

Medical Interview 101

Disclosure: I am not an English teacher

Aekarach Ariyachaipanich, MD
Division of Cardiovascular medicine
13.06.2017

Medical Interview 101

ADAPT FROM
PRESENTATION OF
DR. PATCHAYA BOONCHAYAANANT
ENDOCRINE, MDCU

Introduce yourself

Hello Mr/Ms...(lastname).....

My name is Dr...(lastname).....

I am an Internist/general practitioner at

(Should you wish to take notes, ask the patients permission to do so)

Chief complaint (PC)

What can I do for you today?

What brought you to the hospital?

What is bothering you right now?

LODCRAFT : Approach to chief complaint

Location
Onset
Duration
Characteristics
Refer(region)
Association symptom
Factor(+/-)
Time

History of presenting illness (HPI)

Site: Where exactly *is* the pain?
Can you show me where the pain is?

Onset: When *did* it start
was it constant/ intermittent, gradual/sudden?
Does it come and go?
How long *has it been* going on?

Time course: Does it follow any time pattern?
How long did it last?

Character: What is the pain like e.g. sharp, burning, tight?

History of presenting illness (HPI)

Radiation: Does it radiate/move anywhere?

Associations: Is there anything else associated with the pain?
e.g. sweating, vomiting

Exacerbating/relieving factors:
Does anything make it better or worse?

Severity: How severe is the pain, consider using the 1-10 scale?

Past medical history (PMH)

What medical problems or illnesses *have* you *had* in the past?
Tell me about the past *hospitalizations* and surgeries.

Are you taking any *medications*? Anything *over-the-counter*? herbal medicines and/or health foods?

How often are you taking it? (*once-a-day, twice-a-day...*)

Any allergies? Food or medications? What kind of reactions?

Family History

Please tell me about any illnesses that may *run* in your family.

Personal and Social History

Do you drink, smoke, or use other *drugs*?

Have you ever (smoked)?

How many cigarettes per day?

Personal and Social History

Are you single, married, widowed or divorced?

Do you have children?

Are you currently **sexually active**? (have you ever been....?)

In the past 12 months, how many sex **partners** have you had? Male, female or both?

Do you use protection? All of the time?

Personal and Social History

Whom do you live with?

What do you do for work?

Review of Systems

Skin: any skin problems? rash? itch? sores? moles?

Eyes: eye problems? vision loss? itchy eyes? blurry vision? **double vision**?

Ears, nose, mouth, sinuses, and throat: any trouble with your hearing, ears, mouth, sinuses, or throat?

Lungs: any lung or breathing problems? coughs? chest pain?

Heart: heart problems? **racing heart**? skipping beats?

Review of Systems

Digestive: stomach problems? stomach pain? nausea? vomiting? diarrhea? constipation? bloating? blood in **stool**?

Genitourinary: trouble with urinating? unusual color or smell? sexual problems? Menstrual period/cycle?

Hematologic: easy bruising or bleeding?

Endocrine: feeling too cold or too hot compared to others? excessive thirst, hunger, or urination?

Review of Systems

Musculoskeletal: problem with your joints or muscles, such as pain, swelling, weakness?

Neurological: weakness, numbness, or tingling in arms or legs? problem with walking or balance? memory problems? headaches? seizures?

Psychiatric: anxiety? depression?

Patients do not understand medical terms

MEDICAL TERM

Sputum

Trachea

Axilla

Defecate

Feces

NON-MEDICAL TERM

Phlegm

Windpipe

Armpit

Bowel movement

Stool

Patients do not understand medical terms

MEDICAL TERM

Rhinorrhea
Dyspepsia
Tetany
Myalgia
Diplopia
Tinnitus

NON-MEDICAL TERM

Runny nose
Indigestion/heart burn
Muscle cramps
Muscle aches
Double vision
Ringing in the ear

Paraphrase

I see...

I understand that you are in pain...

Let me summarize...

Physical Examination

Now I'll do your physical exam.

(Wash your hands)

Now I'm going to...

Let me...

- **look** at your joints
- **listen** to your heart and lungs
- **feel** your neck for any swollen glands
- **tap** your stomach

Physical Examination

I would like you to...

Could you please...

- close your eyes
- take a deep breath in and out
- swallow
- sit up/lay down/stand up
- do this

Physical Examination

Just relax

Just breath normally

I'm going to press/palpate...

- Let me know if it hurts.

At the end of the session

Summary the history and PE

I think/believe that you may have...

Let me run some test...

I'm going to give you...

Extra notes on history taking

- Give patient attention
- Use language that patient understand
- Let patient talk
- Open question first, close question later
- Clarify the meaning of the term - Reflex back
- Actively listening
- Minimum note taking

Professionalism

- Knock the door
- Wash your hand
- Introduce yourself
- Explain why are you there
- Listen attentively
- Aware of Multicultural standard
 - Firm hand shake
 - Maintain eye contact

You can do it !

- Learn like a baby
 - Listen → talk
- Speak slowly
- Learning by doing
- Practice & practice

Quick tips to “fake it”

1. Speak with confident
 - In this world non-native speakers > native speakers
2. the last sounds esp. SSSSSS
 - Appendicitis, football, cast, etc.
3. Open the dictionary for phonetic
 - May not sound like it looks.
 - Stomach, ischemia, syncope, vitamin
4. Stress and intonation
 - A-'na-to-my
 - 'Med-i-cine

Youtube

<https://www.youtube.com/watch?v=AZbPmkICD7I>
<https://www.youtube.com/watch?v=MzoeBJyVIE0>
 Etc.

Patch Adams 1998