	Psych Bullets # 1 Blank Columns

Adapted from Frye’s 2500 Nursing Bullets NCLEX-PN,

Davis’s Drug Guide and Selected References

	____% of substance abusers will have relapses.
	

	_____ ______ patients can’t control their behavior and receive no pleasure from it.
	

	_____ is a vague sense of impending doom or apprehension without real cause.
	

	_____ may interfere with the absorption of antipsychotics and make them _____ ______
	

	_____ therapy, a process of slowly exposing the patient to stimuli is used to treat ________ _____________
	

	______ and ____ ____ are among the most common mental status changes after ECT
	

	_______ ________ is any repetitive act performed by the patient with obsessive-compulsive disorder.
	

	_______ is a speech pattern and it he unconscious filling in of memory gaps with fabricated information.
	

	________ are the first level of functioning that provides you clues about the mentally ill patient’s severity of involvement
	

	“A rolling stone gathers no moss” is an example of:
	

	“Birds of a feather flock together” is an example of a _______ that tests _______.
	

	“Don’t cry over spilled milk” is an example of a ______ that tests _______
	

	“People who live in glass houses shouldn’t throw stones” is an example of:
	

	A ______ is a meaningless word or term coined by a person with a psychosis.
	

	A _______ ________ helps minimize confusion in the patient with organic brain syndrome.
	

	A basic assumption of __________ ________ is that all behavior has a cause and can be explained.
	

	A common defense mechanism seen after sexual abuse is:
	

	A communication process in which the person responds to the spoken word as well as the feeling associated with the message is:
	

	A conscious process that keeps unpleasant feelings and experiences from awareness is:
	

	A defense mechanism used to justify behavior is:
	

	A feeling of distress and hyperarousal with impaired thinking and concentration describes:
	

	A frequent symptom of the person who has recently smoked marijuana is:
	

	A parrot-lie repetition of another persons’ words or phrases is _______
	

	A person uses _____ _____ to protect the ego during periods of anxiety.
	

	A rapid shift of emotions and mood describes a ______ ______
	

	A response to a threat that increases alertness and motivation is:
	

	A short term goal of psychotherapy is ______ __________
	

	A state in which overall input is decreased is:
	

	A therapeutic technique that may enable a person to share a thought too painful to discuss is:
	

	A type of delusion in which the person believes that his thoughts are being” broadcast for the world to hear” is termed _____ _________
	

	A type of identification where there is symbolic incorporation of a loved or hated object, belief system or value into the person’s own ego structure is:
	

	AA teaches members that untreated chemical dependency is _________
	

	According to Freud, infants are in the ___ stage of psychosexual development.
	

	Affect is the:
	

	Akathisia is _______ and _______
	

	Akinesia is ______ ________
	

	Alcohol ______ the seizure threshold in certain people, meaning that ______ seizures may occur.
	

	Alcohol detoxification is most effective when it takes place in a ______ ______ with _____, __________ staff.
	

	Alcoholics Anonymous uses a ___ ____ program to achieve sobriety
	

	Alcoholism is never considered_____
	

	Altered though processes marked by skipping from one topic to an unrelated topic is ____ __ ______
	

	An ______ is a false interpretation of a sensory stimulus.
	

	An actual which is felt to neutralize an initial action is called:
	

	An extreme form of amnesia accompanied by flight from familiar surrounds where the person takes on a new personality is a _______ _______
	

	An irresistible urge to perform an irrational act such as waling in a clockwise circle before leaving a room is a __________
	

	An objective test to assess personality traits and characteristic ego responses to stress is the:
	

	Any intervention that encourages more _________ is good.
	

	Arrested development of the personality at a particular stage because of anxiety is called _______
	

	Before ECT, the patient may receive ________, a general anesthetic.
	

	Correcting ______ _____ is the priority-nursing goal for the patient with anorexia nervosa.
	

	Cottage cheese, cream cheese, yogurt and sour cream _____ permitted in the diet of patients taking MAO inhibitors for depression.
	

	Covering up a lack or weakness by emphasizing a desirable trait is called:
	

	Daydreaming inactivity, sleeping excessively and reminiscing are signs of:
	

	Defense mechanism in which the person displaces generally negative feelings onto another individual is __________
	

	Defense mechanisms protect the personality by reducing _______ and _______
	

	Delusions and hallucinations are seen in patients with _________
	

	Deterioration of ________ and basic _______ can be an indicator in schizophrenia Depression, and mania.
	

	Diarrhea, vomiting, drowsiness, muscle weakness and ataxia are signs of _______ _______ toxicity
	

	During the _____phase of bipolar disorder, the patient should be protected from self-injury or exhaustion.
	

	Early indicators of delirium tremens are ____ and _______
	

	ECT can have severe side effects of _________ or _______
	

	ECT is most effective in treating patients with ______ ______
	

	Ensuring patient _____ is the nurse’s highest priority when caring for the potentially suicidal patient.
	

	EPS observe for:
	

	EPS symptoms can manifest as Dystonia which is _______
	

	EPS symptoms can manifest as Oculogyric crisis which is ______
	

	EPS symptoms occur __ to ___ days after _________ meds.
	

	EPS symptoms occur most often in _____ , ______, and _______ patients
	

	Exaggerating the opposite attitude that one is feeling is:
	

	Family therapy focuses on:
	

	Fixation occurs because of ______
	

	For ________ _________ set firm limits, everyone must follow the plan.
	

	For ECT to be effective the patient should receive a total of ____ to ____treatments usually ____ or ____ treatments per week.
	

	For neuroleptic malignant syndrome observe for ______ , __________ __________and ________ symptoms
	

	Gratification by imaginary achievements and wishful thinking describes:
	

	Grief that is abnormal or distorted and may be inhibited or unresolved is termed ____________
	

	Group therapy: _____ groups are best facilitated by _____ _____. Encourage __________
	

	Her person with ________ is afraid of being alone or in a public area in which escape would be difficult.
	

	Hold _____ hours (LPS) if danger to self, others, gravely disabled. Cannot leave with the hold but can file a _____________________
	

	If a client is having auditory hallucinations:
	

	If a client on antidepressants shows elation in the first 2 weeks:
	

	In AA, the first step to self help is:
	

	In Freud’s _____ stage the male child develops and Oedipus complex and the female child develops and _______ complex.
	

	Infantile anxiety is manifested by ________ ________
	

	Loss of interest in school, increased substance abuse, fascination with death, and changes in hygiene may be indicators that the teenager is _____________
	

	Many alcoholics use alcohol to escape _____
	

	Marked pervasive instability of self-image, mood and interpersonal relations is characteristic of __________ _______ ________________
	

	Maslow needs that must be met first are:
	

	Memory loss resulting from an organic or inorganic cause is called:
	

	Mood is characterized by a _____________
	

	Next leave after 72 hour is ___ ____ hold.
	

	Observe temperature and Parkinson’s symptoms and muscle rigidity for _____ _______ ________
	

	One of the best interventions for the anxious patient is to:
	

	Patient at a greater risk for suicide when the _________starts to lift. They have more ________
	

	Patients with anorexia nervosa must be observed ____ ____ and for ____ ______ _______
	

	Patients with borderline personality commonly have ______ ________
	

	Persons who survive a catastrophic event or out of the normal human experience are at risk for:
	

	Phobic objects can be examples of:
	

	Placing blame for difficulties on others or attributing one’s own undesirable traits to someone else is:
	

	Primitive or unacceptable tendencies which are directed into socially constructive channels is called:
	

	Progression of mental processes and orientation to person place and time are seen with _____ ______
	

	Replacement of a highly valued unacceptable object with an object that is more acceptable to the ego is:
	

	Resorting to an earlier developmental level in order to deal with reality is:
	

	℞ common side effect of benadryl is _____________
	

	℞ _______ ________ may be irreversible.
	

	℞ _______ is an antianxiety agent that takes at least____ to ____ ______ for optimal therapeutic effect. This drug is not a benzodiazepine
	

	℞ __________ serves as aversion therapy for patients desiring to abstain from alcohol.
	

	℞ A classic sign of ________ is constant motor activity and a feeling of restlessness in the patient taking antipsychotic medications.
	

	℞ A drug used as a smoking deterrent is _____________
	

	℞ A lithium level above _____ is toxic
	

	℞ A tranquilizer is a drug that _____ and _______
	

	℞ Adverse effects of _____ ______ drugs may include tachycardia and orthostatic hypotension.
	

	℞ Agranulocytosis would show on the CBC as a decrease in ______
	

	℞ Alcohol is a CNS _______
	

	℞ An anti-obsessive agent and antidepressent is:
	

	℞ Antianxiety drugs are not helpful for _________ patients
	

	℞ Anticholinergic side effects may be helped by instructing the patient to:
	

	℞ Avoid ______ ______ with all psychotropic medications
	

	℞ Barbiturates may cause ______ or _______ in elderly patients with organic brain disorders
	

	℞ Clozaril requires monitoring of the _______ and specifically for ________________
	

	℞ Common reactions to taking antipsychotic medications are:
	

	℞ Common side effects of anticholinergic drugs include ______ ______ and ________ _________
	

	℞ Do not crush, chew or break _______ or ______
	

	℞ Do not use ________ with MAO inhibitors
	

	℞ During the initial phase of therapy, Lithium levels should be checked every ___ to ____ days then ___ to ____ months.
	

	℞ Elavil, anafranil, Norpramin, Sinequan, Tofranil and Pamelor are examples of _______
	

	℞ EPS is treated with __________ agents such as ______ , _______and _______
	

	℞ EPS symptoms can manifest as opisthotonos which is ______
	

	℞ EPS symptoms can manifest as torticollis which is ________
	

	℞ EPS treat with:
	

	℞ For EPS, the drug _______ should be given.
	

	℞ Initial dose of Haldol for a patient with mild psychosis is:
	

	℞ Lithium carbonate should be administered with ___ to minimize ____ __
	

	℞ Marijuana isn’t know for its addictive qualities, but use often:
	

	℞ Medication _________ is one of the biggest problems with the mentally ill patient in society.
	

	℞ Neuroleptic Malignant Syndrome may be caused by the drug:
	

	℞ Never give clozaril with ________
	

	℞ Parnate, Marplan and Nardil are all examples of _________ drugs
	

	℞ Patient’s on MAOIs who have foods that have tyramine may have a side effect of _______ ________
	

	℞ Patients on ______ must avoid tyramine rich foods such as:
	

	℞ Patients on antipsychotic meds should apply _____ before engaging in outdoor daylight activities.
	

	℞ Patients on antipsychotic meds should avoid activities that _____ _______ such as driving or operating equipment.
	

	℞ Patients on chlorpromazine should be observed for:
	

	℞ Patients on mellaril need to be monitored for _____, _____ and _____
	

	℞ Patients who miss a dose of a medication should be instructed to:
	

	℞ Paxil, Luvox, Zoloft and Prozac are examples of ______ _______ ________ _________ drug classification
	

	℞ Prolixin Decanoate is used to diminish the sings and symptoms of _______. The action lasts for ____ to ___ days. Teach patients to avoid _____________
	

	℞ Psychotropic medications are used to _____ ______ and allow the patient to -______ in _________
	

	℞ Risperidone has the trade name of ______ and is used to treat ______ disorders. Side effects may be ___ or _____
	

	℞ Side effects of _______ ________ are dizziness, dry mouth, tiredness and postural hypotension.
	

	℞ Signs of __________ toxicity are:
	

	℞ Signs of lithium carbonate toxicity include:
	

	℞ Symptoms of bizarre involuntary facial expressions, tongue thrusting, and stiff neck describe:
	

	℞ Symptoms of dry mouth, fatigue, assess for increased thirst and increased urinary output are seen with _______
	

	℞ TCAs, MAOI’s and SSRI’s are classified as:
	

	℞ The ABCs to treat EPS are:
	

	℞ The best drugs to use for delusions and hallucinations are ____________
	

	℞ The blood level for serum lithium measurement should be drawn _____ _______ the patient is to receive the next lithium dose or ___ to ____ hours after the last dose was given.
	

	℞ The classification of elavil and amitriptyline is _______ ________
	

	℞ The drug of choice for attention deficit hyperactivity disorders is:
	

	℞ The drug of choice is often related to the ________ of mental illness.
	

	℞ The generic name for Parnate is ________. This drug is classified as an ______ and is an ______ inhibitor. The drug may take up to ______ _______ for therapeutic effect.
	

	℞ The generic name for Thorazine is ________. The classification is: ____________
	

	℞ The generic name for torfranil is _____. It is classified as a ___ __________. Check:
	

	℞ The goal of treatment for psychotic medications is:
	

	℞ The maximum dose of Haldol for patients with severe symptoms is ______ per day.
	

	℞ The patient on ________ should take 2 to 3 quarts of fluid per day.
	

	℞ The patient receiving lithium carbonate should maintain an adequate ____ and ____ intake
	

	℞ The patient stabilized on lithium should have blood drug levels drawn every ______
	

	℞ The patient with signs or symptoms of lithium toxicity should be instructed:
	

	℞ The therapeutic range for serum lithium level is ____ to ______
	

	℞ The trade name for clozapine is __________. This medication is used to treat ________. Monitor ____ _____ and the ______ count
	

	℞ The treatment of choice for schizophrenia is ___________
	

	℞ Therapeutic dosage ranges per day for Lithium are:
	

	℞ To relieve extrapyramidal adverse reactions of psychotropic meds, _______ may be ordered.
	

	℞ Tricyclic antidepressants check ____ and _____ function tests.
	

	℞ Tricyclic antidepressants have side effects of _______ and _______
	

	℞ Tricyclics with MAO inhibitors can cause:
	

	℞ Tyramine-rich, aged cheese, chocolate, and monosodium glutamate should be avoided with patients taking _____ ______
	

	℞ When patients are given antipsychotic drugs, they must be taught that the drugs ______________ and must be ________ if discontinued.
	

	℞ When taking ____ ___ adequate salt and fluid intake must be maintained.
	

	℞ With a methadone maintenance program, if the drug is not provided in liquid form, what should you do?
	

	Separating feelings from the intellect by putting emotions concerning a specific traumatic event into a lock-tight compartment is:
	

	Stressful events can be ______ and ______
	

	Suicidal ideation – always ask _______ and always _____ with the patient.
	

	Symptoms of psychoses include 5 A’s which are:
	

	Symptoms of PTSD are:
	

	Tell-tale signs of suicidal intention in the adolescent includes:
	

	The ____ evaluates thoughts and actions rewarding the good and punishing the bad.
	

	The ____ test assesses the intelligence and cognitive ability of children under age 16.
	

	The _______ patient requires folic acid, thiamine, multivitamins and adequate food and fluid intake.
	

	The 5 types of hallucinations are:
	

	The ability to _______ or interpret ________is compromised in schizophrenia
	

	The acute phase of alcohol intoxication encompasses the first the first ______ hours after consumption ends.
	

	The alcoholic patient receives _______ to slow the progression of peripheral neuropathy.
	

	The child with attention deficit hyperactivity disorder commonly has difficulty with:
	

	The confused patient needs ________ in nursing staff.
	

	The conscious inhibition of thoughts that provoke stress or anxiety is ________________
	

	The defense mechanism _________ occurs when the person transfers an emotion from its original object to a substitute.
	

	The first step in behavior modification is _________ the problem.
	

	The first step in treatment of an alcoholic is:
	

	The focus only on the patient’s immediate problem is done with ___ ______
	

	The goal of any therapy is to bring about a _______ ______
	

	The group therapy technique that helps participants gain new perceptions and self-awareness is ________
	

	The highest priority for the suicidal patient is _______
	

	The intervention for postural hypotension is:
	

	The intervention used in psychiatric settings to ensure patient safety is __
	

	The manipulative patient through behavior is asking to be -_______
	

	The most common adverse effect of electro convulsive therapy is:
	

	The most common defense mechanism for the phobic patient is __________
	

	The most common finding in persons with long-term alcohol abuse is _________ deficiency.
	

	The most common psychiatric disorder is:
	

	The most effective way to control manipulative behavior is _____ _______ _____
	

	The opiate dependent patient has withdrawal symptoms within ___ ________ of the last opiate dose.
	

	The partly conscious portion of the psyche that represents internalization of parental conscience and societal rules is the:
	

	The patient experiencing alcohol withdrawal may receive _______ to prevent delirium tremens
	

	The patient involuntarily admitted to a psychiatric hospital ______ have the right to sign out against medical advice.
	

	The patient taking a monoamine oxidase inhibitor (MAO) should avoid ____-_____ foods such as ____, ____, and ______ ________
	

	The patient with ______ _______ ________ displays pervasive and long-standing suspicions reflecting a lack of basic trust.
	

	The patient with ______ _______ ________ perceives others and the world in general as hostile and harmful.
	

	The patient with ______ delusion denies reality or existence of the self, part of the self, or some external object.
	

	The patient with ______ disorder may display la belle indifference or a lack of concern about an overwhelming disorder such as blindness or paralysis.
	

	The patient with ______ should avoid competitive gains heated group discussions and excessive physical exercise.
	

	The patient with ______________ often has an absent, flat, blunted or inappropriate affect.
	

	The patient with organic brain syndrome loses ____ _____ memory first.
	

	The persistence into later life of interests and behavior patterns appropriate to an earlier age is:
	

	The progressive organic mental disorder characterized by memory and intellectual deficits, disorientation and decreased cognitive function is _____________
	

	The rational element of the personality that maintains conscious contact with reality is the ______
	

	The refusal to face reality is termed:
	

	The therapeutic release of pent-up feelings and emotions by open discussion of ideas and thoughts is:
	

	The therapy modality where persons get an opportunity to examine interactions, learn successful interpersonal communication skills and explore emotional conflicts is:
	

	The unconscious part the psyche that serves as the source of instinctual energy, impulses and drives is the ____
	

	The unconscious process whereby one keeps undesirable and unacceptable thoughts from entering the conscious is:
	

	The use of ________ is done to determine the patient’s ability for abstract reasoning.
	

	The use of _______ is a technique to help the client understand how he feels about a disturbing issue.
	

	Therapy that gradually exposed the patient to anxiety provoking or emotionally distressing stimuli is termed ________ ________
	

	To prevent self-induced vomiting, the nurse should monitor the patient with anorexia nervosa for ___ to -__ ______ after meals.
	

	To prevent splitting ___________
	

	Use of an idea or object by the conscious mind to represent another actual event or object is:
	

	Visual, auditory;, tactile, gustatory and olfactory are types of:
	

	When a patient makes vague, global statements, the therapeutic approach is to seek:
	

	When caring for the depressed patient, the HCW should explore _______ ________
	

	When communicating with the anxious patient:
	

	When self-disclosure is used in the therapeutic relationship, it most focus on the ______ ______
	

	When treating a person who is accused of a “crime against nature”, sexual abuse or child abuse, the HCW should maintain a ________ __________
	

	When two psychiatric patients are engaged in escalating hostilities, the nurse should diffuse the situation by:
	

	When working with Schizophrenic patients, ______ ______ is very important.
	

	With alcohol withdrawal, the environment must be ____ and minimize _______
	

	With anorexics, watch for too much ________
	

	With bulimics watch for _________
	

	With restraint and seclusion of ____ ____, the intervention is offered and the patient _______ to do so.
	

	With restraint and seclusion of ____ ____, the patient is told to go.
	

	With tardive dyskinesia, bizarre facial expressions and tongue movements may be ____________
	

	Withdrawal into passivity so that the person is inaccessible in order to avoid further threatening circumstances is
	

	Psych Bullets # 1 Answers

Adapted from Frye’s 2500 Nursing Bullets NCLEX-PN,

Davis’s Drug Guide and Selected References

	____% of substance abusers will have relapses.
	90

	_____ ______ patients can’t control their behavior and receive no pleasure from it.
	Obsessive-compulsive

	_____ is a vague sense of impending doom or apprehension without real cause.
	Anxiety

	_____ may interfere with the absorption of antipsychotics and make them _____ ______
	Antacids

Less effective

	_____ therapy, a process of slowly exposing the patient to stimuli is used to treat ________ _____________
	Desensitization

Phobic disorders

	______ and ____ ____ are among the most common mental status changes after ECT
	Confusion, memory loss

	_______ ________ is any repetitive act performed by the patient with obsessive-compulsive disorder.
	Ritualistic behavior

	_______ is a speech pattern and it he unconscious filling in of memory gaps with fabricated information.
	confabulation

	________ are the first level of functioning that provides you clues about the mentally ill patient’s severity of involvement
	ADLs

	“A rolling stone gathers no moss” is an example of:
	proverb

	“Birds of a feather flock together” is an example of a _______ that tests _______.
	Proverb

Abstraction

	“Don’t cry over spilled milk” is an example of a ______ that tests _______
	Proverb

Abstraction

	“People who live in glass houses shouldn’t throw stones” is an example of:
	proverb

	A ______ is a meaningless word or term coined by a person with a psychosis.
	neologism

	A _______ ________ helps minimize confusion in the patient with organic brain syndrome.
	Stable environment

	A basic assumption of __________ ________ is that all behavior has a cause and can be explained.
	Psychoanalytical

	A common defense mechanism seen after sexual abuse is:
	Regression

	A communication process in which the person responds to the spoken word as well as the feeling associated with the message is:
	Reflecting

	A conscious process that keeps unpleasant feelings and experiences from awareness is:
	Suppression

	A defense mechanism used to justify behavior is:
	Rationalization

	A feeling of distress and hyperarousal with impaired thinking and concentration describes:
	Sensory overload

	A frequent symptom of the person who has recently smoked marijuana is:
	Inflammation of the eyes

	A parrot-lie repetition of another persons’ words or phrases is _______
	Echolalia

	A person uses _____ _____ to protect the ego during periods of anxiety.
	Defense mechanisms

	A rapid shift of emotions and mood describes a ______ ______
	Labile effect

	A response to a threat that increases alertness and motivation is:
	anxiety

	A short term goal of psychotherapy is ______ __________
	Stress management

	A state in which overall input is decreased is:
	Sensory deprivation.

	A therapeutic technique that may enable a person to share a thought too painful to discuss is:
	Art therapy

	A type of delusion in which the person believes that his thoughts are being” broadcast for the world to hear” is termed _____ _________
	Thought broadcasting

	A type of identification where there is symbolic incorporation of a loved or hated object, belief system or value into the person’s own ego structure is:
	Introjection

	AA teaches members that untreated chemical dependency is _________
	Progressive

	According to Freud, infants are in the ___ stage of psychosexual development.
	Oral

	Affect is the:
	Outward expression of a feeling

	Akathisia is _______ and _______
	Restless and fidgeting

	Akinesia is ______ ________
	Muscle weakness

	Alcohol ______ the seizure threshold in certain people, meaning that ______ seizures may occur.
	Lowers

More

	Alcohol detoxification is most effective when it takes place in a ______ ______ with _____, __________ staff.
	Structured environment

Supportive, non-judgmental

	Alcoholics Anonymous uses a ___ ____ program to achieve sobriety
	12 step.

	Alcoholism is never considered_____
	Cured

	Altered though processes marked by skipping from one topic to an unrelated topic is ____ __ ______
	Flight of ideas

	An ______ is a false interpretation of a sensory stimulus.
	Illusion

	An actual which is felt to neutralize an initial action is called:
	Undoing

	An extreme form of amnesia accompanied by flight from familiar surrounds where the person takes on a new personality is a _______ _______
	Fugue state

	An irresistible urge to perform an irrational act such as waling in a clockwise circle before leaving a room is a __________
	Compulsion

	An objective test to assess personality traits and characteristic ego responses to stress is the:
	Minnesota Multiphasic Personality Inventory (MMPI)

	Any intervention that encourages more _________ is good.
	Talking

	Arrested development of the personality at a particular stage because of anxiety is called _______
	fixation

	Before ECT, the patient may receive ________, a general anesthetic.
	Brevital (methohexital sodium)

	Correcting ______ _____ is the priority-nursing goal for the patient with anorexia nervosa.
	Electrolyte imbalance

	Cottage cheese, cream cheese, yogurt and sour cream _____ permitted in the diet of patients taking MAO inhibitors for depression.
	are

	Covering up a lack or weakness by emphasizing a desirable trait is called:
	Compensation

	Daydreaming inactivity, sleeping excessively and reminiscing are signs of:
	Sensory deprivation

	Defense mechanism in which the person displaces generally negative feelings onto another individual is __________
	Projection

	Defense mechanisms protect the personality by reducing _____ and _____
	Stress and anxiety

	Delusions and hallucinations are seen in patients with _________
	Schizophrenia

	Deterioration of ________ and basic _______ can be an indicator in schizophrenia Depression, and mania.
	Hygiene, basic ADLs

	Diarrhea, vomiting, drowsiness, muscle weakness and ataxia are signs of _______ _______ toxicity
	Lithium carbonate

	During the _____phase of bipolar disorder, the patient should be protected from self-injury or exhaustion.
	Manic

	Early indicators of delirium tremens are ____ and _______
	Headache and restlessness.

	ECT can have severe side effects of _________ or _______
	Arrhythmias, death

	ECT is most effective in treating patients with ______ ______
	Severe depression.

	Ensuring patient _____ is the nurse’s highest priority when caring for the potentially suicidal patient.
	Safety

	EPS observe for:
	Tremor, shuffling gait, drooling, rigidity

	EPS symptoms can manifest as Dystonia which is _______
	Spasms

	EPS symptoms can manifest as Oculogyric crisis which is ______
	Rolling of eyes

	EPS symptoms occur __ to ___ days after _________ meds.
	1 to 5, antipsychotic

	EPS symptoms occur most often in _____ , ______, and _______ patients
	Women, elderly, dehydrated

	Exaggerating the opposite attitude that one is feeling is:
	Reaction formation

	Family therapy focuses on:
	The family as a whole rather than the individual

	Fixation occurs because of ______
	Anxiety.

	For ________ _________ set firm limits, everyone must follow the plan.
	Personality disorder

	For ECT to be effective the patient should receive a total of ____ to ____treatments usually ____ or ____ treatments per week.
	6 to 12 treatments

2 to 3 per week

	For neuroleptic malignant syndrome observe for ______ , __________ __________and ________ symptoms
	Fever , muscle rigidity and Parkinson’s

	Gratification by imaginary achievements and wishful thinking describes:
	Fantasy

	Grief that is abnormal or distorted and may be inhibited or unresolved is termed ____________
	Dysfunctional

	Group therapy: _____ groups are best facilitated by _____ _____. Encourage __________
	Small, psych tech

Interaction

	Her person with ________ is afraid of being alone or in a public area in which escape would be difficult.
	Agoraphobia

	Hold _____ hours (LPS) if danger to self, others, gravely disabled. Cannot leave with the hold but can file a _____________________
	72

writ of habeous corpus.

	If a client is having auditory hallucinations:
	Ask him what they are saying and move him away from other clients.

	If a client on antidepressants shows elation in the first 2 weeks:
	Be concerned because they may be at risk for suicide

	In AA, the first step to self help is:
	Admitting that you’re an alcoholic.

	In Freud’s _____ stage the male child develops and Oedipus complex and the female child develops and _______ complex.
	Phallic, Electra

	Infantile anxiety is manifested by ________ ________
	Frequent crying

	Loss of interest in school, increased substance abuse, fascination with death, and changes in hygiene may be indicators that the teenager is _____________
	Suicidal

	Many alcoholics use alcohol to escape _____
	Reality

	Marked pervasive instability of self-image, mood and interpersonal relations is characteristic of __________ _______ ________________
	Borderline personality disorder

	Maslow needs that must be met first are:
	Basic physiologic and safety

	Memory loss resulting from an organic or inorganic cause is called:
	Amnesia

	Mood is characterized by a _____________
	Feeling

	Next leave after 72 hour is ___ ____ hold.
	14 day

	Observe temperature and Parkinson’s symptoms and muscle rigidity for _____ _______ ________
	Neuroleptic malignant syndrome

	One of the best interventions for the anxious patient is to:
	Allow the patient to express his anxiety.

	Patient at a greater risk for suicide when the _________starts to lift. They have more ________
	Depression

Energy

	Patients with anorexia nervosa must be observed ____ ____ and for ____ ______ _______
	During meals

Several hours afterward

	Patients with borderline personality commonly have ______ ________
	Violent outbursts

	Persons who survive a catastrophic event or out of the normal human experience are at risk for:
	Post traumatic stress disorder

	Phobic objects can be examples of:
	Symbolization.

	Placing blame for difficulties on others or attributing one’s own undesirable traits to someone else is:
	Projection

	Primitive or unacceptable tendencies which are directed into socially constructive channels is called:
	Substitution

	Progression of mental processes and orientation to person place and time are seen with _____ ______
	Delirium tremens

	Replacement of a highly valued unacceptable object with an object that is more acceptable to the ego is:
	Substitution.

	Resorting to an earlier developmental level in order to deal with reality is:
	Regression

	℞ common side effect of benadryl is _____________
	Drowsiness

	℞ _______ ________ may be irreversible.
	Tardive dyskinesia

	℞ _______ is an antianxiety agent that takes at least____ to ____ ______ for optimal therapeutic effect. This drug is not a benzodiazepine
	Buspar (Buspirone) 3 to 4 weeks

	℞ __________ serves as aversion therapy for patients desiring to abstain from alcohol.
	disulfiram

	℞ A classic sign of ________ is constant motor activity and a feeling of restlessness in the patient taking antipsychotic medications.
	akathisia

	℞ A drug used as a smoking deterrent is _____________
	Wellbutrin (bupropion)

	℞ A lithium level above _____ is toxic
	2 mEq/L

	℞ A tranquilizer is a drug that _____ and _______
	Quiets and calms

	℞ Adverse effects of _____ ______ drugs may include tachycardia and orthostatic hypotension.
	Tricyclic antidepressant

	℞ Agranulocytosis would show on the CBC as a decrease in ______
	WBCs

	℞ Alcohol is a CNS _______
	depressant

	℞ An anti-obsessive agent and antidepressent is:
	Luvox (fluvoxamine)

	℞ Antianxiety drugs are not helpful for _________ patients
	Psychotic

	℞ Anticholinergic side effects may be helped by instructing the patient to:
	Drink water, eat foods with moisture

	℞ Avoid ______ ______ with all psychotropic medications
	Alcohol intake

	℞ Barbiturates may cause ______ or _______ in elderly patients with organic brain disorders
	Confusion, delirium

	℞ Clozaril requires monitoring of the _______ and specifically for ________________
	WBC, agranulocytosis.

	℞ Common reactions to taking antipsychotic medications are:
	Extrapyramidal adverse reactions

	℞ Common side effects of anticholinergic drugs include ______ ______ and ________ _________
	Dry mouth

Blurred vision

	℞ Do not crush, chew or break _______ or ______
	Lithium or mellaril

	℞ Do not use ________ with MAO inhibitors
	Tricyclics

	℞ During the initial phase of therapy, Lithium levels should be checked every ___ to ____ days then ___ to ____ months.
	3 to 4

1 to 2

	℞ Elavil, anafranil, Norpramin, Sinequan, Tofranil and Pamelor are examples of _______
	Tricyclic antidepressants

	℞ EPS is treated with __________ agents such as ______ , _______and _______
	Anticholinergic

Artane, benadryl and cogentin

	℞ EPS symptoms can manifest as opisthotonos which is ______
	A spasm in which the head and heels are bent backward and the body is bowed.

	℞ EPS symptoms can manifest as torticollis which is ________
	Stiff neck

	℞ EPS treat with:
	Antiparkinson’s drug

	℞ For EPS, the drug _______ should be given.
	Benztropine (Cogentin)

	℞ Initial dose of Haldol for a patient with mild psychosis is:
	0.5 – 5 mg 2 to 3 times daily

	℞ Lithium carbonate should be administered with __ to minimize ___ ____
	Meals, GI upset

	℞ Marijuana isn’t know for its addictive qualities, but use often:
	Leads to experimentation with other drugs and is known to cause apathy and suppress motivation.

	℞ Medication _________ is one of the biggest problems with the mentally ill patient in society.
	Compliance

	℞ Neuroleptic Malignant Syndrome may be caused by the drug:
	Haloperidol, Haldol

	℞ Never give clozaril with ________
	Tegretol

	℞ Parnate, Marplan and Nardil are all examples of _________ drugs
	Monoamine oxidase (MAO) inhibitors

	℞ Patient’s on MAOIs who have foods that have tyramine may have a side effect of _______ ________
	Hypertensive crisis

	℞ Patients on ______ must avoid tyramine rich foods such as:
	MAOIs, aged cheese, red wine, beer, yogurt, chocolate, pickled herring, bananas

	℞ Patients on antipsychotic meds should apply _____ before engaging in outdoor daylight activities.
	Sunscreen

	℞ Patients on antipsychotic meds should avoid activities that _____ _______ such as driving or operating equipment.
	Require alertness

	℞ Patients on chlorpromazine should be observed for:
	Hypotension, EPS, CBC, tardive dyskinesia

	℞ Patients on mellaril need to be monitored for _____, _____ and _____
	BP, CBC, WBC

	℞ Patients who miss a dose of a medication should be instructed to:
	Take the next expected dose. Do not double up for missed doses.

	℞ Paxil, Luvox, Zoloft and Prozac are examples of ______ _______ ________ _________ drug classification
	Selective Serotonin reuptake inhibitors

	℞ Prolixin Decanoate is used to diminish the sings and symptoms of _______. The action lasts for ____ to ___ days. Teach patients to avoid _____________
	Psychoses, 7 to 10

Exposure to the sun

	℞ Psychotropic medications are used to _____ ______ and allow the patient to -______ in _________
	Relieve symptoms

Participate in therapy

	℞ Risperidone has the trade name of ______ and is used to treat ______ disorders. Side effects may be ___ or _____
	Risperdal, psychotic

NMS or EPS

	℞ Side effects of _______ ________ are dizziness, dry mouth, tiredness and postural hypotension.
	Tricyclic antidepressants

	℞ Signs of __________ toxicity are:
	unsteady gait, loss of appetite, diarrhea, slurred speech, lack of muscle control, twitching

	℞ Signs of lithium carbonate toxicity include:
	Diarrhea, vomiting, drowsiness, muscle weakness and ataxia.

	℞ Symptoms of bizarre involuntary facial expressions, tongue thrusting, and stiff neck describe:
	Tardive dyskensia

	℞ Symptoms of dry mouth, fatigue, assess for increased thirst and increased urinary output are seen with _______
	Lithium

	℞ TCAs, MAOI’s and SSRI’s are classified as:
	antidepressants

	℞ The ABCs to treat EPS are:
	Artane, benadryl, cogentin

	℞ The best drugs to use for delusions and hallucinations are ____________
	Antipsychotics

	℞ The blood level for serum lithium measurement should be drawn _____ _______ the patient is to receive the next lithium dose or ___ to ____ hours after the last dose was given.
	Immediately before

8 to 12

	℞ The classification of elavil and amitriptyline is _______ ________
	Tricyclic antidepressant

	℞ The drug of choice for attention deficit hyperactivity disorders is:
	Ritalin (methylphenidate hydrochloride)

	℞ The drug of choice is often related to the ________ of mental illness.
	Type

	℞ The generic name for Parnate is ________. This drug is classified as an ______ and is an ______ inhibitor. The drug may take up to ______ _______ for therapeutic effect.
	Tranylcypromine

Antidepressant, MAO

4 weeks

	℞ The generic name for Thorazine is ________. The classification is: ____________
	Chlorpromazine, antipsychotic

	℞ The generic name for torfranil is _________. It is classified as a _______ __________. Check:
	Imipramine pamoate, tricyclic antidepressant. Liver, renal, and blood counts

	℞ The goal of treatment for psychotic medications is:
	Give the minimum amount of drug to achieve the desired effect.

	℞ The maximum dose of Haldol for patients with severe symptoms is ______ per day.
	100 mg p.o.

	℞ The patient on ________ should take 2 to 3 quarts of fluid per day.
	Lithium

	℞ The patient receiving lithium carbonate should maintain an adequate ____ and ____ intake
	Salt and fluid.

	℞ The patient stabilized on lithium should have blood drug levels drawn every ______
	month

	℞ The patient with signs or symptoms of lithium toxicity should be instructed:
	Not to take any additional doses and to be examined by a doctor.

	℞ The therapeutic range for serum lithium level is ____ to ______
	0.5 to 1.5 mEq/L

	℞ The trade name for clozapine is __________. This medication is used to treat ________. Monitor ____ _____ and the ______ count
	Clozaril, psychoses

Blood pressure, WBC

	℞ The treatment of choice for schizophrenia is ___________
	Antipsychotics

	℞ Therapeutic dosage ranges per day for Lithium are:
	900 – 1300 mg/day

	℞ To relieve extrapyramidal adverse reactions of psychotropic meds, _______ may be ordered.
	Benadryl (diphenhydramine hydrochloride)

	℞ Tricyclic antidepressants check ____ and _____ function tests.
	Liver, renal

	℞ Tricyclic antidepressants have side effects of _______ and _______
	Tachycardia and orthostatic hypotension.

	℞ Tricyclics with MAO inhibitors can cause:
	Hyptertensive crisis, seizures and tachycardia

	℞ Tyramine-rich, aged cheese, chocolate, and monosodium glutamate should be avoided with patients taking _____ ______

	MAO inhibitors.

	℞ When patients are given antipsychotic drugs, they must be taught that the drugs ______________ and must be ________ if discontinued.
	May take 2 to 3 weeks to work

Weaned off gradually

	℞ When taking ________ ______ adequate salt and fluid intake must be maintained.

	Lithium carbonate

	℞ With a methadone maintenance program, if the drug is not provided in liquid form, what should you do?
	Dissolve the drug in 4 oz orange juice or a powdered citrus drink.

	Separating feelings from the intellect by putting emotions concerning a specific traumatic event into a lock-tight compartment is:
	Isolation

	Stressful events can be ______ and ______

	Positive and negative

	Suicidal ideation – always ask ___________ and always _______ with the patient.

	About a plan, stay with the patient

	Symptoms of psychoses include 5 A’s which are:
	Affect inappropriate

Associations loose or disordered

Autism

Ambivalence or difficulty making decisions

Auditory hallucinations

	Symptoms of PTSD are:
	Acute anxiety, nightmares, flashbacks

	Tell-tale signs of suicidal intention in the adolescent includes:
	Loss of a significant friend, loss of a friend to suicide, change in appearance, deceased interest in activities.

	The ____ evaluates thoughts and actions rewarding the good and punishing the bad.
	Superego

	The ____ test assesses the intelligence and cognitive ability of children under age 16.
	Stanford-Binet

	The _______ patient requires folic acid, thiamine, multivitamins and adequate food and fluid intake.
	alcoholic

	The 5 types of hallucinations are:
	Auditory, tactile, gustatory, tactile, visual.

	The ability to _______ or interpret ________is compromised in schizophrenia
	Abstract, proverbs

	The acute phase of alcohol intoxication encompasses the first the first ______ hours after consumption ends.
	72

	The alcoholic patient receives _______ to slow the progression of peripheral neuropathy.
	Thiamine

	The child with attention deficit hyperactivity disorder commonly has difficulty with:
	Learning

	The confused patient needs ________ in nursing staff.
	Consistency

	The conscious inhibition of thoughts that provoke stress or anxiety is ________________
	suppression

	The defense mechanism _________ occurs when the person transfers an emotion from its original object to a substitute.
	displacement

	The first step in behavior modification is _________ the problem.
	Identifying

	The first step in treatment of an alcoholic is:
	Detoxification

	The focus only on the patient’s immediate problem is done with ____ ____
	Crisis intervention

	The goal of any therapy is to bring about a _______ ______
	Positive change

	The group therapy technique that helps participants gain new perceptions and self-awareness is ________
	Psychodrama

	The highest priority for the suicidal patient is _______
	Safety

	The intervention for postural hypotension is:
	Change position slowly.

	The intervention used in psychiatric settings to ensure patient safety is _____________
	Seclusion

	The manipulative patient through behavior is asking to be -_______
	controlled

	The most common adverse effect of electro convulsive therapy is:
	Post shock amnesia

	The most common defense mechanism for the phobic patient is __________
	Avoidance

	The most common finding in persons with long-term alcohol abuse is _________ deficiency.
	Nutritional

	The most common psychiatric disorder is:
	Depression

	The most effective way to control manipulative behavior is _____ _______ _____
	Setting consistent limits

	The opiate dependent patient has withdrawal symptoms within ___ ________ of the last opiate dose.
	12 hours

	The partly conscious portion of the psyche that represents internalization of parental conscience and societal rules is the:
	Superego

	The patient experiencing alcohol withdrawal may receive _______ to prevent delirium tremens
	Sedatives

	The patient involuntarily admitted to a psychiatric hospital ______ have the right to sign out against medical advice.
	Doesn’t

	The patient taking a monoamine oxidase inhibitor (MAO) should avoid ____-_____ foods such as ____, ____, and ______ ________
	Tyramine-rich, aged cheese, chocolate, and monosodium glutamate.

	The patient with ______ _______ ________ displays pervasive and long-standing suspicions reflecting a lack of basic trust.
	Paranoid personality disorder

	The patient with ______ _______ ________ perceives others and the world in general as hostile and harmful.
	Antisocial personality disorder

	The patient with ______ delusion denies reality or existence of the self, part of the self, or some external object.
	Nihilistic

	The patient with ______ disorder may display la belle indifference or a lack of concern about an overwhelming disorder such as blindness or paralysis.
	conversion

	The patient with ______ should avoid competitive gains heated group discussions and excessive physical exercise.
	Mania

	The patient with ______________ often has an absent, flat, blunted or inappropriate affect.
	Schizophrenia

	The patient with organic brain syndrome loses ____ _____ memory first.
	Short term

	The persistence into later life of interests and behavior patterns appropriate to an earlier age is:
	Fixation

	The progressive organic mental disorder characterized by memory and intellectual deficits, disorientation and decreased cognitive function is _____________
	Dementia

	The rational element of the personality that maintains conscious contact with reality is the ______
	ego

	The refusal to face reality is termed:
	Denial

	The therapeutic release of pent-up feelings and emotions by open discussion of ideas and thoughts is:
	Catharsis

	The therapy modality where persons get an opportunity to examine interactions, learn successful interpersonal communication skills and explore emotional conflicts is:
	Group therapy

	The unconscious part the psyche that serves as the source of instinctual energy, impulses and drives is the ____
	Id

	The unconscious process whereby one keeps undesirable and unacceptable thoughts from entering the conscious is:
	Repression

	The use of ________ is done to determine the patient’s ability for abstract reasoning.
	proverbs

	The use of _______ is a technique to help the client understand how he feels about a disturbing issue.
	Empathy

	Therapy that gradually exposed the patient to anxiety provoking or emotionally distressing stimuli is termed ________ ________
	Desensitization therapy

	To prevent self-induced vomiting, the nurse should monitor the patient with anorexia nervosa for ___ to -__ ______ after meals.
	45 to 90 minutes

	To prevent splitting ___________
	Assign one staff member as the main contact person

	Use of an idea or object by the conscious mind to represent another actual event or object is:
	Symbolization

	Visual, auditory;, tactile, gustatory and olfactory are types of:
	Hallucinations

	When a patient makes vague, global statements, the therapeutic approach is to seek:
	Clarification

	When caring for the depressed patient, the HCW should explore _______ ________
	Meaningful losses

	When communicating with the anxious patient:
	Use short, simple sentences.

	When self-disclosure is used in the therapeutic relationship, it most focus on the ______ ______
	Patient’s needs

	When treating a person who is accused of a “crime against nature”, sexual abuse or child abuse, the HCW should maintain a ________ __________
	Nonjudgmental attitude

	When two psychiatric patients are engaged in escalating hostilities, the nurse should diffuse the situation by:
	Sending both patients to their rooms and providing one-on-one therapy.

	When working with Schizophrenic patients, ______ ______ is very important.
	Establishing trust

	With alcohol withdrawal, the environment must be ____ and minimize _______
	Calm

intrusions

	With anorexics, watch for too much ________
	Exercise

	With bulimics watch for _________
	Purging

	With restraint and seclusion of ____ ____, the intervention is offered and the patient _______ to do so.
	Time out

Chooses

	With restraint and seclusion of ____ ____, the patient is told to go.
	Seclusion

	With tardive dyskinesia, bizarre facial expressions and tongue movements may be ____________
	Irreversible

	Withdrawal into passivity so that the person is inaccessible in order to avoid further threatening circumstances is
	Withdrawal

PAGE
13

