	Course Title:
	OCCUPATIONAL THERAPY FOR PSYCHIATRIC CONDITIONS 

	Credits:
	2

	Level of student:
	Junior of O.T. program

	Prerequisites:
	Therapeutic Skills (I)(2) & Practice and Psychiatry (B)

	Instructor(s):
	A. W. Pan

	Time:
	Friday 12

	Location:
	Room 430, School of Occupational Therapy


Course Description:
OT for Psychiatric Conditions (Practice) 

 Course Objectives:
1. To understand basic knowledge related to mental health 
2. To understand current OT knowledge base applicable to mental health 
3. To understand the evaluation concepts and instruments used in mental health OT 
4. To understand the treatment principles of psychiatric OT 
5. To understand how OT functions for different diagnostic groups
Prerequisites:
1. To understand basic knowledge related to mental health 
2. To understand current OT knowledge base applicable to mental health 
3. To understand the evaluation concepts and instruments used in mental health OT 
4. To understand the treatment principles of psychiatric OT 
5. To understand how OT functions for different diagnostic groups
Schedule of the Course:
	Week
	Date
	Topics

	1
	2/26 

	Course introduction and overview Psychiatric diagnosis system and medication and interview 


	2
	3/05 

	Neurolofical basis of mental illness 


	3
	3/12 

	Chu's assessment in psychiatric OT 


	4
	3/19 

	Mental healht OT assessment self-report and observation 


	5
	3/26 

	Treatment principles 


	6
	4/02 

	Cognitive deficits among persons with psychiatric disorders 


	7
	4/09 

	Neurological-based intervention for patients with mental illness 


	8
	4/16 

	Skills training 


	9
	4/23 

	Midterm exam 


	10
	4/30 

	Music therapy 


	11
	5/07 

	Dance therapy 


	12
	5/14 

	Psychodrama 


	13
	5/21 

	Services delivery and community mental health 


	14
	5/28 

	Management in mental health OT 


	15
	6/04 

	Stress management and life scheduling 


	16
	6/11 

	OT for schizophrenia 


	17
	6/18 

	OT for affective disorder and other psychiatric disorder 


	18
	6/25 

	Final exam 


	


	


