

CONTENTS

UNIT I Foundations in Theory

Mental Health and Mental Illness, 1

Margaret Jordan Halter

Mental Health and Mental Illness, 2

Mental Health Continuum, 3

Risk and Protective Factors, 4

Individual Attributes and Behaviors, 4

Social and Economic Circumstances, 5

Environmental Factors, 5

Perceptions of Mental Health and Mental Illness, 6

Social Influences on Mental Healthcare, 6

Legislation and Mental Health Funding, 9

Mental Health Parity, 9

Patient Protection and Affordable Care Act of 2010, 9

Epidemiology of Mental Disorders, 10

Classification of Mental Disorders, 11

Psychiatric-Mental Health Nursing, 11

What Is Psychiatric-Mental Health Nursing? 11

Classification of Nursing Diagnoses, Outcomes, and Interventions, 12

Levels of Psychiatric-Mental Health Clinical Nursing Practice, 12

Future Issues for Psychiatric-Mental Health

Nurses, 13

Educational Challenges, 13

An Aging Population, 14

Cultural Diversity, 14

Science, Technology, and Electronic Healthcare, 14

Advocacy and Legislative Involvement, 14

Theories and Therapies, 18

Margaret Jordan Halter

Psychoanalytic Theories and Therapies, 19

Psychoanalytic Theory, 19

Psychodynamic Therapy, 20

Interpersonal Theories and Therapies, 21

Interpersonal Theory, 21

Interpersonal Therapy, 21

Implications of Interpersonal Theory to Nursing, 22

Behavioral Theories and Therapies, 22

Classical Conditioning Theory, 22

Behavioral Theory, 23

Operant Conditioning Theory, 23

Behavioral Therapy, 23

Cognitive Theories and Therapies, 25

Rational-Emotive Therapy, 25

Cognitive-Behavioral Therapy, 25

Humanistic Theories, 26

Theory of Human Motivation, 26

Biological Theories and Therapies, 28

Biological Model, 28

Developmental Theories, 29

Cognitive Development, 29

Theory of Object Relations, 30

Theories of Moral Development, 30

Ethics of Care Theory, 31

Conclusion, 32

Psychobiology and Psychopharmacology, 36

Mary A. Gutierrez, Jerika T. Lam

Structure and Function of the Brain, 37

Functions and Activities of the Brain, 37

Cellular Composition of the Brain, 40

Organization of the Brain, 40

Visualizing the Brain, 43

Disturbances of Mental Function, 45

Action of Psychotropic Drugs, 48

Drug Agonism and Antagonism, 49

Antianxiety and Hypnotic Drugs, 49

Antidepressant Drugs, 51

Mood Stabilizers, 55

Anticonvulsant Drugs, 55

Antipsychotic Drugs, 56

Drug Treatment for Attention-Deficit/Hyperactivity Disorder, 59

Drug Treatment for Alzheimer's Disease, 59

Herbal Treatments, 59

UNIT II Foundations for Practice

4 Treatment Settings, 62

Monica J. Halter, Christine M. Tebaldi

Background, 63

Continuum of Care, 64

Outpatient Care Settings, 64

Primary Care Providers, 64

Specialized Psychiatric Care Providers, 65

Patient-Centered Medical Homes, 65

Community Mental Health Centers, 66

Psychiatric Home Care, 66

Assertive Community Treatment, 66

Intensive Outpatient Programs and Partial Hospitalization Programs, 67

Other Outpatient Venues for Psychiatric Care, 67

Emergency Care, 67

Prevention in Outpatient Care, 68

Primary Prevention, 68

Secondary Prevention, 68

Tertiary Prevention, 68

Outpatient Psychiatric Nursing Care, 68

Promoting Recovery and Continuation of Treatment, 68

Inpatient Care Settings, 69

Crisis Stabilization/Observation Units, 69

General Hospital and Private Hospital, 69

State Hospital, 69

Considerations for Inpatient Care, 69

Entry to Acute Inpatient Care, 69

Rights of the Hospitalized Patient, 70
Teamwork and Collaboration, 70
Therapeutic Milieu, 71
Unit Design, 72

Inpatient Psychiatric Nursing Care, 72

Specialty Treatment Settings, 73
Pediatric Psychiatric Care, 73
Geriatric Psychiatric Care, 73
Veterans Administration Centers, 73
Forensic Psychiatric Care, 74
Alcohol and Drug Use Disorder Treatment, 74
Self-Help Options, 74

5 Cultural Implications, 77

Rick Zoucha, Kimberly Wolf

Minority Status, Race, Ethnicity, and Culture, 78

Minority Status, 78
Race, 78
Ethnicity, 78
Culture, 78
Measuring Race and Ethnicity in the United States, 78

Demographic Shifts in the United States, 79

Basic Worldviews, 79
Western Tradition, 79
Eastern Tradition, 80
Indigenous Culture, 80

Impact of Culture, 80

Cultural Barriers to Mental Health Services, 81

Communication Barriers, 81
Stigma of Mental Illness, 83
Misdiagnosis, 83
Cultural Concepts of Distress, 83
Genetic Variation in Pharmacodynamics, 84

Populations at Risk for Mental Illness and Inadequate Care, 85

Immigrants, 85
Refugees, 85
Cultural Minorities, 85

Culturally Competent Care, 85

Cultural Awareness, 86
Cultural Knowledge, 86
Cultural Encounters, 86
Cultural Skill, 86
Cultural Desire, 87

6 Legal and Ethical Considerations, 91

Margaret Jordan Halter, Diane K. Kjervik

Ethical Concepts, 92

Mental Health Laws, 93

Admission and Discharge Procedures, 93

Admission Procedures, 93
Voluntary Admissions, 93
Discharge Procedures, 94

Patients' Rights Under the Law, 95

Right to Treatment, 95
Right to Refuse Treatment, 95
Right to Informed Consent, 96
Rights Regarding Psychiatric Advance Directives, 97
Rights Regarding Restraint and Seclusion, 97
Rights Regarding Confidentiality, 98

Failure to Protect Patients, 99

Laws Relevant to Psychiatric Nursing, 99

Tort Law, 99

Standards for Nursing Care, 101

State Boards of Nursing, 101
Professional Associations, 101
Institutional Policies and Procedures, 101
Custom as a Standard of Care, 102

Acting on Questionable Practice, 102

Negligence, Irresponsibility, or Impairment, 102

Documentation of Care, 103

Medical Records and Quality Improvement, 103
Medical Records as Evidence, 103
Guidelines for Electronic Documentation, 103

Forensic Nursing, 103

Violence in the Psychiatric Setting, 104

UNIT III Psychosocial Nursing Tools

7 The Nursing Process and Standards of Care, 108

Elizabeth M. Varcarolis

Quality and Safety Education in Nursing, 110
Standards of Practice in Psychiatric-Mental Health Nursing, 110

Standards of Practice for Psychiatric-Mental Health

Nursing: Standard 1: Assessment, 110

Age Considerations, 111
Language Barriers, 111

Psychiatric-Mental Health Nursing Assessment, 112

Standards of Practice for Psychiatric-Mental Health

Nursing: Standard 2: Diagnosis, 115

Diagnostic Statements, 115
Types of Nursing Diagnoses, 115

Standards of Practice for Psychiatric-Mental

Health Nursing: Standard 3: Outcomes Identification, 116

Standards of Practice for Psychiatric-Mental Health Nursing: Standard 4: Planning, 116

Standards of Practice for Psychiatric-Mental Health Nursing: Standard 5: Implementation, 118

Standard 5A. Coordination of Care, 118
Standard 5B. Health Teaching and Health Promotion, 118

Standard 5C. Consultation, 118

Standard 5D. Prescriptive Authority and Treatment, 118

Standard 5E. Pharmacological, Biological, and Integrative Therapies, 118

Standard 5F. Milieu Therapy, 118

Standard 5G. Therapeutic Relationship and Counseling, 119

Standard 5H. Psychotherapy, 119

Standards of Practice for Psychiatric-Mental Health

Nursing: Standard 6: Evaluation, 119

Documentation, 119

Documentation of "Nonadherence," 119

Therapeutic Relationships, 124*Elizabeth M. Varcarolis***Concepts of the Nurse-Patient Relationship, 125***Importance of Talk Therapy, 125**Goals and Functions, 125**Social Versus Therapeutic, 125**Relationship Boundaries and Roles, 126***A Focus on Self-Awareness, 128****Peplau's Model of the Nurse-Patient Relationship, 129***Preorientation Phase, 130**Orientation Phase, 130**Working Phase, 132**Termination Phase, 132***Factors that Promote Patients' Growth, 133***Genuineness, 133**Empathy, 133**Positive Regard, 133***Therapeutic Communication, 137***Elizabeth M. Varcarolis***Introduction, 138***Saying the Wrong Thing, 138**Benefits of Therapeutic Communication, 138***The Communication Process, 138****Factors that Affect Communication, 140***Personal Factors, 140**Environmental Factors, 140**Relationship Factors, 140***Verbal and Nonverbal Communication, 140***Verbal Communication, 140**Nonverbal Communication, 140**Interaction of Verbal and Nonverbal
Communication, 140***Communication Skills for Nurses, 141***Therapeutic Communication Techniques, 141**Nontherapeutic Communication Techniques, 145**Cultural Considerations, 147**Information Communication Technologies, 148**Evaluation of Communication Skills, 149***The Clinical Interview, 149***Preparing for the Interview, 149**Introductions, 150**Initiating the Interview, 150**Tactics to Avoid, 150**Helpful Guidelines, 150**Attending Behaviors: The Foundation of
Interviewing, 150**Clinical Supervision and Debriefing, 151***Stress Responses and Stress Management, 156***Margaret Jordan Halter***Responses to and Effects of Stress, 157***Early Stress Response Theories, 157**General Adaptation Syndrome, 158**Bad Stress Versus Good Stress? 159**Critique of the GAS, 159**Neurotransmitter Stress Responses, 159**Immune System Stress Responses, 159***Mediators of the Stress Response, 160***Stressors, 160**Perception, 160**Individual Temperament, 160**Social Support, 161**Support Groups, 161**Culture, 161**Spirituality and Religion, 162***Nursing Management of Stress Responses, 162***Measuring Stress, 162**Assessing Coping Styles, 164**Managing Stress through Relaxation
Techniques, 164**Biofeedback, 164**Deep Breathing Exercises, 165**Guided Imagery, 166**Progressive Relaxation, 166**Meditation, 166***Other Ways to Relax, 167***Physical Exercise, 167**Cognitive Reframing, 167**Journaling, 167**Humor, 168***UNIT IV Psychobiological Disorders****11 Childhood and Neurodevelopmental Disorders, 171***Cindy Parsons***Risk Factors, 173***Biological Factors, 173**Psychological Factors, 173**Environmental Factors, 173***Health Policy, 174***Cultural, 175***Child and Adolescent Psychiatric-Mental Health***Nursing, 175***Application of the Nursing Process, 175****Assessment, 175***Data Collection, 175**Mental Status Examination, 176**Play Therapy, 177**Bibliotherapy, 177**Advanced Practice Interventions, 178***Neurodevelopmental Disorders: Clinical Picture, 178****Communication Disorders, 179****Motor Disorders, 179***Developmental Coordination Disorder, 179**Stereotypic Movement Disorder, 179***Tic Disorders, 179****Specific Learning Disorder, 180****Intellectual Disability, 180****Application of the Nursing Process, 180****Assessment, 180****Diagnosis, 181****Outcomes Identification, 181****Implementation, 181***Psychosocial Interventions, 181***Evaluation, 181****Autism Spectrum Disorder, 181**

Application of the Nursing Process, 182

Assessment, 182

Diagnosis, 183

Outcomes Identification, 183

Implementation, 183

*Psychosocial Interventions, 183**Psychobiological Interventions, 183*

Evaluation, 183

Attention-Deficit/Hyperactivity

Disorder, 183

Application of the Nursing Process, 184

Assessment, 184

Diagnosis, 185

Outcomes Identification, 185

Implementation, 185

*Psychosocial Interventions, 185**Psychobiological Interventions, 185*

Evaluation, 186

Quality Improvement, 187

Schizophrenia Spectrum Disorders, 191*Edward A. Herzog*

Delusional Disorder, 192

Brief Psychotic Disorder, 192

Schizophreniform Disorder, 192

Schizoaffective Disorder, 192

Substance Induced Psychotic Disorder and Psychotic
Disorder Due to Another Medical Condition, 192

Schizophrenia, 192

Clinical Picture, 192

Epidemiology, 193

Comorbidity, 193

Risk Factors, 194

*Biological Factors, 194***Application of the Nursing Process, 196**

Assessment, 196

*Prodromal Phase, 196**General Assessment, 197**Self-Assessment, 200*

Diagnosis, 201

Outcomes Identification, 201

*Phase I: Acute, 201**Phase II: Stabilization, 202**Phase III: Maintenance, 202*

Planning, 202

*Phase I: Acute, 202**Phase II: Stabilization and Phase III:**Maintenance, 202*

Implementation, 202

*Phase I: Acute, 202**Phase II: Stabilization and Phase III:**Maintenance, 203**Health Teaching and Health Promotion, 208**First-Generation Antipsychotics, 211**Other Side Effects of FGAs, 214**Second-Generation Antipsychotics, 214*

Evaluation, 217

Quality Improvement, 218

Bipolar and Related Disorders, 222*Margaret Jordan Halter*

Clinical Picture, 223

*Bipolar I Disorder, 223**Bipolar II Disorder, 223**Cyclothymic Disorder, 224**Other Bipolar Disorders, 224*

Epidemiology, 224

*Bipolar I and Bipolar II Disorders, 224**Children and Adolescents, 225**Cyclothymic Disorder, 225*

Comorbidity, 225

*Bipolar I Disorder, 225**Bipolar II Disorder, 225**Cyclothymic Disorder, 225*

Risk Factors, 225

*Biological Factors, 225**Environmental Factors, 226**Psychological Factors, 226***Application of the Nursing Process, 226**

Assessment, 226

*General Assessment, 226**Self-Assessment, 230*

Diagnosis, 230

Outcomes Identification, 230

Planning, 230

Implementation, 231

*Depressive Episodes, 231**Manic Episodes, 231***Psychopharmacological Interventions, 233***Agitation, 233**Mood Stabilization, 233**Anticonvulsant Drugs, 235**Electroconvulsive Therapy, 236**Teamwork and Safety, 237**Seclusion and Restraint, 237**Support Groups, 237**Health Teaching and Health Promotion, 237**Advanced Practice Interventions, 238*

Evaluation, 238

Quality Improvement, 238

Depressive Disorders, 242*Margaret Jordan Halter, Mallie Kozy**Disruptive Mood Dysregulation Disorder, 243**Persistent Depressive Disorder, 243**Premenstrual Dysphoric Disorder, 244**Substance/Medication-Induced Depressive
Disorder, 244**Depressive Disorder Due to Another Medical
Condition, 244*

Major Depressive Disorder, 245

Clinical Picture, 245

Epidemiology, 245

Comorbidity, 246

Risk Factors, 246

*Biological Factors, 246**Psychological Factors, 248*

- Application of the Nursing Process, 248
- Assessment, 248
 - General Assessment, 248
 - Key Assessment Findings, 251
 - Areas to Assess, 251
 - Age Considerations, 252
 - Self-Assessment, 253
- Diagnosis, 253
- Outcomes Identification, 253
- Planning, 253
- Implementation, 253
 - Counseling and Communication
 - Techniques, 253
 - Health Teaching and Health Promotion, 255
 - Promotion of Self-Care Activities, 255
 - Teamwork and Safety, 255
- Psychobiological Interventions, 256
 - Pharmacological Interventions, 256
- Biological Interventions, 263
 - Electroconvulsive Therapy, 263
 - Transcranial Magnetic Stimulation, 264
 - Vagus Nerve Stimulation, 265
 - Deep Brain Stimulation, 265
 - Light Therapy, 266
 - St. John's Wort, 266
 - Exercise, 266
 - Advanced Practice Interventions, 266
- Evaluation, 266
- Quality Improvement, 267
- Anxiety and Obsessive-Compulsive Disorders, 270**
 - Margaret Jordan Halter
 - Anxiety, 271
 - Levels of Anxiety, 271
 - Mild Anxiety, 271
 - Moderate Anxiety, 271
 - Severe Anxiety, 272
 - Panic, 272
 - Defenses Against Anxiety, 272
 - Anxiety Disorders, 273
 - Clinical Picture, 273
 - Separation Anxiety Disorder, 273
 - Specific Phobias, 275
 - Social Anxiety Disorder, 275
 - Panic Disorder, 275
 - Agoraphobia, 277
 - Generalized Anxiety Disorder, 277
 - Other Anxiety Disorders, 278
 - Obsessive-Compulsive Disorders, 278
 - Obsessive-Compulsive Disorder, 279
 - Body Dysmorphic Disorder, 280
 - Hoarding Disorder, 280
 - Trichotillomania and Excoriation Disorder, 280
 - Other Compulsive Disorders, 281
 - Risk Factors, 281
 - Biological Factors, 281
 - Psychological Factors, 282
 - Cultural Considerations, 282
- Application of the Nursing Process, 282
- Assessment, 282
 - General Assessment, 282
 - Self-Assessment, 283
- Diagnosis, 283
- Outcomes Identification, 284
- Planning, 284
- Implementation, 284
 - Mild to Moderate Levels of Anxiety, 284
 - Severe to Panic Levels of Anxiety, 284
 - Counseling, 285
 - Teamwork and Safety, 285
 - Promotion of Self-Care Activities, 285
 - Pharmacological Interventions, 287
 - Psychobiological Interventions, 290
 - Complementary and Integrative Therapy, 290
 - Health Teaching, 290
 - Advanced Practice Interventions, 290
- Evaluation, 291
- Quality Improvement, 291
- Trauma, Stressor-Related, and Dissociative Disorders, 294**
 - Kathleen Wheeler
 - Trauma-Related Disorders in Children, 295
 - Posttraumatic Stress Disorder, 295
 - Clinical Picture, 296
 - Epidemiology, 297
 - Comorbidity, 297
 - Risk Factors, 298
 - Biological Factors, 298
 - Psychological Factors, 298
 - Environmental Factors, 299
 - Application of the Nursing Process, 299
 - Assessment, 299
 - Developmental Assessment, 300
 - Diagnosis, 300
 - Outcomes Identification, 300
 - Implementation, 300
 - Interventions, 300
 - Advanced Practice Interventions, 301
 - Psychopharmacology, 301
 - Evaluation, 302
 - Attachment Disorders, 302
 - Trauma-Related Disorders in Adults, 302
 - Posttraumatic Stress Disorder, 302
 - Epidemiology, 303
 - Comorbidity, 303
 - Risk Factors, 303
 - Application of the Nursing Process, 303
 - Assessment, 303
 - Diagnosis, 303
 - Outcomes Identification, 303
 - Implementation, 303
 - Psychoeducation, 304
 - Psychopharmacology, 304
 - Advanced Practice Interventions, 306

- Evaluation, 306
- Acute Stress Disorder, 306
- Diagnosis, 306
- Outcomes Identification, 306
- Implementation, 306
 - Advanced Practice Interventions, 307*
- Evaluation, 307
- Adjustment Disorder, 307
- Dissociative Disorders, 307
- Depersonalization/Derealization Disorder, 307
- Dissociative Amnesia, 308
- Dissociative Identity Disorder, 308
- Epidemiology, 308
- Comorbidity, 308
- Risk Factors, 308
 - Biological Factors, 309*
 - Psychological Factors, 309*
 - Environmental Factors, 309*
 - Cultural Considerations, 309*
- Application of the Nursing Process, 309
- Assessment, 309
 - Life Events, 309*
 - Memory, 309*
 - Suicide Risk, 310*
 - Impact on Patient and Family, 310*
 - Assessment Tools, 310*
 - General Guidelines for Assessment, 310*
 - Self-Assessment, 310*
- Diagnosis, 310
- Outcomes Identification, 310
- Planning, 311
- Implementation, 311
 - Psychoeducation, 311*
 - Pharmacological Interventions, 311*
 - Advanced Practice Interventions, 311*
- Evaluation, 312
- 17 Somatic Symptom Disorders, 315**
 - Lois Angelo*
 - Clinical Picture, 316
 - Somatic Symptom Disorder, 316*
 - Illness Anxiety Disorder, 317*
 - Conversion Disorder, 317*
 - Psychological Factors Affecting Medical Condition, 317*
 - Epidemiology, 319
 - Risk Factors, 319
 - Biological Factors, 319*
 - Psychological Factors, 319*
 - Cultural Considerations, 320*
 - Application of the Nursing Process, 320
 - Assessment, 320
 - Self-Assessment, 321*
 - Nursing Diagnosis, 323
 - Outcomes Identification, 323
 - Implementation, 323
 - Psychosocial Interventions, 325*
 - Promotion of Self-Care Activities, 325*
 - Pharmacological Interventions, 325*
 - Health Teaching and Health Promotion, 325*
 - Case Management, 326*
 - Advanced Practice Interventions, 326*
- Evaluation, 326
- Factitious Disorder, 327
- Clinical Picture, 327
 - Factitious Disorder Imposed on Self, 327*
 - Factitious Disorder Imposed on Another, 327*
- Epidemiology, 328
- Comorbidity, 328
- Risk Factors, 328
 - Biological Factors, 328*
 - Psychological Factors, 328*
- Application of the Nursing Process, 328
- Assessment and Diagnosis, 328
 - Self-Assessment, 328*
- Planning and Implementation, 328
- Evaluation, 328
 - Malingering, 328*
- 18 Eating and Feeding Disorders, 333**
 - Carissa R. Enright*
 - Anorexia Nervosa, 334
 - Epidemiology, 334
 - Comorbidity, 335
 - Risk Factors, 335
 - Biological Factors, 335*
 - Psychological Factors, 335*
 - Environmental Factors, 335*
 - Application of the Nursing Process, 336
 - Assessment, 336
 - General Assessment, 336*
 - Self-Assessment, 336*
 - Diagnosis, 337
 - Outcomes Identification, 337
 - Planning, 338
 - Implementation, 338
 - Acute Care, 338*
 - Psychosocial Interventions, 338*
 - Pharmacological Interventions, 339*
 - Complementary and Integrative Approaches, 339*
 - Health Teaching and Health Promotion, 339*
 - Teamwork and Safety, 339*
 - Advanced Practice Interventions, 339*
 - Evaluation, 340
 - Bulimia Nervosa, 341
 - Epidemiology, 342
 - Comorbidity, 342
 - Risk Factors, 342
 - Biological Factors, 342*
 - Psychological Factors, 343*
 - Environmental Factors, 343*
 - Application of the Nursing Process, 343
 - Assessment, 343
 - General Assessment, 343*
 - Self-Assessment, 343*

- Diagnosis, 344
- Outcomes Identification, 344
- Planning, 344
- Implementation, 344
 - Acute Care, 344*
 - Pharmacological Interventions, 345*
 - Counseling, 345*
 - Health Teaching and Health Promotion, 345*
 - Teamwork and Safety, 345*
 - Advanced Practice Interventions, 345*
- Evaluation, 345
- Binge-Eating Disorder, 346
- Epidemiology, 347
- Comorbidity, 347
 - Biological Factors, 347*
 - Psychological Factors, 347*
 - Environmental Factors, 347*
- Application of the Nursing Process, 347
- Assessment, 347
 - General Assessment, 347*
 - Self-Assessment, 347*
- Diagnosis, 347
- Outcomes Identification, 348
- Planning, 348
- Implementation, 348
 - Surgical Interventions, 348*
 - Health Teaching and Health Promotion, 349*
 - Advanced Practice Interventions, 349*
- Evaluation, 349
- Feeding Disorders, 351
 - Pica, 351*
 - Rumination Disorder, 351*
 - Avoidant/Restrictive Food Intake Disorder, 352*
- Sleep-Wake Disorders, 355**
 - Margaret Jordan Halter, Margaret Trussler*
 - Sleep, 356**
 - Consequences of Sleep Loss, 356*
 - Sleep Patterns, 359*
 - Regulation of Sleep, 359*
 - Functions of Sleep, 359*
 - Sleep Requirements, 359*
 - How Much Sleep Are You Getting? 359*
 - Sleep Disorders, 360**
 - Clinical Picture, 360**
 - Insomnia Disorder, 360*
 - Hypersomnolence Disorder, 361*
 - Narcolepsy, 361*
 - Breathing-Related Sleep Disorders, 361*
 - Circadian Rhythm Sleep Disorders, 362*
 - Non-Rapid Eye Movement Sleep Arousal Disorders, 362*
 - Nightmare Disorder, 362*
 - Rapid Eye Movement Sleep Behavior Disorder, 363*
 - Restless Legs Syndrome, 363*
 - Substance-Induced Sleep Disorder, 363*
 - Comorbidity, 364**
 - Application of the Nursing Process, 365**
 - Assessment, 365**
 - General Assessment, 365*
 - Self-Assessment, 366*
 - Diagnosis, 367**
 - Outcomes Identification, 367**
 - Planning, 367**
 - Implementation, 367**
 - Counseling, 367*
 - Health Teaching and Health Promotion, 367*
 - Pharmacological Interventions, 368*
 - Somatic Interventions, 368*
 - Advanced Practice Interventions, 368*
 - Evaluation, 369**
 - Sexual Dysfunction, Gender Dysphoria, and Paraphilias, 372**
 - Margaret Jordan Halter*
 - Sexuality, 373**
 - Phases of the Sexual Response Cycle, 373*
 - Desire, 374*
 - Excitement, 374*
 - Orgasm, 374*
 - Resolution, 374*
 - Sexual Dysfunction, 375**
 - Clinical Picture, 375**
 - Sexual Desire Disorders, 375*
 - Sexual Excitement Disorders, 375*
 - Orgasm Disorders, 375*
 - Genito-Pelvic Pain/Penetration Disorder, 376*
 - Other Sexual Dysfunctions and Problems, 376*
 - Epidemiology, 376**
 - Comorbidity, 377**
 - Risk Factors, 377**
 - Biological Factors, 377*
 - Psychological Factors, 377*
 - Application of the Nursing Process, 378**
 - Assessment, 378**
 - General Assessment, 378*
 - Self-Assessment, 378*
 - Diagnosis, 380**
 - Outcomes Identification, 380**
 - Planning, 380**
 - Implementation, 380**
 - Pharmacological Interventions, 381*
 - Health Teaching and Health Promotion, 382*
 - Advanced Practice Interventions, 382*
 - Evaluation, 382**
 - Gender Dysphoria, 382**
 - Clinical Picture, 382**
 - Epidemiology, 383**
 - Comorbidity, 383**
 - Risk Factors, 383**
 - Biological Factors, 383*
 - Psychosocial Factors, 383*
 - Nursing Care for Gender Dysphoria, 383**
 - Advanced Interventions, 383*
 - Paraphilic Disorders, 384**
 - Exhibitionistic Disorder, 384**
 - Fetishistic Disorder, 385**

Frotteuristic Disorder, 385
 Pedophilic Disorder, 385
 Sexual Sadism Disorder and Sexual Masochism Disorder, 385
 Transvestic Disorder, 385
 Voyeuristic Disorder, 386
 Paraphilic Disorder Not Otherwise Specified, 386
 Epidemiology, 386
 Comorbidity, 386
 Risk Factors, 386
 Biological Factors, 386
 Psychosocial Factors, 386
 Application of the Nursing Process, 387
 Assessment, 387
 General Assessment, 387
 Self-Assessment, 387
 Diagnosis, 387
 Outcomes Identification, 387
 Planning, 387
 Implementation, 387
 Health Teaching and Health Promotion, 387
 Teamwork and Safety, 388
 Pharmacological Interventions, 388
 Advanced Practice Interventions, 389
 Evaluation, 389

21 Impulse Control Disorders, 392

Sandra Yaklin, Margaret Jordan Halter

Oppositional Defiant Disorder, 393
 Epidemiology, 394
 Comorbidity, 394
 Risk Factors, 394
 Biological, 394
 Treatment Approaches, 395
 Psychosocial Interventions, 395
 Psychobiological Interventions, 395
 Intermittent Explosive Disorder, 395
 Epidemiology, 396
 Comorbid Conditions, 396
 Risk Factors, 396
 Biological, 396
 Treatment Approaches, 396
 Psychosocial Interventions, 396
 Psychobiological Interventions, 396
 Conduct Disorder, 397
 Epidemiology, 398
 Comorbidity, 398
 Risk Factors, 398
 Biological, 398
 Treatment Approaches, 398
 Psychosocial Interventions, 398
 Pharmacological Treatment, 398
 Pyromania and Kleptomania, 399
 Application of the Nursing Process, 399
 Assessment, 399
 General Assessment, 399
 Suicide Risk, 399
 Assessment Tools, 400
 Self-Assessment, 401

Diagnosis, 401
 Outcomes Identification, 401
 Implementation, 402
 Psychosocial Interventions, 402
 Pharmacological Interventions, 402
 Health Teaching and Health Promotion, 402
 Advanced Practice Interventions, 403
 Teamwork and Safety, 403
 Seclusion and Restraint, 404

Evaluation, 404

22 Substance-Related and Addictive Disorders, 407

Jill Espelin, Margaret Jordan Halter

Substance Use Disorders, 408
 Concepts Central to Substance Use Disorders, 409
 Epidemiology, 409
 Scheduled Drugs, 409
 Comorbidity, 412
 Risk Factors, 412
 Biological, 412
 Neurochemical, 413
 Environmental Factors, 414
 Sociocultural, 414
 Clinical Picture, 414
 Alcohol Use Disorder, 419
 Types of Problematic Drinking, 419
 Alcohol Intoxication, 420
 Alcohol Withdrawal, 420
 Alcohol-Induced Persisting Amnestic Disorder, 420
 Fetal Alcohol Syndrome, 421
 Systemic Effects, 421
 Application of the Nursing Process, 422
 Screening, 422
 Assessment, 423
 Family Assessment, 423
 Self-Assessment, 423
 Diagnosis, 423
 Outcomes Identification, 423
 Planning, 423
 Implementation, 424
 Psychosocial Interventions, 424
 Psychobiological Interventions, 424
 Health Teaching and Health Promotion, 424
 Evaluation, 425
 The Care Continuum for Substance Use Disorders, 427

23 Neurocognitive Disorders, 430

Jane Stein-Parbury

Delirium, 431
 Epidemiology, 431
 Risk Factors, 431
 Clinical Picture, 431
 Application of the Nursing Process, 432
 Assessment, 432
 Overall Assessment, 432
 Self-Assessment, 433
 Nursing Diagnosis, 434
 Outcomes Criteria, 434
 Planning, 434

Intervention, 434
 Evaluation, 435
 Mild and Major Neurocognitive Disorders, 435
 Alzheimer's Disease, 435
 Epidemiology, 435
 Risk Factors, 436
 Biological Factors, 436
 Environmental Factors, 436
 Clinical Picture, 437
 Progression of Alzheimer's Disease, 437
 Application of the Nursing Process, 438
 Assessment, 438
 Overall Assessment, 438
 Diagnostic Tests, 439
 Self-Assessment, 439
 Nursing Diagnosis, 440
 Outcomes Criteria, 440
 Planning, 440
 Intervention, 441
 Person-Centered Care Approach, 441
 Health Teaching and Health Promotion, 441
 Pharmacological Interventions, 442
 Integrative Therapy, 447
 Evaluation, 447
Personality Disorders, 451
Christine A. Tackett, Margaret Jordan Halter, and Claudia A. Cihlar
 Clinical Picture, 452
 Epidemiology and Comorbidity, 453
 Risk Factors, 453
 Biological Factors, 453
 Cluster A Personality Disorders, 454
 Paranoid Personality Disorder, 454
 Schizoid Personality Disorder, 454
 Schizotypal Personality Disorder, 455
 Cluster B Personality Disorders, 456
 Histrionic Personality Disorder, 456
 Narcissistic Personality Disorder, 456
 Cluster C Personality Disorders, 457
 Avoidant Personality Disorder, 457
 Dependent Personality Disorder, 457
 Obsessive-Compulsive Personality Disorder, 458
 Antisocial Personality Disorder, 459
 Clinical Picture, 459
 Epidemiology, 459
 Etiology, 459
 Biological Factors, 459
 Environmental Factors, 460
 Cultural Factors, 460
 Application of the Nursing Process, 460
 Assessment, 460
 Self-Assessment, 460
 Diagnosis, 460
 Outcomes Identification, 460
 Planning, 461
 Implementation, 461
 Teamwork and Safety, 461
 Pharmacological Interventions, 461
 Advanced Practice Interventions, 462

Evaluation, 462
 Borderline Personality Disorder, 462
 Clinical Picture, 462
 Epidemiology and Comorbidity, 464
 Etiology, 464
 Biological Factors, 464
 Psychological Factors, 465
 Application of the Nursing Process, 466
 Assessment, 466
 Assessment Tools, 466
 Patient History, 466
 Self-Assessment, 466
 Diagnosis, 467
 Outcomes Identification, 467
 Planning, 468
 Implementation, 469
 Psychosocial Interventions, 469
 Pharmacological Interventions, 469
 Teamwork and Safety, 469
 Advanced Practice Interventions, 470
 Evaluation, 470

UNIT V Trauma Interventions

25 Suicide and Nonsuicidal Self-Injury, 474

Faye J. Grund

Epidemiology, 475
 Risk Factors, 476
 Biological Factors, 476
 Psychological Factors, 477
 Environmental Factors, 477
 Cultural Factors, 477
 Societal Factors, 477
 Clinical Picture, 478
 Application of the Nursing Process, 478
 Assessment, 478
 Verbal and Nonverbal Clues, 479
 Lethality of Suicide Plan, 479
 Self-Assessment, 479
 Diagnosis, 480
 Outcomes Criteria, 480
 Planning, 480
 Intervention, 480
 Psychosocial Interventions, 482
 Psychobiological Interventions, 482
 Pharmacological Interventions, 482
 Somatic Intervention, 482
 Health Teaching and Health Promotion, 482
 Case Management, 483
 Milieu Therapy, 483
 Documentation of Care, 484
 Postvention, 484
 Advanced Practice Interventions, 485
 Evaluation, 486
 Nonsuicidal Self-Injury, 486
 Epidemiology, 486
 Comorbidity, 486
 Risk Factors, 486

- Clinical Picture, 487
- Application of the Nursing Process, 487
- Assessment, 487
 - Self-Assessment, 487
- Diagnosis, 487
- Outcomes Criteria, 487
- Planning, 487
- Interventions, 487
- Evaluation, 487
- 26 Crisis and Disaster, 490**
 - Margaret Jordan Halter
 - Crisis Characteristics, 491
 - Perception of the Event, 491
 - Situational Support, 491
 - Coping Mechanisms, 491
 - Crisis Theory, 491
 - Types of Crisis, 492
 - Maturation Crisis, 492
 - Situational Crisis, 493
 - Adventitious Crisis, 493
 - Phases of Crisis, 493
 - Phase 1, 493
 - Phase 2, 493
 - Phase 3, 493
 - Phase 4, 493
 - Application of the Nursing Process, 493
 - Assessment, 493
 - General Assessment, 493
 - Assessing Perception of Precipitating Event, 494
 - Assessing Situational Supports, 494
 - Assessing Coping Skills, 494
 - Self-Assessment, 495
 - Diagnosis, 495
 - Outcomes Identification, 495
 - Planning, 496
 - Implementation, 496
 - Psychosocial Interventions, 496
 - Levels of Care, 496
 - Evaluation, 498
 - Modalities of Crisis Intervention, 498
 - Disaster Response, 499
 - Disaster Management Context, 499
- 27 Anger, Aggression, and Violence, 504**
 - Lorann Murphy
 - Clinical Picture, 505
 - Epidemiology, 505
 - Comorbidity, 505
 - Etiology, 505
 - Biological Factors, 505
 - Psychological Factors, 506
 - Application of the Nursing Process, 506
 - Assessment, 506
 - General Assessment, 506
 - Self-Assessment, 507
 - Diagnosis, 508
 - Outcomes Identification, 508
 - Planning, 508
 - Implementation, 508
 - Psychosocial Interventions, 508
 - Pharmacological Interventions, 509
 - Health Teaching and Health Promotion, 510
 - Teamwork and Safety, 511
 - Caring for Patients in General Hospital Settings, 513
 - Caring for Patients in Inpatient Psychiatric Settings, 515
 - Caring for Patients with Cognitive Deficits, 515
 - Evaluation, 516
- 28 Child, Older Adult, and Intimate Partner Violence, 520**
 - Margaret Jordan Halter, Judi Sateren
 - Types of Abuse, 521
 - Crisis Situation, 521
 - Perpetrator and the Vulnerable Person, 521
 - Child Abuse, 521
 - Epidemiology, 522
 - Risk Factors, 522
 - Comorbidity, 522
 - Intimate Partner Violence, 522
 - Cycle of Violence, 523
 - Risk Factors, 523
 - Older Adult Abuse, 524
 - Epidemiology, 524
 - Risk Factors, 524
 - Application of the Nursing Process, 525
 - Assessment, 525
 - General Assessment, 525
 - Assessing Various Types of Abuse, 525
 - Level of Anxiety and Coping Responses, 527
 - Family Coping Patterns, 527
 - Support Systems, 528
 - Suicide Potential, 528
 - Homicide Potential, 528
 - Drug and Alcohol Use, 528
 - Maintaining Accurate Records, 528
 - Self-Assessment, 529
 - Diagnosis, 529
 - Outcomes Identification, 529
 - Planning, 530
 - Implementation, 530
 - Reporting Abuse, 530
 - Culture, 530
 - Counseling, 531
 - Case Management, 531
 - Promotion of Community Support, 531
 - Health Teaching and Health Promotion, 532
 - Prevention of Abuse, 533
 - Advanced Practice Interventions, 533
 - Evaluation, 534
- 29 Sexual Assault, 538**
 - Jodie Flynn
 - Sexual Assault and Sexual Violence, 539
 - Rape, 539
 - Law and Sexual Assault, 539
 - Epidemiology, 540
 - Rape, 540
 - Sexual Offenders and Relationships with Victims, 540

Clinical Picture, 541

- Psychological Effects of Sexual Assault, 542*
- Specialized Sexual Assault Services, 542*
- Guidelines for Medical Forensic Examinations, 542*

Application of the Nursing Process, 543**Assessment, 543**

- General Assessment, 543*
- Self-Assessment, 544*

Diagnosis, 545**Outcomes Identification, 545****Planning, 546****Implementation, 546**

- Counseling, 546*
- Promotion of Self-Care Activities, 548*
- Case Management, 548*
- Advanced Practice Interventions, 548*

Evaluation, 549**Conclusion, 549****UNIT VI Interventions for Special Populations****Dying, Death, and Grieving, 552**

Sandra Snelson Yaklin, Natalie Boysen

Death and Dying, 553

- An Aging Population, 553*
- Models for End-of-Life Care, 554*
- Death and Dying Theory, 554*

Facilitating Death, 555

- Artificial Nutrition and Hydration, 555*
- Euthanasia, 555*
- Physician-Assisted Suicide, 556*

Advance Care Planning, 557

- Advance Directive, 557*
- Durable Power of Attorney for Healthcare, 557*

Nursing Care at the End of Life, 557

- Communication, 557*
- Art of Presence, 557*
- Symptom Management, 557*
- Anticipatory Grief, 558*
- Sustenance, 558*
- Palliative Care for Patients with Dementia, 558*
- Developmental Tasks in Dying, 558*

The Dying Process, 559**Grieving, 559**

- Grieving Theories, 560*
- Grief and Technology, 560*
- Grief Versus Major Depressive Disorder, 560*
- Types of Grieving and Associated Nursing Care, 561*

Self-Care, 563**Older Adults, 566**

Leslie A. Briscoe

Mental Health Issues Related to Aging, 568

- Late-Life Mental Illness, 568*
- Depression, 568*
- Aging and Suicide Risk, 568*
- Anxiety Disorders, 568*

*Delirium, 569**Neurocognitive Disorders, 569**Alcohol Use Disorder, 569**Pain, 570***Healthcare Concerns of Older Adults, 573***Financial Burden, 573**Caregiver Burden, 573**Ageism, 574***Healthcare Decision Making, 574***Advance Directives, 574**The Nurse's Role in Decision Making, 575***Nursing Care of Older Adults, 575***Assessment, 576**Physical Assessment, 576**Medication Reconciliation, 576**Mental Status Exam, 578**Driving and the Older Adult, 578**Older Adult Abuse, 579**Intervention, 579**Treatment Settings for Older Adults, 580***Serious Mental Illness, 584**

Edward A. Herzog

Serious Mental Illness Across the Lifespan, 586*Older Adults, 586**Younger Adults, 586***Development of Serious Mental Illness, 586****Rehabilitation Versus Recovery: Two Models of Care, 586****Issues Confronting Those with Serious Mental Illness, 587***Establishing a Meaningful Life, 587**Comorbid Conditions, 587**Social Problems, 587**Economic Challenges, 588**Caregiver Burden, 589**Treatment Issues, 589***Serious Mental Illness Resources, 590***Comprehensive Community Treatment, 590**Substance Use Treatment, 591***Evidence-Based Treatment Approaches, 592***Assertive Community Treatment, 592**Cognitive-Behavioral Therapy, 592**Cognitive Enhancement Therapy, 592**Family Support and Partnerships, 592**Social Skills Training, 592**Vocational Rehabilitation and Related Services, 593***Other Treatment Approaches, 593***Court-Involved Intervention, 593**Consumer-Run Programs, 593**Peer Support, 593**Wellness and Recovery Action Plans, 594**Technology, 594**Exercise, 594***Nursing Care of Patients with Serious Mental Illness, 594***Assessment Strategies, 594**Intervention Strategies, 594*

Evaluation, 595

Current Issues Affecting Those with SMI, 595

Outpatient Commitment, 595

Criminal Offenses and Incarceration, 596

Deinstitutionalization and

Transinstitutionalization, 596

Inadequate Access to Care, 596

Forensic Nursing, 600

L. Kathleen Sekula, Alison M. Colbert

Forensic Nursing, 601

Education, 601

Roles and Functions of Forensic Nurses, 602

Forensic Psychiatric Nursing, 603

Roles and Functions of Forensic Psychiatric Nurses, 603

Correctional Nursing, 605

UNIT VII Other Intervention Modalities

34 Therapeutic Groups, 610

Donna Rolin, Sandra Snelson Yaklin

From Group to Therapeutic Group, 610

Concepts Common to All Groups, 611

Therapeutic Factors, 611

Group Content and Process, 611

Phases of Group Development, 611

Planning Phase, 611

Orientation Phase, 613

Working Phase, 613

Termination Phase, 613

Post Group Issues: Evaluation and Follow-Up, 613

Group Participant Roles, 614

Therapeutic Framework for Groups, 614

Nurse as a Group Leader, 614

Styles of Leadership, 615

Group Leader Supervision, 615

Ethical Issues in Group Therapy, 616

Dealing with Challenging Member Behaviors, 617

Monopolizing Group Member, 617

Demoralizing Group Member, 618

Silent Group Member, 618

Expected Outcomes, 618

35 Family Interventions, 621

Laura G. Leahy, Laura Cox Dzurec

Family Structure, 622

Family Functions, 622

Management, 622

Boundaries, 623

Communication, 623

Emotional Support, 624

Socialization, 624

Overview of Family Therapy, 624

Concepts Central to Family Therapy, 625

The Identified Patient, 625

Family Triangles, 626

Application of the Nursing Process, 626

Assessment, 627

Genograms, 627

Self-Assessment, 627

Nursing Diagnosis, 628

Outcomes Identification, 628

Planning, 628

Intervention, 628

Family Psychoeducation, 629

Advanced Practice Interventions, 629

Evaluation, 629

36 Integrative Care, 632

Christina Fraterna, Laura Cox Dzurec

Integrative Care in the United States, 633

Consumers and Integrative Care, 633

Integrative Nursing Care, 633

Credentials in Integrative Care, 634

Classification of Integrative Care, 635

Natural Products, 635

Mind and Body Approaches, 637

Manipulative Practices, 638

Other Complementary Therapies, 639

Expressive Therapies: Music and Art, 640

Energy Therapies, 640

Bioelectromagnetic-Based Therapies and Bright-Light Therapy, 641

Prayer and Spirituality, 641

Historical Notes Regarding CAM, 641

**Appendix: NANDA-Approved Nursing Diagnoses
2015–2017, 645**