Case Studies

Directions: Using the Asthma Severity Tool, determine the severity level for each situation.

1. Brad is a 17 year old who has been seen in the emergency and the urgent care center over the last few years for bouts of “bronchitis”. These episodes have been treated with antibiotics and sometimes with prednisone. He is never started on these medications due to mother’s fear of him “getting addicted to his medication”. He has been absent from school 7 days thus far this school year.

His mother reports that he “goes through at least 2 Albuterol inhalers per month” and after he runs out he uses Primatine Mist. He often sleeps with his inhaler by his side due to waking 5 out of 7 nights per week with severe shortness of breath and coughing. He is unable to participate in any form of exercise and is breathless after walking up a flight of stairs. He also reports smoking, which he has cut back on this week due to his severe shortness of breath.

2. Kelly is an 8 year old new to her school. She has a five-year history of occasional cough and wheezing that has been diagnosed as asthma. Her symptoms are worse in the morning hours and with exercise. Her symptoms occur twice a week, whereas before her move to Minnesota she only had symptoms once or twice a month. When exercising or playing soccer Kelly has to sit out sometimes because she has been coughing a lot more lately.

3. Jessica is a 12 year old who has had asthma since she was “a baby”. She has never been in the hospital overnight, but has made several trips to the urgent care because of wheezing and shortness of breath. She comes into the health office 1-2 times per week with asthma symptoms. She also reports she sometimes has asthma problems on the weekends. She is up 2-3 nights per month coughing. Her asthma gets worse after she has been in the car with her mom’s boyfriend who smokes. Jessica is only taking Albuterol as needed.

4. Michael is a 7 year old who has just been started on Flovent 44 mcg. 2 puffs b.i.d. He had been taking Singulair chewables and using his Albuterol inhaler when in his yellow zone. This occurred several times/week. Upon questioning Michael’s mom, you find out that he has been up 2-3 nights a week coughing for the last several weeks. This is what prompted her to take Michael in to his primary care provider.

Answers:

 Brad – Severe persistent

 Kelly – Mild intermittent

 Jessica – Mild persistent

 Michael – Moderate persistent

(Brad Campbell and Kelly Morgan examples are courtesy of Allied Health – Problem Based Learning)

