CAHC 501Fall 2008 Syllabus 1

CAHC 501: Mental Health

Fall 2008

Graham Hall 339

Monday 6:00-8:40 pm
Debra Pender, Ph.D. LCPC, NCC, ACS
Phone: 815-753-4906

Office: Graham Hall, 416E,

By Appointment dpender@niu.edu
Sarae Ackers in Second Life

[image: image1.jpg]

Required Textbooks & Journal Readings (on Blackboard)
American Psychiatric Association. (2000). Diagnostic and statistical manual of mental disorders (4th. ed. text-revised). Washington, D.C.: Author.
Morrison, J (2007). Diagnosis made easier: Principles and techniques for mental health clinician. NY: The Guildford Press.

Pamiagua, F.A. (2001) Diagnosis in a multicultural context: A casebook for mental health professionals. Thousand Oaks, CA: Sage.
Tentative Readings:

Braun, S. & Cox, J, (2005). Managed mental health care: Intentional misdiagnosis of mental disorders. Journal of Counseling and Development, 83, 425-433.
Faiver, C. M. (2001). Effective treatment planning. In E. R. Welfel & R.E. Ingersoll (Eds.). The mental health desk reference: A practice-based guide to diagnosis, treatment, and professional ethics. Hoboken, NJ: John Wiley & Sons.

Ginter, E. J. & Glauser, A. (2001). Effective use of the DSM from a developmental/wellness perspective. In E. R. Welfel & R.E. Ingersoll (Eds.). The mental health desk reference: A practice-based guide to diagnosis, treatment, and professional ethics. Hoboken, NJ: John Wiley & Sons.

House, A. E. (2001). Effective use of DSM-IV with children. In E. R. Welfel & R.E. Ingersoll (Eds.). The mental health desk reference: A practice-based guide to diagnosis, treatment, and professional ethics. Hoboken, NJ: John Wiley & Sons.

Kress-White, V. E., Eriksen, K. P., Rayle, A.D., & Ford, S.J.W. (2005). The DSM-IV-TR and culture: Considerations for counselors. . Journal of Counseling and Development, 83, 97-105.
Lane, T. M. & Fleming, D. L. (2001). Clinical and diagnostic interviewing. In E. R. Welfel & R.E. Ingersoll (Eds.). The mental health desk reference: A practice-based guide to diagnosis, treatment, and professional ethics. Hoboken, NJ: John Wiley & Sons.

McAuliffe G.J, & Eriksen, K. P. (1999). Toward a constructivist and developmental identity for the counseling profession: The context-phase-stage-style model. Journal of Counseling and Development, 77, 267-279.

Smart, D.W. & Smart, J.F. (1997). Culturally sensitive diagnosis: Some observations for counselors. Journal of Counseling and Development, 75, 392-398.

Swales, T. P. (2001). Diagnostic evaluation of mental and emotional disorders of childhood. In E. R. Welfel & R.E. Ingersoll (Eds.). The mental health desk reference: A practice-based guide to diagnosis, treatment, and professional ethics. Hoboken, NJ: John Wiley & Sons.
*Note these articles are available electronically through the NIU library, and on Blackboard.

* Reading list Book chapters are available on Blackboard.

** Additional readings may be assigned per discretion of instructor, based upon needs of the class
Resources for professional practice (not necessary for course but helpful to you as an emerging professional)
Eriksen, K.P. & Kress, V.E. (2005). Beyond the DSM story: Ethical quandaries, challenges and best practices. Thousand Oaks: Sage.

House, A.E. (1998). DSM-IV diagnosis in the school. NY: The Guildford Press.
Jongsma Treatment Planners series, Willey Publishing:

	[image: image2.emf]
	Course Overview:

The purpose of this course is to examine the concept of our society’s definition of mental health. We will study and discuss the medical model of mental health as presented in the DSM-IV, TR (APA, 2000). We will develop skills in recognizing the signs and symptoms of psychological disorders, learn about origins and environmental factors that influence the development of these disorders, and how research strives to inform clinical practice through evidence based treatment.
We will also examine the DSM system and the ethical and cultural challenges it presents to professional counselors. Through readings and discussion of the historical development of the system and the traditional ways counselor learn to view human dilemma, we will strive to find a path that integrates the best of both traditions.

Course Objectives

The counselor-in-training will

1. Understand the distinctions of mental health/wellness within the medical model.

2. Be able to articulate the strengths and applications of the wellness/developmental model as distinct from the medical model

3. Be familiar with the age, race, cultural and gender assessment issues

4. Be able to recognize the major indicators of mental health impairment

5. Demonstrate the ability to create treatment plans consistent with DSM-IV,TR criteria.

6. Become aware of local and national resources for assistance to individuals and families dealing with mental disorders.

7. Articulate the ethical challenges and engage in problem-solving efforts to face those quandaries.

8. Be able to present research on best practices/evidenced based treatment.

Course Technology

This course is supported by Live Text, Blackboard, and Second Life (pending IRB approval) or other software enabling students to simulate lab experiences. Students may participate in internet, telephone, and online discussion forums, submit written assignments using document files, and utilize electronic databases for research papers. Interaction among students and instructors occurs via threaded discussion, virtual chats in Blackboard, Second Life, and private email.

Live Text, www.college.livetext.com is required of all program admitted counseling students. You can purchase the license online, or at the bookstore. Live Text is designed to be an instructional support element, and serves as the NIU College of Education’s official mechanism for assessing student learning outcomes. This data drives the accreditation reports for the counseling program as well as the entire COE.
Blackboard, https://webcourses.niu.edu contains Course Announcements, Course Assignments (PowerPoint lectures, supplemental readings), Course Materials (assignment templates), Discussion Board, Meeting rooms for the task Teams, as well as a Course Gradebook. Assignments will be submitted in the Digital Drop Box, with the exception of the Final exam.

Second Life (SL)
Follow the tutorial in Course Materials to install Second Life, create an Avatar, and complete Orientation Island so you can become familiar with how to maneuver in SL and operate your Avatar. During the first week of the course, you will be informing every one of your Avatar name, and your task team members as a group of “Friends” to be your role-play partners. We will practice diagnostic interviewing for suicide assessment, self-injury and one or two other diagnostic categories. This will occur in small teams much like the process of live supervision in the practicum lab. Team members will be able to assist each other during the intake session with the client avatar.
Course Requirements
1. Attend all class sessions, Complete required reading prior to class, exception made for first week. Be prepared to discuss the readings. Feel encouraged to compare and contrast the DSM view of human behavior to what you have learned thus far about the developmental view of counselors. Challenge often Learn more. Participation includes submission of the 3-2-1 post on the discussion board in your Blackboard after each lecture. Participation represents 50 points of your final grade.
2. From Story to Case Assessment: This assignment is a clinical report on a character from one of the movies on the provided list. You may select one of the primary characters (make sure there is enough story line to complete the tasks) and conduct an analysis following the steps in the template. The clinical report is due on September 15th. Bring two hard copies. One with the A Case Analysis of (NAME OF CHARACTER) from (NAME OF MOVIE) title page that includes your name and a unique id code. The second, no title page but with the code in the header. You will exchange the blind copies and provide feedback to each other. Feedback form and blind copy due back on September 22nd.
3. Diagnosis & Treatment Plans: There will be client presentations, either on video, in person, or from a comprehensive case study of a mental health issues. You will observe, or read the client presentation and then diagnose and create a counseling treatment plan based upon the information given. During the subsequent class session, we will discuss the various treatment plans created. Your treatment plan will be due by the beginning of class. You may not make up missed treatment plans due to absence. Treatment plans will represent 50 points of your final grade. You may take the top five scores for the treatment plans. These are submitted by Digital Drop Box in Blackboard.
4. Evidence-Based Search Reports (EBSR): In conjunction with the learning how to diagnose disorders, we will be learning how to effectively construct client-oriented questions and then query the empirical literature for information on best practices in counseling. Each assignment will be progressive with the cumulative assignment being an independent effort for the final exam.
The EBSRs represent 50 points of your final grade. These are submitted by Digital Drop Box in Blackboard.

5. Team Treatment Planning/Case Staffing: This is a team project. Your team will be given a case study that offers the presenting symptoms of a case. Your team will create a life story for the client. Then research the diagnosis, and effective methods for providing counseling and comprehensive treatment of the presenting disorder. Your team will select different professional roles (depending on the case, life story & treatment need) and conduct a mock treatment planning session in the class. You may select expertise that reflects the context of the staffing (e.g., if it is a child and the staffing is a school, then school personnel & community agency personnel would be included).50 points Presentation date is December 1th.
6. Final Examination: There will be one comprehensive, take home exam for the course. You will create five Professional Counselor Practice Guideline resource sheets on diagnoses that you select. The purpose of the final is to help you leave the class prepared to use critical thinking skills needed to assess client problems, develop a course of treatment, and evaluate it effectiveness in the setting that is appropriate to your counseling specialty. It will be due electronically by December 8th, NOON. The exam will represent 50 points of your final grade. This is submitted in Live Text.* The template is available in word format on the course Blackboard.
7. Bonus/Extra Credit: Students who choose to participate in a research study will be granted 25 extra credit points.
* For students who are not enrolled as a counseling major. You may submit assignments in print or via attachment through email.

	[image: image3.wmf]
	Weekly Post Format

Three most important constructs/ideas that you learned this week

Two things you’d like to know more about

One thing you have a lingering question about.

[image: image4.wmf] Film List

One Flew Over the Cuckoo’s Nest (1975). Director: Milos Forman, Starring Jack Nicholson, Louise Fletcher

What’s Eating Gilbert Grape? (1993). Director: Lasse Halstrom, Starring Johnny Depp, Leonardo DiCaprio, Juliette Lewis

Good Will Hunting (1997). Director: Gus Van Sant, Starring Matt Damon, Robin Williams, Ben Affleck

Ordinary People (1980). Director: Robert Redford, Starring Timothy Hutton, Donald Sutherland, Mary Tyler Moore, Judd Hirsch

Girl Interrupted (1999). Director: James Mangold, Starring Winona Ryder, Angelina Jolie, Brittany Murphy

The Fisher King (1991). Director: Terry Gillam, Starring Jeff Bridges, Robin Williams

As Good as it Gets (1997). Director: James Brooks; Starring Jack Nicholson, Helen Hunt, Greg Kinear

When a Man Loves A Woman (1994). Director: Luis Manoki, Meg Ryan, Andy Garcia, Ellyn Burstyn

Blow (2000). Director Ted Demme, Johnny Depp, Penelope Cruz

Grading

All assignments must be completed to receive a passing grade in the class. Class attendance is required and absences may affect the final grade.

Assignments

Points

Due Date

Class Attendance & Participation

50

All class sessions
A Case Analysis Report

50

Sept. 27 & feedback due Oct. 6th
Treatment plans

50
Next class after presentation.

Evidence Based Search Reports

50

Each topic night.

Mock Team Treatment/Staffing Session
50

December 6th
Exam

50

Live Text December 10th noon
Total

300

* These assigned are not graded but must be completed to pass the class. Any assignment turned in late will be given a 10-point penalty.

Grades for the course are assigned as follows:

A = 270-300
This reflects a solid understanding of mental health diagnosis and career development theories and practices for the necessary knowledge base to participate in mental health diagnosis work.

B = 240-269
This reflects a adequate understanding of mental health diagnosis and the integration of the diagnostic systems within the practice of professional counseling and practices for the necessary knowledge base to participate in mental health diagnosis work.

C = 210-239
This reflects a minimal understanding of mental health diagnosis and the integration of the diagnostic systems within the practice of professional counseling and practices for the necessary knowledge base to participate in mental health diagnosis work.

Be reminded that all counseling students must have a B or better in all counseling core courses prior to admission in practicum.
Conceptual Framework:

The NIU Community of Learners builds on knowledge, practice, and reflection to produce Exemplary Educators. The community encompasses scholars, education professionals, and pre-service teachers in an interaction that develops the strengths that embody excellence in education. These strengths include creative and critical thinking, scholarship, and caring. Application of these strengths emerges through the collaborative efforts of a diverse community which supports lifelong learning.

Persons with Disabilities:

If you are registered with the Office of Disability Services, please make an appointment with me as soon as possible to discuss any course accommodations that may be necessary. If you have a disability but have not contacted the Center for Access Resources (CAAR), please call (815) 753-1303 V/T or visit CAAR on the 4th floor of University Health Services.

Statement on Equal Treatment:

The instructor and students in this course will act with integrity and strive to engage in equitable verbal and nonverbal behavior with respect to differences arising from age, gender, race, sexual preference, physical ability, and religious preferences.

Statement on Academic Misconduct:

All acts of dishonesty in any work constitute academic misconduct. According to the NIU Academic Integrity Policy statement "students are guilty of plagiarism, intentional or not, if they copy material from books, magazines, or other sources without identifying and acknowledging those sources or if they paraphrase ideas from such sources without acknowledging them" (p. 210). The Academic Integrity Policy at NIU will be followed in the event of academic misconduct. For the complete policy statement, refer to page 21 in the 2005-2007 Graduate Catalogue.
Rules for Formulating Rational Diagnosis
Morrison, J (1995). The DSM-IV made easy: The clinician’s guide to diagnosis. NY: The Guildford Press. P546-547.

(Descending order of importance)

A. Disorders due to general medical conditions or cognitive disorders pre-empt all other diagnoses that could produce the same symptoms.

B. Are the symptoms best explained by substance, intentional or unintentional?

C. Try to explain all the symptoms with the fewest diagnoses possible (Parsimony).

D. Consider first disorders that have been present the longest (i.e. alcoholism leads to depression).

E. Use family history as a guide (whether environment or genetic are the root, both are present in the client’s life.)

F. If all else fails use the safest diagnosis (the one with the better outcome

Course Schedule
Learning to use diagnostic skills is complex. We will approach the topics in the following order, subject to revision if needed

Class Date
Topic

Readings for this class
8.25.08
Introduction to DSM coding system

DSM-IV-TR Introduction

Morrison, Introduction

History of Mental health diagnosis

Seligman reading

9/01/08 Labor Day Holiday

9.08.08
Diagnosis & Counseling Perspective

Ginter & Glauser

Skills: Observation, Objectivity

Evidence Informed Practices

Gibbs Chapter 3 (Blackboard)

Skills: Diagnostic decision making rules

Handouts on Blackboard

9.15.08
Interviewing for Diagnosis

Lane & Fleming reading

Morrison/ Paniagua

Treatment Planning

 Faiver reading

McAuliffe & Eriksen reading

DSM-IV-TR 1-38

Skills: Diagnostic decision making rules

Handouts on Blackboard

9.22.08
Substance Abuse Disorders

DSM-IV-TR 191-296

Morrison/ Paniagua

9.29.08 Anxiety & Adjustment Disorders

DSM 429-484, 679-684

Trauma

Morrison/ Paniagua

Dissociative and Somatic Disorders

DSM 519-534

10.06.08
 Second life training NO CLASS Meeting

10.13.08
 Schizophrenia & Other Psychotic Disorders

DSM 297- 344

Risk of Harm Due to Incapacitation

Morrison

10.20.08
 Mood Disorders

DSM 345-428

Risk of Harm Due to Suicide

Morrison/ Paniagua

10.27.08 Disorders with Children & Adolescents

DSM-IV-TR 39- 134

AHDH, Aggression in Youth

Morrison, Paniagua

Child Abuse

11.03.08
Personality Disorders

DSM 685- 730

Morrison

11.10.08
Impulse Control

DSM 583-596, 663-678

Risk of Harm due to Self-injury Behaviors

Morrison/ Paniagua

Second Life experiences

DSM

Morrison

11.17.08 Eating Disorders

Second Life experiences
11.24.08 Ethical Challenges in Diagnosis

Braun & Cox reading

Pharmacology and Psychological Testing

Evidenced Based Practice Concepts

11/30/08Integrating Diagnosis in Counseling

revisit McAuliffe & Eriksen reading Multicultural Issues

Kress-White, Eriksen, Rayle, & Ford

Smart & Smart

Paniagua

12.01.08 Case Staffing Presentations

In class

Final due by noon, electronically
Group Performance Assessment

Team:

Members:

Case Study:

0= Not Applicable; 1 = No Effort; 2 = Minimal; 3 = Inadequate; 4 = Adequate; 5 = Fully Knowledgeable (double values for ten point scales)
Mock Treatment Team/Staffing Case Study

Content (analysis of case study and development of the plan):
1. Solution reflects knowledge and consideration of mental health
0 1 2 3 4 5

special needs of individuals.

2. Effective criteria is established as collaborative group.

0 1 2 3 4 5
3. Solution effectively meets the criteria.

0 1 2 3 4 5
4. Solution incorporates creative approach.

0 1 2 3 4 5
Interest:
Extent to which students generated interest via creativity and

originality, technical support, visual aids, handouts,

answering questions.

0 2 4 6 8 10
Organization and Clarity:
Extent to which students organized the presentation,

including EBSR steps, team meeting steps, team approach,

transition between topics.

0 2 4 6 8 10
Content:
Extent to which students synthesized and integrated relevant
0 2 4 6 8 10
information involving interviews and “role expertise,”

course readings, and class discussions into meeting

project objectives, and incorporates current best practices

for client context.

EBSR Handout
1. Reflects adequate knowledge of course content.

0 1 2 3 4 5
2. Correct application of EBP problem-solving methods.

0 1 2 3 4 5
3. Correct application of effective collaboration methods.

0 1 2 3 4 5
4. Implements personal communication styles and adjusts for the
0 1 2 3 4 5

of the group.

Form:
Extent to which students demonstrated professionalism in areas of
0 1 2 3 4 5
appearance, demeanor, respect, grammar.

Group Total

 ____ of 75 points

Comments:
CAHC 501

Diagnosis and Treatment Plan Assignments Template
Date ____________________
Submitted by _______________________

· Video Case Name______________________

· Case Study Name______________________

Case Summary

S – Subjective. What the client says.

O – Objective. What you can observe about the client’s affect, appearance, posture, behavior, etc.

A – Assessment. List the signs of distress, symptoms of mental disorder(s), level of functioning.

Given the assessment list what possible diagnostic categories may be applied (list a minimum of two).

Given the level of functioning which GAF range are you selecting? (i.e. 41-50 because of ………).

Therefore the five Axis Diagnosis for this client is:

PLAN

(1) I – Intervention. (This means what you saw the interviewer do to get the need information during the diagnostic (intake) interview

 (2) Goals (client’s desired outcome, steps planned to reach that outcome)

Short Term (Objectives that may be reached or at least started within the next week)

Longer Term Goals:

CAHC 501 EBRS Reports
These reports are skill builders for critical thinking aspects of diagnosis and counseling,

Assignment 1:
Develop a question about mental disorder that your team is interested in investigating. The question may focus on treatment effectiveness, prevention, assessment, prognosis, or program evaluation tools. Under the broad heading of treatment effectiveness, you may include client engagement, diagnosis, client adherence, or a specific practice technique.

Create a list of key words for your question.

Your team will need to use the following databases: PsychInfo, Ovid, Academic Search Premier, EBSCO: ERIC and PubMed, Google Scholar

(hint: divide task).
Collect the following elements

Number of hits on for the question/key words

What journals are publishing this topic?

For which audiences are the articles being written?

Select the one article you feel best answers the team’s query and bring a copy of it to class. (do not purchase via Google scholar, look it up in the NIU library databases to reach a full text version).

Assignment 2

Share the articles that each of the team members located with each other. Determine what kind of article you have selected (i.e. research, theory, case study, opinion/editorial, literature review). Does the article meet the standards for a best practices, promising practice, or new innovation? Do you know what kind of training you would need to use the practice? What are the most important ideas and what are the gaps in the details, if you were going to use this article in your practice?

Assignment 3-5 based upon team case selection.
Professional Counseling Practice Guideline

Progressive Final Exam

I. Diagnostic Category

II. Age Group

III. Criteria for Age Group with this (specific or category of) Diagnosis

IV. Differential Diagnoses to Rule Out

V. Possible Co-Morbid Diagnoses

VI. Multi-Cultural Considerations

VII. Assessment Guidelines

· Standardized assessments

· Three-five main questions to ask (age appropriate & in your own words)

VIII. Issues for this diagnostic group for Client Engagement, Treatment Adherence, and Therapeutic Relationship Factors

IX. Evidence Based Treatment Suggestions (bullet list of suggestions, identify whether it meets criteria for best practice, promising practice, or new innovation, APA reference)

X. Family Resources (books, internet sites)

XI. Community or School Resources (literature reviews, theoretical articles, books, internet sites)

References (used in creation of the guide)

