
With Your Doctor

Building a

A s a mental health consumer, there are many things you can do to improve your

care and get more out of life. Learning more about your illness, current

treatment options and community services is important. The better informed

you are, the more you can be an active participant in your care. Building a support network

that includes friends and family is also important. This network can support you through any

ups and downs you have in your treatment and recovery.

Another key element in recovery is a productive, two-way communication with your doctor, or a

Dialogue for Recovery. Developing this type of relationship – based on mutual respect and open

communication – with a team of healthcare professionals can make a big difference in helping

you to recover from your illness.

This brochure can provide you with guidance on working effectively with your healthcare

providers in support of your recovery, especially when discussing side-effects from

antipsychotic medications. By building a Dialogue for Recovery, you can become an equal

partner with your doctor and care team on choosing the appropriate treatment approach for

your illness.

A Dialogue for Recovery is honest, open communication.
The goal is to keep getting better.

● It is generally not advisable to abruptly stop any
medication unless you are experiencing life-
threatening problems. Suddenly stopping a
medication can lead to unpleasant or even
dangerous consequences. Your doctor can discuss
the best way to taper you off the dosage if it’s
determined that you should discontinue treatment.

● Some medications can be dangerous if taken in
combination with other medicines. If you are
taking medications that have been prescribed by
more than one doctor, it’s important that each of
your doctors and your pharmacist know all of the
medications that you are taking.

● If you are a woman and pregnant or considering
pregnancy, alert your doctor immediately before
beginning any medications.

● Since weight gain is often a side-effect of many
antipsychotic medications, talk with your doctor
about ways you can minimize weight gain and
steps you can take to avoid other health conditions
that increased weight can produce or aggravate.

As a healthcare consumer, you have a right to be
informed about your diagnosis and treatment
options. Make sure that you fully understand how
different medications may affect you – both their
benefits and possible side-effects. Again, learning as
much as you can about your illness will help you be
active in your recovery.

Discussing Medication Side-effects with your Healthcare Provider

Other Considerations When Taking Medications

Today, more and more people with severe mental
illness are recovering their health and quality of life.
Advances in antipsychotic medications and
improved support programs are helping more
people live satisfying, productive lives in their
communities. These new treatments, however, are
not perfect. As with all medications, you may
experience side-effects.

Medication side-effects vary from person to person.
One individual may have difficulty taking a
particular medication while another person will not
have any problems taking the same one. Often a
medication will produce side-effects when you first
begin taking it, and those side-effects will decrease
as your body gets used to it.

If you are being prescribed an antipsychotic or
other medication, it is extremely important to
discuss with your doctor the benefits and side-
effects you may be experiencing. Ideally, you should
have a conversation about benefits and possible
side-effects before you begin taking a medication.

The Antipsychotic Side-effects Checklist (ASC),
included in this brochure, is designed to help you
discuss side-effects of antipsychotic medications
with your doctor or other mental healthcare
providers. As your healthcare providers review your
checklist and discuss each item with you, they can
help determine whether you’re experiencing a side-
effect, as opposed to a symptom of your illness.

Together you can gauge your tolerance of any side-
effects and work to reduce both symptoms and
side-effects. You can also determine whether you
are comfortable staying on your medication, or
need to change the dose or switch to another
treatment. You should consider how and if your
treatment is helping you get further along in your
recovery. Working along with your doctor, you
should be able to find the right combination of
medications and dosages for treating your illness.

Making the Most of Your Time
With Your Doctor

You might not have a lot of time during your
appointments with your doctor. It can help to plan
ahead for any visits or conversations. Here are some
tips for effective visits with your doctor:

● Come prepared. Note your symptoms, including
when you have them. Write out questions before
you go in, and either make a list of all medications
and dosages you take (including over-the-counter
drugs, herbal supplements, vitamins, etc.), or bring
your medications with you. The attached wallet card
can help you.

● Complete the Antipsychotic Side-effect
Checklist (ASC). Use ASC and discuss the checklist
with your doctor or another healthcare provider,
such as a nurse or social worker, who works with
your doctor.

● Be honest. Telling the truth about how you’re
feeling helps your healthcare providers treat your
problem. Don’t say, "I’m fine" when you’re not! Your
doctor can’t help you when he or she doesn’t know
about the problem.

● Ask questions. Raise all of your concerns.
You have a right to full information about your
diagnosis and treatment.

● Take notes. This will be helpful during your visit if
you have trouble remembering details. It also helps to
bring along a friend or family member to take notes.

● Check your doctor’s availability. Find out your
doctor’s availability and what you should do if you
have any problems between visits. Identify a contact
person at your doctor’s office for additional
questions when your doctor is not available.

● Follow-up with your doctor. If you have concerns
about your treatment side-effects and the recovery
process, your doctor may refer you to another
mental healthcare provider.

● Talk to your doctor about your recovery
process. Let your doctor know what else is going on
in your life that may be helping or hurting you in
your recovery. Talk about where you want to be in
your recovery. Your doctor will want to help!

For additional wallet cards, contact
NMHA at 800-969-NMHA (6642)

Keep this wallet card on hand to help you and
your doctor build a Dialogue for Recovery.

A Tool for Facilitating Dialogue between Patients and Mental Healthcare Providers

ASC is a "checklist" of common and distressing side-effects associated with antipsychotic medication. Go through each
question and check (✓) yes or no depending on whether you are experiencing the side-effect. Write your questions for
your doctor under the "comments" section. You may fill this out yourself or together with your healthcare provider.

2. Feeling unmotivated or numb:
Have you had trouble getting motivated or wanting to do
the things you used to? (Sometimes people describe this
as “feeling like a zombie.”)

1. Loss of energy and drive:
Have you had trouble moving, getting going, or starting
things? Do you feel slowed down?

3. Daytime sedation or drowsiness:
Are you tired or sleepy during the day? Feelings of
tiredness can happen throughout the day or only at
certain times.

4. Sleeping too much:
Do you sleep too much? Do you feel you sleep for too
long? Do you have a problem getting out of bed in the
morning, or do you need to go back to sleep for a large
part of the day?

5. Muscles being too tense or stiff:
Do your muscles feel stiff or rigid? Do you feel cramps
or muscle pains in the arms, legs, or neck?

6. Muscles trembling or shaking:
Have you had any shaking or muscle-trembling?

7. Feeling restless or jittery:
Have you had any feelings of restlessness? Do you ever
feel like you want to “jump out of your skin”?

8. Need to move around and pace; can’t sit still:
Do you often need to get up and pace around? Do you
have trouble sitting still? Do you rock from one leg to the
other?

9. Trouble getting to sleep or staying asleep (insomnia):
Do you have trouble falling asleep or getting to sleep
when you want to? Do you wake up during the night, or
wake up too early in the morning?

Antipsychotic Side-effects Checklist (ASC)

CommentsNo YesProblem

10. Blurry vision:
Do you have blurry vision? Things may seem out of
focus. People with blurred vision may have trouble with
reading printed words in newspapers.

CommentsNo Yes

17. Menstrual or breast problems:
If you should have regular menstrual periods, have you
had any menstrual problems lately? Sometimes women
stop having their normal periods, or have irregular
periods. Have you had this problem recently?
Sometimes there may be milk leakage from the breasts.

16. Changes in sexual functioning:
Do you have any sexual problems or difficulties?
Sometimes people say they have problems with low sex
drive. Some men say that they have difficulties with
erections or ejaculation, and some women say that they
have difficulty achieving orgasm.

15. Weight change:
Have you had any changes in weight? Do you feel that
you are overweight? Do you gain weight quickly, or
cannot seem to go on a diet? Are your clothes getting
too big or too small for you?

14. Constipation:
Do you have problems with constipation?

13. Memory and concentration:
Do you have any memory problems? Are you more
forgetful? Is it hard to concentrate? Do you find it hard
to follow conversations, watch programs on TV, or read?

12. Drooling:
Do you have too much saliva (spit)? Is your pillow wet
when you wake up?

11. Dry mouth:
Is your mouth too dry? Does it feel like you have cotton
in your mouth? Does it seem like your tongue sticks to
the top of your mouth?

Problem

ASC and the National Mental Health Association Dialogue for Recovery
program are supported by unrestricted educational grants from

For more information or to obtain additional Dialogue
for Recovery materials, please contact your local
Mental Health Association, or

National Mental Health Association
1021 Prince Street
Alexandria, VA 22314

800-969-NMHA (6642)
www.nmha.org

The National Mental Health Association Dialogue for Recovery
program is supported by an unrestricted educational grant from

