

Unit 12 : Consulting a Health Care Specialist

- Expressing a health complaint and feelings.
- Asking for the patient's complaint
- Asking for and giving advice. Accepting it.
- Expressing sympathy
- Thanking and responding to thanks.
- Interrupting and asking for clarification.

Objectives:

- Describe health complaints and feelings orally and in writing.
- Use expressions to ask for and give advice about medical problems orally and in writing.

Talking about a health problem

- I complain of loss of vision .I suffer from dry mouth . I have had vomiting and diarrhea . I am running a high fever.
- **Asking how someone feels:** How do you feel ?
- **Expressing how someone feels:** I feel happy and optimistic ./ I feel upset

- **Asking for advice:** What should I do? What do you think I should do?
-
- **Giving advice:** You 'd better visit the ophthalmologist . You ought to go to the hospital on Monday . (ought to = should)
- **Accepting advice:** I`ll do as you say.
- **Expressing sympathy:** What a pity !

TOPICS OF THE UNITS

Thanking: Thanks a bunch. Thanks a lot

Responding to thanks:
Don't mention it .

Interrupting: Excuse me .
Sorry to interrupt but ...
Hold on a minute (

Asking for clarification:
Pardon?, What does _____
mean?

Read this piece of conversation and arrange it to form a coherent dialogue.

_____ Not at all.

_____ Do you feel worry about anything?

_____ Okay, I will follow your recommendations. Thank you.

_____ Oh yes! I'm worried about this medical problem I have now. What do you recommend me to do?

_____ Good afternoon, I'm Dr. Hernández, What's your complaint?

_____ Oh, I have this pain.

_____ Why don't relax a little. I think you are very tense.

Put the conversation in order and then practice it.

- **Some useful expressions for a doctor- patient conversation**

For the interview ask for personal data and questions that could be useful to make a diagnosis.

Asking for complaints

- What brings you to the hospital?/ to the clinic/ to my consulting room.
- What is your number one complaint?/ What do you complain of?
- What's the matter?

Asking for some symptoms.

- Have you had...loss of appetite?/ chest pain/palpitations/ shorness of breath/ headaches/cloudy orconfusing vision/ nose bleeding/ burning on urination/pressure or tightness in your chest/ abdominal pain/nausea and vomiting.

Expressing agreement.

- I think so/ I agree with you/ I share your opinion/ That´s true.

Disagreement

I am sorry, but I can´t accept that I don´t think you are right./ I don´t agree with you.

- Are you taking any
- medicine?
- Are you allergic toany medication?
- Does any member of your family suffer from....
- Diabetes/ heart diseases?
- Is there any history of hypertension in your family?
- Do you have any chest pain after physical exercise?
- Do you get tired easily? Do you often have diarrhoes, constipations?
- Have you noticed blood in your urine?
- How´s your appetite?

Non pharmacological treatment

Consume a diet rich in...
viamines / reduce the intake
of salt and fat /sugar/ bread/
limit your consumption f.....

- Lose weight / practice physical exercise.
- Go on a healthy diet.

Pharmacological treatment.

Take these tablets every six
hours/ twice a day/ every
twelve hours/ after/ before
meals/at bed time.

Don't forget doctors should be polite, kind and nice with patients. Treat them in the way you would like to be treated!