CAREERS IN THERAPEUTIC SERVICES: MENTAL HEALTH & BEHAVIORAL THERAPY
OUTLINE FOR NOTES

HEALTH CARE CAREERS

 NAME: _________________________________

1. __________________ ____________________ is a health condition characterized by changes in a person’s thoughts, emotions, and behavior. It affects the ability to perform daily functions of living. Mental illness is sometimes the result of biological factors, resulting from genetics. It may also be the result of environmental factors, such as head injury, poor nutrition, or exposure to harmful or addictive chemicals. It may even be the result of social factors, such as emotional trauma, abuse, or exposure to violence or other stressful events.
2. An __________________ __________________ is when a person feels too much anxiety in response to everyday/stressful situations.

A. ________________________________ is one type of anxiety disorder, characterized
by sudden attacks of terror. It may produce nausea, a feeling of being smothered, or fear.
These people often
fear leaving their homes or taking part in normal activities.
B. _______________________ are a fear of something that normally poses little or no
danger. People may have a phobia about wild animals, heights, open spaces, flying, social
situations, giving speeches, eating or drinking. Phobias may bring on panic attacks.
C. ___ (OCD)
involves constant disturbing thoughts (obsessions) and repetitive behaviors (compulsions)
used to control the anxiety. Example: An obsession about germs may be dealt with by
repetitive hand-washing.
D. __ (PSTD)
develops after an incident where the person was harmed or feared harm. These people
often have flashbacks, startle easily, respond aggressively or violently, and may lose
interest in things they once enjoyed.
 3. A ________________ ___________________ is characterized by an inappropriate emotional reaction to an event.

A. ____________________ is a mood disorder where people have severe mood swings
from periods of mania (high energy, racing thoughts, easily distracted, poor sleep periods)
to depression (low energy, feelings of hopelessness, guilt, or helplessness, lack of
interest, feelings of fatigue, too much sleep, difficult concentrating).

B. Individuals with severe bipolar disorder may experience ____________________,
where they experience thoughts and ideas not based on reality.

Examples are _________________________________ (hearing or seeing

something that does not exist) or __________________________ (false beliefs).

C. ___________________________is a mood disorder where people feel deep sadness
over period of time or in repeated episodes. Depressed people may feel hopeless,
irritable, restless, or lose interest in activities, have decreased energy levels or trouble with
sleeping habits, eating habits, thoughts of suicide, or physical aches.
4. People with __________________________________ lose touch with reality, often characterized by hallucinations, delusions, or hearing voices. It rarely shows up earlier than puberty: in late teens to early 20’s in men and in the 20’s and 30’s in women. It is often accompanied by paranoia… an irrational distrust of other people. Schizophrenia is caused by the damaged structure and function of the brain, which may result in difficulty organizing thoughts, clumsiness or awkward movement, flat facial or verbal expressions, difficulty engaging in social activities, difficulty understanding information and making decisions, or poor memory of things recently learned.
5. _____________________ ______________________ may be diagnosed, most often in children, when they are active or distracted at inappropriate times. Symptoms include inattention (lack of concentration, careless mistakes, does not finish tasks) hyperactivity (squirming, fidgeting, talking constantly, or restlessness) and impulsiveness (saying or doing things without thinking them through).

A. Attention Deficit Hyperactivity Disorder (_______________) is diagnosed when all
three symptoms (inattention, hyperactivity, and impulsiveness) exist. When the
hyperactive symptom is not present, the diagnosis would be Attention Deficit Disorder
(ADD).

6. An ___________________ ___________________ may be diagnosed if a person’s eating habits become severely disturbed… eating too little or too much. Most often appearing during adolescence, eating disorders occur more often in women than men. They have a psychological component, or may accompany another mental illness such as depression, anxiety disorder, or substance abuse.

A. __ is an eating disorder characterized
by poor body image, an abnormal fear of gaining weight, or they see themselves as
overweight even when they are underweight. Anorexics may diet excessively, vomit or use
drugs such as laxatives and diuretics, or obsess about exercise.

B. __ is an eating disorder characterized
by cycles of binging (overeating) followed by purging (getting rid of the food by vomiting or
laxatives). Bulimics often have control issues. A feeling of loss or emptiness is ‘filled’ with
food, which is then controlled by purging the food.

7. A _________________ is any chemical substance that changes a person’s physical or psychological state. A drug addiction is the uncontrolled use of a drug. When a drug is harmful, illegal, or used in an out-of-control manner, drug abuse exists. It is considered a mental illness due to the changes drugs make in the structure and function of the brain.
Drug abuse includes the uncontrolled or illegal use of

A. ___________________________

B. __

C. _______________________________________​​​​__ such as marijuana, cocaine, and
methamphetamine.

Drug abuse may occur in relation to other mental or physical illnesses, as the client uses
drugs in an attempt to feel better or experiences anxiety or depression from their use.

8. ________________________________ is a term used to describe a sustained loss of intellectual functions and memory… enough to cause dysfunctioning in daily living activities. It most frequently affects the elderly; some forms of dementia can be reversed. Dementia is a term used to describe a sustained loss of intellectual functions and memory… enough to cause dysfunctioning in daily living activities.
9. The majority of dementia cases are attributed to ___________________________ Disease. It causes death of cells or synapses in the brain.
During early-stage Alzheimer’s ___________________________________ is noticeable.
Mid-stage is characterized by ____________________________ changes and physical problems.
During late-stage the personality completely deteriorates and there is a ____________________ over bodily functions, requiring total dependence.

10. Mental illness is treated with _____________________, __________________________,
and/or _________________________________.

Psychotherapy is a treatment method where the mental health professional and a patient discuss problems and feelings related to the mental illness. Hospitalization may be required during the physical and psychological withdrawal from drug abuse.

11. The mental health ______________ and ________________________ usually perform non-medical duties such as providing assistance with activities of daily living: dressing, eating, finances, and emotional support. They must have patience and excellent communication skills. If training allows, they may provide basic nursing skills.

12. ____________________________________ have a 4 year Bachelor’s degree or even Master’s degrees, and must be licensed. They may work with community organizations to find support for their clients; they may provide clinical counseling; they make referrals to other health care professionals. Social workers operate in emotionally charged situations, so must be emotionally mature and objective, able to work independently, behave responsibly, and must be able to work with clients without judging them. They work with clients who are children or who are aging, those living in poverty, those without job skills, criminals, juvenile delinquents, the mentally ill, and those in abusive situations.

13. ________________________________ often have Master’s degrees, and sometimes additional certifications. They help clients with personal, educational, or mental health problems, working in schools, rehabilitation programs, industrial settings, or as mental health counselors. School and college counselors assist in career decisions, job searches, academic advising, personal and vocational goals, and assessing personal abilities and limitations. Rehabilitation counselors help clients with disabilities develop social and vocational plans. Mental health counselors work with individuals with addictions, substance abuse, thoughts of suicide, stress, and self-esteem problems. The deal with the problems of aging, mental health illnesses, and marriage difficulties.

14. ____________________________________ have advanced degrees, such as doctorate or educational specialist degrees. They work in clinical practice or in research, in educational, hospital, or private practice settings. Psychologists study the mind and human behaviors. They conduct private or group psychotherapy sessions, which may involve talking, art, or music over a short or extended period of time. They help individuals cope with activities of daily living.

15. _____________________________________ are medical doctors (M.D.), or doctors of osteopathic medicine (O.D.) specializing in mental health. They diagnose mental illnesses, use tests and psychotherapy to find the cause of mental illnesses, prescribe medicines, and administer treatments.

16. A psychiatrist (or other doctor) can prescribe the use of physical or chemical ________________ that impede a client’s movement, but must not violate their rights. While straight jackets and tie-downs used to be commonplace, even side rails on hospital beds are now considered ‘restraints’. Restrained clients must receive adequate care and restraints must be loosened or removed every 2 hours.

17. Health care providers often assist clients who are dying with care and comfort, or may even work with their families. The client, the survivors, and the caregivers must deal with the 5 stages of grief described by Dr. Elisabeth Kübler-Ross:

A. _______________________

B. _______________________

C. ____________________________

D. ____________________________

E. ____________________________
 18. Clients have a right to request a do-not-resuscitate order (DNR). This order means that no extraordinary measures will be taken to prevent a client’s death. The health care provider must respect those wishes.

The physician or supervising nurse ______________________ a death, but any health care

provider may provide _________________________________ care. This helps maintain the dignity and appearance of the deceased.

