A Guide to Mental Health and Psychiatric Nursing

A Guide to Mental Health and Psychiatric Nursing THIRD EDITION

R Sreevani MSc (Psychiatric Nursing)
Professor
Sri Devaraj Urs College of Nursing
Tamaka, Kolar
Karnataka, India

Contributing Editor
Prasanthi N PhD (Nursing)
Post-Doctoral Research Scholar
Epidemiology and Prevention Research Group (EPRG)
Department of Psychiatry
Washington University School of Medicine, USA

JAYPEE BROTHERS MEDICAL PUBLISHERS (P) LTD

Bengaluru • St Louis (USA) • Panama City (Panama) • London (UK) • New Delhi • Ahmedabad Chennai • Hyderabad • Kochi • Kolkata • Lucknow • Mumbai • Nagpur

Published by

Jitendar P Vij

Jaypee Brothers Medical Publishers (P) Ltd

Corporate Office

4838/24 Ansari Road, Daryaganj, **New Delhi** - 110002, India, Phone: +91-11-43574357

Fax: +91-11-43574314

Reaistered Office

B-3 EMCA House, 23/23B Ansari Road, Daryagani, New Delhi - 110 002, India

Phones: +91-11-23272143, +91-11-23272703, +91-11-23282021

+91-11-23245672, Rel: +91-11-32558559, Fax: +91-11-23276490, +91-11-23245683

e-mail: jaypee@jaypeebrothers.com, Website: www.jaypeebrothers.com

Offices in India

• Ahmedabad, Phone: Rel: +91-79-32988717, e-mail: ahmedabad@jaypeebrothers.com

• Bengaluru, Phone: Rel: +91-80-32714073, e-mail: bangalore@jaypeebrothers.com

• Chennai, Phone: Rel: +91-44-32972089, e-mail: chennai@jaypeebrothers.com

 Hyderabad, Phone: Rel:+91-40-32940929, e-mail: hyderabad@jaypeebrothers.com

• Kochi, Phone: +91-484-2395740, e-mail: kochi@jaypeebrothers.com

• Kolkata, Phone: +91-33-22276415, e-mail: kolkata@jaypeebrothers.com

 $\bullet \ \textbf{Lucknow}, \ Phone: \ +91\text{-}522\text{-}3040554, \ e\text{-}mail: lucknow} @jaypeebrothers.com$

• Mumbai, Phone: Rel: +91-22-32926896, e-mail: mumbai@jaypeebrothers.com

• Nagpur, Phone: Rel: +91-712-3245220, e-mail: nagpur@jaypeebrothers.com

Overseas Offices

North America Office, USA, Ph: 001-636-6279734,
 e-mail: jaypee@jaypeebrothers.com, anjulav@jaypeebrothers.com

• Central America Office, Panama City, Panama, Ph: 001-507-317-0160,

e-mail: cservice@jphmedical.com Website: www.jphmedical.com

• Europe Office, UK, Ph: +44 (0) 2031708910, e-mail: dholman@jpmedical.biz

A Guide to Mental Health and Psychiatric Nursing

© 2010, R Sreevani

All rights reserved. No part of this publication should be reproduced, stored in a retrieval system, or transmitted in any form or by any means: electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the author and the publisher.

This book has been published in good faith that the material provided by author is original. Every effort is made to ensure accuracy of material, but the publisher, printer and author will not be held responsible for any inadvertent error (s). In case of any dispute, all legal matters are to be settled under Delhi jurisdiction only.

First Edition: 2004 Second Edition: 2007

Reprint: 2008 Third Edition: 2010 ISBN 978-81-8448-944-6

Typeset at JPBMP typesetting unit

Printed at

To

My Husband

Foreword

With an increase in awareness regarding the various roles a nurse can play, it has been widely accepted that she is strategically placed for performing the functions of a psychiatric nurse. This has led to an unprecedented and a rapid change in the responsibility shouldered by her. To equip her for this commendable task, an urgent need was felt in molding the curriculum at various levels. Every change in the syllabi should be well supported by good publications in the market that add to the knowledge and information.

The third edition of *A Guide to Mental Health and Psychiatric Nursing* authored by Smt R Sreevani is a concrete step towards this end. This book is well written and structured so that it is straight-forward for the reader to make sense of the complex but essential aspects of psychiatric nursing.

Having read this textbook in its entirety, I would recommend it to both student nurses and qualified nurses alike. The breadth and depth of information presented is ample and well expressed thus encouraging a practical approach to psychiatric nursing. The author has successfully maintained easy-to-read style throughout, interspersing the text with the use of well-annotated diagrams and clear illustrations that not only brings the subject of psychiatric nursing to life but also ensures that the book is enjoyable and interesting to read. The inclusion of tabulated information contributes effectively to the comprehension of the text thus making the subject matter more accessible to the student.

For student nurses, pursuing their basic qualification, it provides a key handbook and will be a welcome addition to their bookshelves. Qualified nurses longing to expand their psychiatric nursing knowledge whilst studying for advanced psychiatric nursing course, but as yet unfamiliar with the approach or for others who simply want to improve their nursing skills, this book will undoubtedly be an essential acquisition. It encourages nurses to assess patients more thoroughly and have a more productive and informed input into patient care.

I am confident, this text will appeal to a wide audience within the nursing profession and is to be recommended in any nurses' library portfolio.

Professor
Department of Nursing
and Dean
Behavioral Science
National Institute of Mental Health
and Neuro Sciences (NIMHANS)
Bengaluru
Karnataka, India

Prefaceto the Third Edition

"The only man I know who behaves sensibly is my tailor; he takes my measurements anew each time he sees me. The rest go on with their old measurements and expect me to fit them."

— George Bernard Shaw

This remark is so truly applicable to the world around us. The world surrounding us is dynamic and keeps changing in some way or the other. If we have to fit into it, we have to understand this and adapt ourselves to the changing environment.

There has been a noteworthy change in the revised INC syllabus for undergraduate nursing students. As this publication was initially mooted to suit the immediate needs of the undergraduate nursing students, I had no other option but to revise the textbook accordingly and hence the third edition. A lot of hard work has gone into revamping the whole textbook not only in terms of the content matter but also with regard to the organization. This edition is significantly bigger than the second edition as it not only includes all the topics as per the revised INC syllabus but also a host of assessment formats and a drug guide at the end of the book. I strongly believe that the present organization of the text should aid in developing a comprehensive idea about the subject. While the assessment formats will help the nurse during clinical postings, the drug guide will help her understand the mode of administering the drugs and associated responsibilities.

TEXT ORGANIZATION

As per the revised INC syllabus, the third edition includes chapters on Principles and Concepts of Mental Health Nursing, Therapeutic Communication and Nurse-Patient Relationship, Treatment Modalities and Therapies for Mental Disorders, Nursing Management for various Psychotic Disorders, Psychiatric Emergencies and Crisis Intervention, Legal Issues in Mental Health Nursing and Community Mental Health Nursing. A few review questions have been included at the end of each chapter.

A lot of illustrations in the form of figures, tables and boxes have been included wherever necessary for better understanding of the subject and improving the retention level in the students.

With these changes, I hope the revised third edition will meet most of the requirements of both the students and the faculty of psychiatric nursing at the undergraduate level.

R Sreevani

Prefaceto the FistEd tion

The well-being of a human being has two facets viz., physical and mental health. However, the physical health of an individual has donned greater prominence over the mental health aspect. One need not go very far to seek an answer. Mental ailments have been considered a taboo in the society from time immemorial, resulting in their restriction to the various households than becoming public knowledge. Ignorance of mental health concepts and related ailments has also led to lower awareness levels among the masses. It is only in the recent past that due emphasis has been laid on mental health needs and practices. Commendable progress has been achieved in the related areas, which includes revision and upgradation of syllabi at various levels of education, identifying qualified people and appointing them in appropriate places for better monitoring of mental health care needs, and providing inputs to health care teams by conducting seminars and workshops.

The idea to come out with a guide on mental health and psychiatric nursing was conceived during my teaching experience when I found that the students of BSc Nursing did not have a concise text covering their entire syllabus and were left wanting for adequate information on certain topics. An earnest effort has been made to include all such information in this publication. This guide has been compiled in line with the syllabus formulated by the Rajiv Gandhi University of Health Sciences for BSc Nursing Course.

TEXT ORGANIZATION

The guide consists of 16 chapters. The highlights are as under:

Chapter 1 deals with the Concept of Mental Health and Mental Illness. The chapter ends with various Etiological Factors and Classification of Mental Disorders.

Chapter 2 covers the Development of Psychiatry and Psychiatric Nursing and also includes History Taking and Mental Status Examination formats.

Chapters 5, 7 and 9 include a very detailed description of the Nursing Management of Functional Psychiatric Disorders, Neurotic Disorders and Psychoactive Substance Use, which is in accordance with the nursing process, making the contents more suitable and practical.

Chapter 11 has been devoted to Child Psychiatric Nursing, in which an array of details has been provided, ranging from mental retardation, its rehabilitation, complete care, steps in teaching skills to mentally retarded children, thus accommodating nursing students interested in obtaining an in-depth knowledge on the subject.

Chapter 12 deals with Therapeutic Modalities in Psychiatry. The role of a nurse in administering various psychotropic drugs to patients, care of a patient undergoing ECT has been highlighted in this chapter. It also includes psychological therapies, therapeutic milieu and activity therapy. Suggested activities for psychiatric patients with various psychiatric disorders have also been included.

Chapter 14 covers the Various Statutes in Legal Psychiatry and their Provisions affecting the role of a nurse, and also a variety of roles that she has to do in different legal situations.

Chapter 15 gives an account of the Role of a Nurse in the Community, and also in prevention of mental disorders and rehabilitation.

Psychiatric Emergencies though not included in the prescribed syllabus, has been covered in chapter 16 with appropriate references to previous chapters for details on management.

The book has for the most part employed the ICD system (International Classification of Diseases and Related Health Problems-10) in describing various psychiatric disorders. Theoretical aspects have been well-complemented by practical aspects where necessary, enabling the students to equip themselves better for their future endeavors.

The book also includes an exhaustive glossary of various terms used in describing common psychiatric disorders, which is a must for gaining a broad understanding of the subject. Each chapter is followed by certain important questions culled out from the previous examinations allowing the students to get an idea of what is expected of them. A list of references has been furnished at the end of the guide for further reading.

The matter has been presented in simple language, and the guide being comprehensive, caters to the needs of an average student at the graduate level. However, students of General Nursing, MSc Nursing and other mental health professionals interested in getting an overview may also find it useful.

After going through the book the students should be able to not only manage their exams on Psychiatric Nursing, but also meet the mental health care needs of patients more effectively.

All constructive suggestions from the readers in making this guide more valuable and helpful will be earnestly solicited.

R Sreevani

Adamow ledgments

I would like to go on record to express my deep gratitude to M/s Jaypee Brothers Medical Publishers for being instrumental in translating an idea mooted long ago into print, and also provide nursing students with a book on Mental Health and Psychiatric Nursing in line with their syllabus.

I thank:

Dr K Reddemma (Professor of Nursing, NIMHANS, Bengaluru) for her valuable suggestions and guidance, and for accepting to write the Foreword for this book.

Mrs Chandramani BN, my Principal, for her encouragement and support.

My husband, Mr Giridhar A, for the constant encouragement and motivation which strengthened my resolve to come out with this publication.

Dr Prasanthi N, PhD (Nursing), my colleague and friend, for the unstinted support and guidance provided during the review of the original manuscript, but for whose help this publication would still be a dream. Various inputs provided by her have added immense value to this publication.

My sisters, Ms Gowri and Ms Rama, and all my family members for their extensive help.

1.	Perspectives of Mental Health and Mental Health Nursing
	Mental health—Definition 1
	• Components of mental health 1
	• Indicators of mental health 1
	• Criteria for mental health 1
	• Characteristics of a mentally healthy person 2
	Mental illness—definition, characteristics of mental illness 2
	Evolution of mental health services and treatment 2
	Development of modern psychiatric nursing 5
	Current issues, future prospects and challenges – India 7
	Prevalence and incidence of mental health problems and disorders 7
	Mental health act 8
	National mental health policy vis-à-vis national health policy 9
	National mental health program 11
	Mental health team or multidisciplinary team 12
	Nature of mental health nursing 13
	The philosophical beliefs of psychiatric nursing practice 13
	Scope of mental health nursing 14
	Current issues and trends in care 14
	Roles of the psychiatric-mental health nurse in contemporary mental health care 15
	Functions of mental health nurse in various settings 18
	Factors affecting level of nursing practice 21
	Concepts of normal and abnormal behavior 21
	Review questions 22
2	Principles and Concents of Montal Health Nursing
۷٠	Principles and Concepts of Mental Health Nursing
	Psychiatry 23
	Psychiatric nursing 23
	Signs and symptoms of mental illness 23
	Classification of mental disorders 30
	Review of personality development 31
	Theories of personality development 34
	Defense mechanisms 39 Maladaptive behavior of individuals and groups: stress, crisis and disaster(s) 39
	Etiology: Bio-psychosocial factors 41
	Psychopathology of mental disorders 43
	Review of structure and functions of brain, limbic system and abnormal neurotransmission 43
	General principles of mental health nursing 49
	Standards of mental health nursing 53
	Qualities of a psychiatric nurse 54
	Psychiatric nursing skills 55
	Conceptual model and the role of a nurse 57
	• Existential model 57
	• Psychoanalytical model 57
	1 o government general months of

	 Behavioral model 59 Interpersonal model 60 Medical model 61 Nursing model 61 Review questions 65
3.	Nursing Process in Psychiatric Nursing and Assessment of Mental Health Status 66 Nursing process—Definition 66 Historical overview of nursing process in psychiatric nursing 66 Nursing assessment 66 Nursing diagnosis 70 Planning 70 Outcome identification 70 Implementation 71 Evaluation 71 Methods of assessment in psychiatry 71 • History taking 71 • Mental status examination 71 • Mental status examination 71 • Neurological examination 72 Investigations in psychiatry 77 Psychological tests 78 Role of a nurse in psychological assessment 79 Review questions 79
4.	Therapeutic Communication and Nurse-Patient Relationship 80 Communication – Elements and types 80 Therapeutic communication 80 Principles or characteristics of therapeutic communication 80 Therapeutic communication techniques 81 Types of relationships 82 Ethics and responsibilities 83 Dynamics of therapeutic nurse-patient relationship 84 Johari window 84 Phases and tasks of therapeutic relationship 85 Pre-interaction phase 85 Introductory or orientation phase 86 Elements of a nurse-patient contract 87 Working phase 87 Termination phase 89 Therapeutic impasses 90 Process recording 91 Review questions 92
5.	Therapeutic Modalities and Therapies Used in Mental Disorders

• Antidepressants 98 • Antidepressants 98 • Lithium and other mood stabilizing drugs 100 • Anxiolytics (anti-anxiety drugs) and hypnosedatives 103 • Antiparkinsonian agents 104 • Antabuse drugs 105 • Drugs used in child psychiatry 105 Geriatric considerations 106 Therapeutic community 106 Psychotherapy 107 Psychoanalytic therapy 108 • Free association 108 • Dream analysis 108 • Hypnosis 109 • Catharsis 109 • Abreaction therapy 110 Cognitive therapy 110 Supportive psychotherapy 110 Cognitive therapy 110 Supportive psychotherapy 112 Group therapy 114 Behavior therapy 115 Play therapy 117 Psychodrama 118 Music therapy 118 Dence therapy 118 Recreational therapy 119 • Progressive muscular relaxation 119 • Mental imagery 119 • Yoga 120 • Meditation 120 • Biofeedback 120 • Physical exercise 121 • Deep breathing exercise 121 Role of a nurse in psychological therapies in psychiatry 121 Occupational therapy 127 Physical therapy 129 • Light therapy 131 • Repetitive transcranial magnetic stimulation 131 Review questions 132
Nursing Management of Patient with Schizophrenia, and Other Psychotic Disorders

6.

	Clinical types 137
	• Paranoid schizophrenia 137
	Hebephrenic (disorganized) schizophrenia 137
	• Catatonic schizophrenia 137
	• Residual schizophrenia 138
	• Undifferentiated schizophrenia 138
	• Simple schizophrenia 138
	Post-schizophrenic depression 138
	Course and prognosis 138
	Diagnosis 138
	Investigations 138
	Treatment modalities 139
	Nursing management 140
	Other psychotic disorders 148
	• Persistent delusional disorder 148
	• Acute and transient psychotic disorders 148
	Induced delusional disorders 148
	• Schizoaffective disorder 149
	• Capgras syndrome (the delusion of doubles) 149
	Geriatric considerations 149
	Follow up, home and rehabilitation for schizophrenia patient 149
	Review questions 150
7.	Nursing Management of Patient with Mood Disorders 151
′	Mood disorders: Classification 151
	Manic episode 151 • Ftiology 151
	 Etiology 151 Psychopathology 152
	* , 5*
	• Clinical features 152 • Diagnosis 153
	• Diagnosis 153
	• Treatment modalities 153 • Nursing management for mania 153
	Nursing management for mania 153 Depressing enjoyed 159
	Depressive episode 159 • Friology 159
	• Etiology 159 • Psychonathology 160
	 Psychopathology 160 Clinical features 160
	 Clinical features 160 Diagnosis 161
	• Treatment modalities 161
	Nursing management of major depressive episode 162
	Bipolar disorder 166
	Recurrent depressive disorder 168
	Persistent mood disorder 168
	• Cyclothymia 168
	Dysthymia 168 Geriatric considerations 169
	Follow-up, home care and rehabilitation 169
	Review questions 170
8.	Nursing Management of Patient with Neurotic, Stress Related
	and Somatization Disorders
	Differences between psychotic disorder (psychosis) and neurotic disorder (neurosis) 171

	Classification 171 Phobic anxiety disorder 172 Panic disorder 175 Generalized anxiety disorder 177 Obsessive-compulsive disorder (OCD) 179 Reaction to stress and adjustment disorder 182 • Acute stress reaction 183 • Post-traumatic stress disorder (PTSD) 183 • Adjustment disorders 183 Conversion disorder 184 Dissociative disorder 184 Other dissociative disorders 186 Somatoform disorders 187 • Somatization disorder 187 • Hypochondriasis 187 • Somatoform autonomic dysfunction 188 • Persistent somatoform pain disorder 188 Other neurotic disorders 188 Geriatric considerations 189 Follow up, home care and rehabilitation – neurotic disorders 189
9.	Nursing Management of Patient with Substance Use Disorder
10.	Nursing Management of Patient with Personality, Sexual and Eating Disorder

	Clinical features of abnormal personalities 208
	Paranoid personality disorder 208
	Schizoid personality disorder 208
	Schizotypal disorder 208
	Antisocial (dissocial) personality disorder (sociopath, psychopath) 208
	Histrionic personality disorder 209
	Narcissistic personality disorder 209
	Borderline personality disorder 210
	• Anxious (avoidant) personality disorder 210
	Dependent personality 210
	Obsessive-compulsive (anankastic) personality disorder 211
	Treatment modalities 211
	Nursing interventions for patients with personality disorders 211
	Geriatric considerations 212
	Follow up, homecare and rehabilitation for personality disorders 212
	Sexual disorders 212
	• Treatment 214
	• Nursing intervention for patient with sexual disorder 214
	Psychophysiological/psychosomatic disorders 214
	Eating disorders 215
	• Anorexia nervosa 216
	• Bulimia nervosa 217
	Sleep disorders 218
	Review questions 220
11.	Nursing Management of Childhood and Adolescent Disorders
	Including Mental Deficiency
	Classification 221
	Mental retardation 222
	• Epidemiology 222
	• Etiology 222
	• Classification 223
	Behavioral manifestations 223
	• Signs and symptoms 223
	• Diagnosis 224
	Prognosis 225
	• Treatment modalities 225
	• Prevention 225
	• Care and rehabilitation of the mentally retarded 226
	Nursing management 228
	Disorders of psychological development (F8) 229
	Specific developmental disorders of speech and language 229
	Specific developmental disorders of scholastic skills 229
	Specific reading disorders (dyslexia) 229
	• Specific arithmetic disorder 229
	• Specific developmental disorders of motor function 230
	Pervasive developmental disorder 230
	Childhood autism 230
	• Etiology 230
	Clinical picture 231
	 Clinical picture 231 Course and prognosis 232

	 Diagnosis 232 Treatment 232 Nursing management 233 Atypical autism 234 Rett's syndrome 234 Asperger's syndrome 234 Behavioral and emotional disorders with onset usually occurring in childhood and adolescence (F9) 234
	Hyperkinetic disorder 234 • Epidemiology 234 • Etiology 234 • Clinical features 235 • Diagnosis 235 • Treatment 235 • Nursing intervention 235 Conduct disorders 236
	 Etiology 236 Clinical features 237 Diagnosis 237 Treatment modalities 237 Nursing intervention 237 Juvenile delinquency 238
	 Causes 239 Reformatory measures 239 Separation anxiety disorder 240 Social anxiety disorder 240 Sibling rivalry disorder 240 Elective mutism 240 Tic disorders 240 Non-organic enureses 241 Non-organic encopresis 242 Feeding disorder of infancy and childhood 242 Stereotyped movement disorders 242 Stuttering (stammering) 242 Follow-up, home care and rehabilitation for childhood psychiatric disorders 242 Review questions 243
12.	Nursing Management of Organic Brain Disorders

 Diagnosis 249 Treatment modalities 249 Nursing interventions 249 Delirium (acute organic brain syndrome) 249 Incidence 250 Etiology 250 Clinical features 250 Course and prognosis 250 Treatment 250 Nursing intervention 250 Organic amnestic syndrome 251 Mental disorders due to brain damage, dysfunction and physical disease 251 Geriatric considerations 252 Review questions 252
Psychiatric Emergencies and Crisis Intervention

Contents xxiii

	Process of crisis 268 Process of crisis (resolution of crisis) 268 Crisis intervention 269 Principles of crisis intervention 270 Techniques of crisis intervention 270 Geriatric considerations 270 Role of a nurse in crisis intervention 270 Modalities of crisis intervention 272 Health education 273 Review questions 273	
14.	Legal Issues in Mental Health Nursing. The Indian mental health act (1987) – sections and their implications 274 • History 274 • Reasons for enactment 274 • Objectives of the Indian mental health act 274 • Salient features of the act 274 The Indian lunacy act (1912) 279 Basic rights of mentally ill patients and nurse's responsibilities 279 Some of the rights of psychiatric patients 280 Nurse's implications for protecting patient's rights 280 Forensic psychiatry 280 Acts related to narcotic and psychotropic substances and illegal drug trafficking 282 Admission and discharge procedures – roles and responsibilities of a nurse 283 Legal responsibilities of a nurse 284 Review questions 286	27
15.	Community Mental Health Nursing Development of community mental health in India 287 Organization of Mental health services in India 290 Some of the innovative programs in mental health 291 Crash programs offered at NIMHANS, Bengaluru 291 National mental health program 291 • Objectives 292 • Targets of national mental health program 292 • Progress between 1982 and 2002 293 • District mental health program 294 • Nurse's role 294 Institutionalization vs deinstitutionalization 295 Models of preventive psychiatry: Levels of prevention—Role of a nurse 296 • Role of a nurse in primary prevention 296 • Role of a nurse in secondary prevention 298 Psychiatric rehabilitation 299 • Principles of rehabilitation 299 • Psychiatric rehabilitation 299 • Rehabilitation team 300 • Steps in psychiatric rehabilitation 300 • Role of a nurse in psychiatric rehabilitation 300 • Role of a nurse in psychiatric rehabilitation 300 • Vocational rehabilitation 301	28

• Rehabilitation services in India 302

 Rehabilitation facilities at Hospitals 302 Rehabilitation facilities at community 302 Mental health services available at the primary, secondary and tertiary level 303 Mental health services available at the primary, secondary and international 306 State wise information regarding mental health services 306 Mental health agencies – International 306 Mental health agencies – Voluntary/Non-hovernmental organizations 307 Community Mental Health—Psychiatric Nursing 309 Misconceptions about mental illness 312 General attitude towards the mentally ill 313 Mental health nursing issues for special population 313 Children 313 Adolescents 314 Women 315 Elders 317 Victims of violence and abuse 318 Sexual assault and rape 319 HIV/AIDS 320 Review questions 322 Appendics: History taking format in psychiatric nursing 323 Appendix 2: Mental status examination format 326 Appendix 3: Neurological examination format 329 Appendix 2: Physical examination format 332 Appendix 6: Minimental state examination (MMSE) format 333 Appendix 7: Alcoholism history collection format 334 Appendix 8: Child and adolescent psychiatry assessment format 336 Appendix 7: Core ording format 338 Appendix 11: Case study/Case presentation format 338 Appendix 12: ECT History collection format 342 Appendix 13: Psychotherapy format 344 Appendix 15: Behavior therapy format 345 Appendix 16: Recreation/Play therapy format 347 Appendix 16: Recreation/Play therapy format 348 Appendix 17: De-addiction therapy format 349 Appendix 18: Health education format 349 Appendix 19: Drug book format 350 Appendix 19: Drug book format 349 Appendix 19: Drug book format 350 Appendix 19: Drug book format 360
Appendix 21: Drug guide 352
Glossary
Further Reading