night?

Patient: La cosa es que toda la noche, me sentí muy nervioso e inquieto. No me pude relajar. Mi esposa estaba muy preocupada. Traté de dormirme pero no pude. Y luego, de repente, me empezó a faltar el aire. Respiraba con dificultad como si estuviera ahogándome. . .

Provider: Did you have any other physical symptoms like pain?

Patient: Sí, me dio un dolor de cabeza muy fuerte aquí en la nuca.

Provider: You said, Mr. Garcia, that you had been feeling bad for several days. What had you been feeling?

Patient: En el trabajo, no me podía concentrar para nada. Estaba muy irritable con todos. Mis nervios estaban por el suelo. Cada cosita me sobresaltaba. No tenía apetito. Cuando comía algo, me daba nausea. Pero lo peor es que no podía dormir para nada. Creo que ya van cuatro noches que casi no duermo.

Provider: Now, I see from your chart that you had been seen by a psychiatrist for anxiety in the past. Were you ever prescribed any medications for anxiety or depression?

Patient: Sí, me recetó dos pastillas, una era para depresión. Creo que se llama Zoloft.

Scripted Role Play #1

Anxiety

Provider: And the other one?

Patient: Era una chiquita redonda que se llamaba algo así como Loraza....

Provider: Lorazepam?

Patient: Si, esa es.

Provider: Did they seem to help?

Patient: Un poco. El Lorazepam, el doctor me lo suspendió. El otro, simplemente lo dejé de tomar.

Provider: Lorazepam is usually just taken short-term because it can cause dependency. What about the anti-depressant? Why did you stop taking that one?

Patient: Lo que pasa es que lo tomé por varios días pero no me pareció que me ayudara mucho. Me sentía muy cansado y apático. No se cómo describirlo. Era muy difícil concentrarme en el trabajo. Tenía miedo que me fueran a despedir y realmente no podía darme el lujo de perder el trabajo, así que mejor ya no lo tomé.

Provider: Well, anti-depressants can take several weeks to have an effect, so you really need to stick with it. I think it would be good for you to follow up with your psychiatrist again. There are many kinds of anti-depressants out there; maybe he can try a different one to see if helps you better. The thing is, though, that sometimes when people start taking medicine for depression, at the beginning they can feel worse, even suicidal, for which reason you'll need to stay in touch with the doctor and not miss your follow-up appointments.

Patient: OK.

Provider: Now, they gave you a dose of Valium or diazepam here in the ER for your anxiety. But they don't like to give you a prescription for that in the ER, so you'll need to see your psychiatrist on an outpatient-basis within a day or two, so he can give you the prescriptions that you need, OK?

Scripted Role Play #1

Anxiety

Patient: El problema es que falté a algunas citas, así que supuestamente el psiquiatra ya no me quiere ver.

Provider: If you give me a couple minutes I can make some calls and see if you can be seen again in that clinic. At this point, Mr. Garcia, the most important thing for you is to get regular outpatient care to get your anxiety under control. Give me a few minutes to make some calls and I'll come back and let you know what I find. Sound good?

[Provider leaves the room and then returns]

Provider: I called them and they are not able to see you again at that clinic. We have a clinic associated with our hospital. I'll make you an appointment at that clinic if that's OK with you. We use interpreters at that clinic too. All right?

Patient: Así está bien. Ahora sí, trataré de llegar a tiempo a mis citas. Gracias por todo.