Role Play and Discussion Activities


Scenario # 1: Intake Interview with a Dr. or Medical Professional (2-3 people)


A new patient walks into the reception area of a doctor’s office. There are several nurse practitioners and receptionists behind the counter who see the patient arrive. The patient’s appearance is gender ambiguous. One nurse practitioner thinks the patient is male and another staff member thinks the patient is female. They refer to the patient using different pronouns. During the intake meeting with the patient, the nurse refers to the patient with male pronouns. When asked about medications and other medical information, the patient is vague and seems uncomfortable about discussing their medical history.


Conduct a brief medical interview with the patient and then excuse yourself and discuss the patient’s medical history with the doctor. Use the different pronouns, discuss how you are confused and what that means for how you plan to treat the patient. 

Scenario # 2: Trip to the Emergency Room (2-3 people)

A patient comes to the emergency room of a hospital with severe abdominal pain.

(if played by a man, assume you are an FTM)


You are in severe pain and are not comfortable taking off your clothes or being touched by the health care provider. S/he suggests that you take off your pants because they have to check your scrotum for a hernia test. If you reveal that you do not have a penis, how does the physician react? If you do not reveal, what happens?

(if played by a woman, assume you are an MTF)


You are in severe abdominal pain and the provider says you need a pelvic exam, a standard procedure for this kind of pain. You are not comfortable taking off your clothes or being touched by the health care provider. If you reveal that you have a penis and not a vagina, how does the physician react? If you do not reveal this, what happens?

(if third person/partner or significant other of patient)


You are the partner of the person in pain. You are very concerned and want to help your partner but not sure how to disclose. It would also mean coming out about your relationship, something the provider could be dismissive and condescending about. What do you do?

Scenario # 3: Referral to a Drug Treatment Facility (2 people)


Discussion between a case manager/advocate for a TG patient and an in-take worker at a Drug Treatment Center. 


The advocate is trying to get an HIV+ TG client into a drug treatment facility at the patient’s request. The two case workers have worked together in the past and know each other. The client is MTF of color who has been living as a woman for 15 years but has not had genital surgery. The client relies on sex work as a primary source of income. The intake worker does not understand and his/her first reaction is to say that the client cannot come and would have to go to a men’s program. How can you explain and advocate for the client? What is the response? What are some proposals?

Scenario # 4: HIV Test (2 people)

A transgender client comes in for HIV counseling and testing. (If played by a man, disclose that you’re FTM. If played by a woman, disclose that you’re MTF). You are concerned htat you might have been exposed to HIV through unprotected sex with someone. How does the provider ask about your risks? How are you able to discuss your behavior, your identity, your risks? What questions do you have? How does the counselor answer?

Discussion #1: Intake 


During a routine history, a patient who appears to be a masculine female tells you that he is sexually active with men and identifies as gay. He then asks you how this makes you feel. How would you respond?

Discussion #2: Parent of a TG Youth


A patient complains of anxiety and depression due to her adolescent child’s recent revelation that she identifies as transgender. The patient worries that her child is confused, sexually promiscuous, and needs an intervention. She has heard that transsexuality is trendy among young people and hopes that it is “just a stage.” How would you respond?

Discussion #3: Medical Exam


A new patient named Lauren is waiting in the exam room for a routine check up and Pap smear. When you walk into the room, you see a person who looks like a man. How would you respond?

Discussion # 4: Office Interaction


In the break room, you overhear two medical assistants making fun of the appearance and demeanor of a transgender patient who visited the clinic earlier in the day. How would you respond?

