PAGE
3
Managing Care for Person with Personality Disorders, January 17, 2008

Managing Care for Persons with Personality Disorders
Phyllis M. Connolly PhD, APRN-BC, CS

January 17, 2008
NURS 127 A
Objectives

At the end of the two hour class and with the completion of assigned readings, students will be able to utilize the nursing process to:

1. Discuss the impact of the stigma of the diagnosis of Personality Disorder on both the patients and the staff

2. Discuss the risk management issues related to providing safe quality care

3. Recognize some of the etiology of Personality disorders
4. Identify the characteristics and symptoms associate to Borderline Personality Disorders (BPD) and treatments

5. Recognize the role of ego functioning and symptoms of personality disorders

6. Plan interventions for nursing diagnosis of self-care deficit

7. Identify nursing roles & interventions for persons with BPD
8. Recognize strategies for responding to manipulation

9. Identify current effective treatment for Borderline Personality Disorders

10. Recognize skills related to dialectical behavioral therapy (DBT)

11. Identify self-care behaviors for the care providers
Managing Care for Persons with Personality Disorders
Selected Bibliography

Dr. Phyllis M. Connolly

Aguilera, D. C. (1998). Crisis intervention: Theory and methodology (8th ed.).St. Louis,

MO: Mosby-Year Book.

American Nurses Association, American Psychiatric Nurses Association & International

Society of Psychiatric Mental Health Nurses. (2006). Scope and standards of psychiatric-mental health nursing practice. Washington, DC: American Nurses Publishing.

American Psychiatric Association (2000). DSM-IV-TR: Diagnostic and statistical

manual of mental disorders text revision (4th ed.) Washington, DC: American Psychiatric Association.

American Psychiatric Association (2001). Practice Guidelines Borderline Personality

Disorder, Retrieved June 4, 2005 from http://www.psych.org/psych_pract/treatg/pg/Practice%20Guidelines8904/BorderlinePersonalityDisorder.pdf.

Bateman, A. & Fonagy, P. (1999). Effectiveness of partial hospitalization in the treatment

of borderline personality disorder: A randomized controlled trail. American Journal of Psychiatry, 156(10), 1563 – 1569.

Bland, A. R., & Rossen, E. K. (2005). Clinical supervision of nurses working with

patients with borderline personality disorder. Issues in Mental Health Nursing, 26, 507-517.

Chengappa, KL. N. R., Ebeling, T., Kang, J. S. Levine, J., & Prepally, H. (1999).

Clozapine reduces severe self-mutilization and aggression in psychotic patients with borderline personality disorder. Journal of clinical Psychiatry, 6(7), 477 – 483.
Connolly, P. M. (2006). Crisis intervention . In W. Mohr (Ed.) Psychiatric mental health

nursing, (6th ed.) (pp.395 – 410). Philadelphia: Lippincott.
Connolly, P. (December 1996). Suicide prevention: Toward the year 2000. Solicited

Book Review Readings, A Journal of Reviews and Commentary in Mental Health, 11(4), p. 25.

Connolly, P. (1993). Women and attempted suicide, Solicited Book Review, Readings, A
Journal of Reviews and Commentary in Mental Health,.8(2) June 1993, p. 30.

Dycoff, D., Goldstein, L. , & Schacht-Levine, L. (1996). The investigation of behavioral

contracting in patients with borderline personality disorder. Journal of the American Psychiatric Nurses Association, 2(3), 71 – 78.
Gorman, N. P. (1998). A guide to treatments that work. New York: Oxford University

Press.

Hampton, M. D. (1997). Dialectical behavior therapy in the treatment of persons with

borderline personality disorder. Archives of Psychiatric Nursing, 11 (2), 96 – 101.

Howard, R. (2006). What is the link between personality disorder and dangerousness? A

critique of ‘dangerous and severe personality disorder.’ The British Journal of Forensic Practice, 8(4), 19-23.

Jack, R. (1992). Women and attempted suicide. Hillsdale, NJ: Lawrence Erlbaum

Associates, Publishers.

Jones, S. H., Burrell-Hodgson, G., & Tate, G. (2007). Relationships between the

personality beliefs questionnaire and self-rated personality disorders. British Journal of Clinical Psychology, 46, 247-251.

Langley, G. C., & Klopper, H. (2005). Trust as a foundation for the therapeutic

intervention for patients with borderline personality disorder. Journal of Psychiatric and Mental Health Nursing 12, 23-32.

Linehan, M. (1993). Skills training manual for treating borderline personality disorder.

New York: Guilford Press.

Linehan, M. M. (1993). Cognitive-behavioral treatment of borderline personality

disorder. New York: The Guilford Press.

Lis, E., Greenfield, B., Henry, M., Guile, J.Dougherty, G. (2007). Neuroimaging, and
genetics of borderline personality disorder: A review. Journal of Psychiatry Neuroscience, 32(3), 162-173.
Loughrey, L., Jackson, J., Molla, P. & Wobbleton, J. (1997). Patient self-mutilation:

When nursing becomes a nightmare. Journal of Psychosocial Nursing, 35(4), 30 – 34.

National Institute of Mental Health (2001). Borderline Personality Disorder: Raising

Questions, Finding Answers. Retrieved June 3, 2005 from http://www.nimh.nih.gov/publicat/bpd.cfm .

Nehls, N. (2000). Being a case manager for persons with borderline personality disorder:

Perspectives of community mental health center clinicians. Archives of
Psychiatric Nursing, 14(1), 12 – 18.

NYU Medical Center/NYU School of Medicine, Online Screening for Personality

Disorders Retrieved January5, 2008 from http://www.med.nyu.edu/psych/screens/pds.html
Osborne, L., McComis Fry, J. (2006). Working with borderline personality disorder:

Nursing interventions using dialectical behavioral therapy. Journal of Psychosocial Nursing,44(6), 40-47.
Stuart, G. W., & Laraia, M. T. (2001). Principles and practice of psychiatric nursing (7th

ed.) St. Louis:Mosby.

Videbeck, S. L. (2001). Psychiatric mental health nursing. Philadelphia: Lippincott.

Williams, L. M., Sidis, A., Gordon, E., & Meares, R. A. (2006). “Missing links” in

borderline personality disorder: Loss of neural synchrony relates to lack of emotion regulation and impulse control. Journal of Psychiatry Neuroscience, 31(3), 181-188.

Wysoker, A. (1999). Suicide: Risk management strategies. Journal of the American
Psychiatric Nurses Association, 5(5), 164 –

Zanarini, M. C., Frankenburg, F. R., Hennen, J., Bradford Reich, D., & Silk, K. R.
(2006). Prediction of the 10 year course of borderline personality disorder. American Journal of Psychiatry, 163(5), 827-832.
